
JURNAL ISLAM DAN MASYARAKAT KONTEMPORARI, 21(1): 235-252

235

https: / / journal.unisza.edu.my / jimk

[CAUSES OF VIOLENCES TOWARD WOMEN IN PUBLIC PLACES:

RESEARCH IN KUALA LUMPUR]

PUNCA-PUNCA KEGANASAN TERHADAP WANITA DI TEMPAT

AWAM: KAJIAN DI KUALA LUMPUR

SUHAILI SHARIL1*

A’DAWIYAH ISMAIL2

1 Akademi Pengajian Islam Kontemporari (ACIS), Universiti Teknologi MARA Cawangan

Pahang Kampus Jengka, 26400, Bandar Tun Abdul Razak Jengka, Pahang.

2 Akademi Pengajian Islam Kontemporari (ACIS), Universiti Teknologi MARA Cawangan

Pahang Kampus Raub, 27600,

Raub, Pahang

*Corresponding author: suhaili.sharil@uitm.edu.my

Received Date: 7 November 2019 • Accepted Date: 28 April 2020

Abstract

Cases of violence toward women are on alarming level nowadays. According to WAO

(World Aid’s Organisation), from the sources of Polis Diraja Malaysia, there are 17.2%

or 42 cases of sexual harassment while 7.9% or 125 cases of rape happens in Kuala

Lumpur. Statistic shows there are 1582 cases of raping happen in Malaysia. Ministry

through Department of Women Development (JPW) take their action to handle these

issues by organizing series of special programmes. Implementation of “Stop Violence

towards Women” campaign was conducted by JPW in every states with series of

programmes like Wanita Anti Jenayah (WAJA), law and De’Stress clinic. Hence, this

research look into the causes of violences towards women in public places and analysing

three main factors that lead to this issue. Quantitative research was conducted using

survey research method and distributed through purposive sample to 253 womens in

Kuala Lumpur. The survey sample then was descriptively analysed using Statistical

Package for The Social Science (SPSS). The result of the survey shows that 64.8% of

women employee agreed that drug usage affecting men to act violent towards women.

58.9% strongly agreed that violence towards women also happen due to lack of religious

appreciation while 58.1% agreed that act of violence happen when the men is under

alcohol influence.

Keywords: Causes, violence, women, public places, Kuala Lumpur.

JURNAL ISLAM DAN MASYARAKAT KONTEMPORARI

© PENERBIT UNIVERSITI SULTAN ZAINAL ABIDIN

ISSN 1985-7667 • e-ISSN: 2289-6325

https://doi.org/10.37231/ jimk.2020.21.1.475

https://journal.unisza.edu.my/jimk

JURNAL ISLAM DAN MASYARAKAT KONTEMPORARI, 21(1): 235-252

236

Abstrak

Kes keganasan terhadap wanita berada pada tahap membimbangkan. Menurut WAO

(World Aid’s Organisation) daripada sumber Polis Diraja Malaysia sebanyak 17.2% iaitu

42 kes yang tercatat dalam kalangan mangsa gangguan seksual manakala 7.9% iaitu 125

kes adalah melibatkan mangsa rogol di Kuala Lumpur dan statistik menunjukkan

sebanyak 1582 kes rogol terjadi di seluruh Malaysia. Kementerian melalui JPW (Jabatan

Pembangunan Wanita) secara berterusan melaksanakan program khusus untuk

menangani keganasan terhadap wanita. Pelaksanaan kempen Hentikan Keganasan

Terhadap Wanita ini turut diadakan di seluruh negara menerusi Pejabat Pembangunan

Wanita Negeri (PPWN) dengan pengisian program seperti Wanita Anti Jenayah (WAJA),

klinik undang-undang dan klinik De’Stress. Justeru itu, kajian ini mengkaji punca-punca

keganasan terhadap wanita di tempat awam dan seterusnya menganalisis tiga punca

tertinggi keganasan terhadap wanita di tempat awam. Kajian kuantitatif secara lapangan

menggunakan kaedah tinjauan (survey research) melalui instrumen soal selidik dan diedar

secara purposive sample kepada 253 pekerja wanita di Kuala Lumpur serta dianalisis

secara deskriptif menggunakan Statiscal Package for The Social Sciences (SPSS). Hasil

kajian mendapati sebanyak 64.8% pekerja wanita sangat bersetuju bahawa pengambilan

dadah boleh mempengaruhi seseorang lelaki untuk bertindak ganas terhadap wanita,

58.9% sangat bersetuju keganasan terhadap wanita berlaku apabila kurangnya

penghayatan agama dalam kalangan anggota masyarakat manakala 58.1% sangat

bersetuju keganasan terhadap wanita boleh terjadi apabila lelaki berada di bawah

pengaruh arak.

Kata kunci: Punca-punca, Keganasan, Wanita, Tempat awam, Kuala Lumpur.

PENGENALAN

Secara umumnya, masalah sosial seperti keganasan terhadap wanita, kehamilan remaja kian

meningkat dan mendapat perhatian pelbagai pihak. Menurut Maizatul Akmam et.al (2008),

Rabihah (2009), Shaiful Azli (2010) dan Maznah Daud (2013) keganasan boleh disamakan

dengan penganiyaan yang dilakukan dalam lima bentuk iaitu penderaan fizikal, psikologi,

emosi, sosial, seksual dan kewangan. Deklarasi Persatuan Bangsa-Bangsa Bersatu 1993

menyatakan keganasan terhadap wanita adalah tindakan atau tingkah laku keganasan yang

berdasarkan gender yang menyebabkan, atau berkemungkinan menyebabkan bahaya atau

penderitaan dari sudut fizikal, seksual atau psikologi kepada wanita, termasuk ancaman

tindakan tertentu, paksaan atau sekatan kebebasan, sama ada berlaku dalam kehidupan awam

atau persendirian. Selain itu, ianya terangkum mekanisma sosial di mana wanita dipaksa berada

di kedudukan di bawah berbanding lelaki. Definisi ini meluaskan lagi skop keganasan dengan

memasukkan unsur bahaya fizikal dan psikologi yang berlaku ke atas wanita, termasuklah

Cite as: Suhaili Sharil & A’dawiyah Ismail. 2020. Pendekatan Terapi Psikospiritual Islam di
Kalangan Pelajar Wanita: Satu Tinjauan di UiTM Pahang, Kampus JengkaPunca-punca
Keganasan Terhadap Wanita Di Tempat Awam: Kajian di Kuala Lumpur. Jurnal Islam dan
Masyarakat Kontemporari 21(1): 235-252.

JURNAL ISLAM DAN MASYARAKAT KONTEMPORARI, 21(1): 235-252

237

tindakan di tempat umum atau persendirian (Azlina Roszy 2013). Nancarrow, Hanley dan

Viljoen, (2012) menyatakan bahawa kesedaran dan pengetahuan mengenai keganasan terhadap

wanita juga berbeza mengikut jantina. Kes-kes keganasan terhadap wanita menurut Yayasan

Pencegahan Jenayah Malaysia 2016 adalah suatu jenayah terhadap wanita termasuklah kes

cabul, rogol, ragut, keganasan rumah tangga, pembunuhan, penderaan dan masalah

pemerdangan manusia contohnya wanita dijadikan sebagai keldai dadah dan terlibat dalam

aktiviti pelacuran. Terdapat kes keganasan terhadap wanita yang dilaporkan menunjukkan

adanya mangsa yang meninggal dunia akibat daripada kekejaman tersebut. Hal ini bermakna

kes keganasan terhadap wanita pada masa ini bukan hanya mengakibatkan kecederaan fizikal

dan mental kepada mangsa tetapi juga boleh mengakibatkan kematian. Lebih dikesali,

kebanyakan kes keganasan tersebut dilakukan oleh individu yang dikenali dan merupakan

orang yang dipercayai dalam kehidupan wanita. Statistik terhadap jenayah wanita di beberapa

buah negara mendapati kira-kira 36% wanita di dunia menjadi mangsa keganasan seksual selain

kes rogol termasuklah pencabulan kehormatan dan gangguan seksual.

LITERATUR KAJIAN

Datuk Seri Dr Wan Azizah Wan Ismail (2019) menyatakan keganasan terhadap wanita kini

pada tahap membimbangkan. Berdasarkan statistik Polis Diraja Malaysia (PDRM), sebanyak

4,963 kes keganasan rumah tangga dilaporkan dari Januari hingga November 2018.

Sehubungan itu, Kementerian Pembangunan Wanita, Keluarga dan Masyarakat (KPWKM)

menerusi Jabatan Pembangunan Wanita (JPW) secara berterusan melaksanakan program

khusus untuk menangani keganasan terhadap wanita. Isu ini bukan sahaja memberi kesan

kepada individu terbabit malah kepada keluarga, masyarakat serta negara keseluruhannya.

Beliau juga mahu orang ramai bersikap prihatin dengan menjadi mata dan telinga kementerian

untuk melaporkan perkara yang meragukan bagi membolehkan siasatan serta bantuan diberikan

jika ada kesahihannya. Justeru, Talian Kasih 15999 dilaksanakan untuk membantu mangsa atau

pihak ketiga mendapatkan bantuan. Talian ini beroperasi 24 jam, 7 hari seminggu dan 365 hari

setahun (Jusnita 2019).

Mantan Penasihat Undang-undang Kanan dan Ketua Pendakwaan di Jabatan Peguam

Negara, Datuk Stanley Isaacs (2019) dalam forum We For Women pada Hari Wanita

Antarabangsa Yayasan Sime Darby 2019 (YSDIWD2019) telah menyebutkan bahawa

pendidikan masih menjadi agenda utama dalam kaedah menangani masalah keganasan terhadap

wanita. Malah pendidikan terhadap keganasan itu tidak dihadkan kepada wanita semata-mata,

sebaliknya lelaki perlu mengetahui peranan mereka dalam menghormati dan menghargai

wanita. Pendekatan itu jauh lebih berkesan berbanding hanya berharap kepada pelaksanaan

undang-undang untuk memerangi penderaan domestik mahupun keganasan terhadap wanita.

Sebaik manapun undang-undang yang digubal untuk memerangi sebarang bentuk keganasan

namun sekiranya sikap dan kesedaran masih di takuk lama, ia tidak akan membantu menangani

semua permasalahan itu. Walaupun kita memiliki undang-undang terbaik, namun ia masih tidak

memadai kerana masih ramai lelaki yang berpendidikan melihat wanita sebagai harta dan

berkeinginan melakukan apa sahaja yang disukai tanpa sebarang bentuk campur tangan.

Pendidikan dan kesedaran boleh membantu mencegah sebarang ketidakadilan ketika pihak

berkuasa mengendalikan kes penderaan. Dr. Tengku Naufal (2012) menyatakan keganasan

JURNAL ISLAM DAN MASYARAKAT KONTEMPORARI, 21(1): 235-252

238

terhadap wanita merupakan satu jenayah dan menyenaraikan bentuk keganasan meliputi fizikal,

emosi, seksual, sosial dan kewangan. Hasil dapatan kajian 2011 kepustakaan yang dianalisis

oleh beliau melalui kes-kes dan akhbar tempatan mendapati terdapat pengurangan kes

keganasan di setiap negeri dari tahun ke tahun disebabkan pelbagai pihak membangkitkan

kesedaran terhadap wanita akan hak mereka dan membuat bengkel, seminar serta kajian

mengenai isu keganasan terhadap wanita. Namun bilangan tertinggi yang menjadi mangsa

keganasan adalah terdiri daripada bangsa Melayu.

 Kajian-kajian lepas membuktikan bahawa keganasan ke atas wanita memberikan kesan

negatif terhadap mangsa (Cronwell & Burgess 1996, Bradby 1998, Chen, Dunne & Han 2004,

Steel, Sanna, Hammond, Whipple & Cross 2004, Meston,Rellini & Heiman, 2006, Noll,

Trickett, Susman & Putnam 2007) dan memberikan impak yang tinggi terhadap psikologi,

emosi, mental dan fizikal sehingga telah memusnahkan kepercayaan terhadap individu yang

seharusnya melindungi mereka dengan ditambah pula sejarah silam yang amat sukar untuk

dilupakan seperti kes pencabulan, rogol, diskriminasi dan lain-lain (Fadhlina 2013, Faizah

2015, Faizah et al. 2015, Roesler & Wind, 1994; Lorentzen, Nilsen & Traeen, 2008). Perkara

ini akan menimbulkan perasaan takut dan menghalang wanita daripada pergi ke kawasan-

kawasan bandar tertentu dan ada juga keadaan yang boleh membuat wanita takut untuk keluar

dari rumah mereka pada sebelah petang. Berdasarkan statistik terdapat 35,000 jenayah jalanan

yang dilaporkan setiap tahun, iaitu lebih kurang 17% daripada jumlah keseluruhan jenayah

indeks yang dilapor khususnya kes ragut (Faizah 2015). Pada 2015, Pusat Krisis Sepadu

(OSCC) Jabatan Kecemasan dan Trauma Hospital Kuala Lumpur (HKL) yang ditubuhkan

untuk pemulihan dan pencegahan keganasan terhadap wanita serta kanak-kanak menerima 50

kes sebulan dengan 60 peratus daripadanya membabitkan penderaan wanita, 30 peratus rogol

dan selebihnya penderaan kanak-kanak (Faizatul Farlin 2016). Pada tahun 2016 sahaja, 1,698

laporan diterima Polis Diraja Malaysia dari mangsa rogol, 253 laporan dari mangsa gangguan

seksual dan 1526 laporan diterima dari mangsa yang menerima penghinaan. Mengikut statistik

PDRM, kes keganasan terhadap wanita yang dilaporkan sejak 2010 sehingga Mac 2017 adalah

sebanyak 57, 519 kes dan tidak keterlaluan jika dikatakan kes keganasan terhadap wanita

berlaku setiap hari (Bernama 2017).

 Menurut Asbah, Siti Nor Azhani dan Fauziah (2017) terdapat pelbagai faktor yang

dikenal pasti berkaitan dengan punca-punca wanita dikaitkan dengan pelbagai masalah

keganasan. Salah satunya adalah disebabkan oleh kelemahan wanita dikatakan menjadi punca

utama menjadikan mereka sebagai mangsa jenayah dan keganasan terutamanya keganasan

seksual. Gambaran bahawa kaum wanita adalah lemah berbanding dengan lelaki dikatakan

dapat mempengaruhi peningkatan jumlah keganasan terhadap wanita. Faktor gender yang

disosialisasikan dalam kehidupan anak lelaki dan anak perempuan selama ini telah

membezakan peranan lelaki dan peranan perempuan sedikit sebanyak telah mempengaruhi

tingkah laku ganas oleh lelaki kepada wanita (Belknap 1996). Noor Aziah (2012) menyatakan

secara amnya wanita masih kurang pengetahuan mengenai haknya di sisi undang-undang.

Ramai wanita mengalami masalah di tempat kerja, di rumah dengan keluarga atau suami dan

juga dengan jiran tetangga tetapi kebanyakan masalah ini dibiarkan berlarutan atau

dipendamkan begitu sahaja. Kebanyakan wanita kerana sifat kewanitaannya,

lebih sanggup menanggung derita dari membuka pekung di dada.

JURNAL ISLAM DAN MASYARAKAT KONTEMPORARI, 21(1): 235-252

239

Sehubungan itu, Nursyamimi (2014) menyatakan bahawa Malaysia telah mengiktiraf

undang-undang yang lebih menyeluruh mengenai gangguan seksual, status kewarganegaraan

anak-anak wanita Malaysia dengan pasangan asing serta isu-isu lain melalui sistem

perundangan sivil dan perundangan syariah. Melalui Forum Wanita dan Undang-Undang

anjuran Kelab Zonka Kuala Lumpur, mereka cuba membantu wanita supaya lebih memahami

undang-undang dan isu yang berkaitan serta mewujudkan kesedaran mengenai status hak-hak

wanita dalam konteks undang-undang di Malaysia. Antara Program yang dijalankan menurut

Mohd Sabran (2019) bagi menangani kes keganasan adalah Stop It, Survive (SIS) yang dibuat

untuk meningkatkan kesedaran wanita sendiri dan masyarakat umumnya dalam usaha menjaga

keselamatan diri menghadapi keganasan. Program SIS tidak sekadar mendedahkan bentuk

jenayah keganasan terhadap wanita malah turut memperincikan faktor yang mempengaruhi,

langkah berkesan menangani dan akta perundangan yang dapat melindungi wanita serta kanak-

kanak supaya mereka tidak terus hidup menderita. Projek ini dilaksanakan di bawah Strategi

Lautan Biru Kebangsaan (NBOS) antara Yayasan Pembangunan Keluarga Darul Ta’zim

(YPKDT) Daerah Baru Pahat, Hal Ehwal Wanita (Helwa) Batu Pahat, agensi kerajaan dan

badan bukan kerajaan (NGO) itu dalam usaha menghentikan jenayah keganasan terhadap

wanita.Inisiatif melaksanakan SIS antara langkah proaktif dalam usaha memberi kesedaran

kepada masyarakat berkenaan isu global sekali gus memastikan wanita tahu tindakan yang

perlu diambil bagi menangani permasalahan ini.

METODOLOGI KAJIAN

Kajian ini menggunakan kedua-dua jenis data sekunder dan primer. Data sekunder

dikumpulkan melalui penyelidikan untuk mendapatkan maklumat mengenai kajian lepas dan

juga teori yang berkaitan. Maklumat diperolehi daripada akhbar, buku, disertasi, laporan

persidangan, kertas kerja dan juga jurnal. Bagi mendapatkan data primer pula kaedah survey

digunakan. Metodologi kajian berbentuk kuantitatif ini menggunakan kajian lapangan menerusi

metod kajian tinjauan dan memerlukan data serta maklumat primer daripada sejumlah sampel

yang besar dikumpul melalui soal selidik. Metod ini bertujuan untuk mengenalpasti punca-

punca keganasan terhadap wanita di tempat awam khususnya di Jabatan Kerajaan Kuala

Lumpur. Kajian menggunakan teknik borang soal selidik dan diedarkan kepada 253 orang

responden di seluruh jabatan kerajaan Kuala Lumpur. Kaedah soal selidik direka melalui

kaedah Dillman’s Total Design untuk meningkatkan respon daripada responden yang

menjawab soalan (Ahmad Sunawari 2009) dan data dianalisa menggunakan SPSS.

DAPATAN KAJIAN / ANALISIS

Keganasan terhadap wanita telah menjadi isu global pada masa kini kerana wanita memainkan

peranan utama dalam masyarakat dengan membantu, menyediakan, menguruskan dan menjadi

pemangkin kepada kesatuan. Namun, kes-kes keganasan terhadap wanita masih belum dapat

ditangani sepenuhnya, sebaliknya kes-kes keganasan ini berlaku tanpa mengira usia seseorang.

Oleh yang demikian, melalui dapatan kajian ini, penulis telah memilih Kuala Lumpur sebagai

kawasan kajian kerana Kuala Lumpur merupakan ibu negara Malaysia dan pusat bandar. Kajian

menggunakan teknik borang soal selidik untuk mendapatkan hasil tinjauan dan diedarkan

JURNAL ISLAM DAN MASYARAKAT KONTEMPORARI, 21(1): 235-252

240

kepada 253 orang responden di seluruh jabatan kerajaan Kuala Lumpur. Item-item soalan

dibina berdasarkan literature review yang dikumpul hasil daripada rujukan-rujukan bertulis

sama ada yang bersifat primer mahupun sekunder seperti penulisan ilmiah, bahan-bahan

bercetak, rujukan terdahulu dan terkini.

A. Penemuan Hasil Tinjauan

Latar Belakang Demografi Responden

Item A

Jadual1: Taburan Demografi Responden

Bil. Perkara Kekerapan Peratus (%)

1. Bangsa

 Melayu 238 94.1

 Cina 6 2.4

 India 4 1.6

 Lain- Lain 4 1.6

 Tidak dijawab 1 0.4

2. Agama

 Islam 241 95.3

 Buddha 4 1.6

 Hindu 2 0.8

 Kristian 6 2.4

3. Umur

 20- 29 tahun 95 37.7

 30- 39 tahun 74 29.3

 40-49 tahun 25 9.9

 50-59 tahun 25 10

 64 tahun 1 0.4

 Tidak di jawab 33 13.0

4. Taraf Perkahwinan

 Berkahwin 162 64

 Belum berkahwin 71 28.1

 Janda / Balu 19 7.5

 Tidak di jawab 1 0.4

5. Pendidikan Tinggi

 Ijazah 63 24.9

 Diploma / Sijil 83 32.8

 STPM/STAM 21 8.3

 SPM 81 32

 PMR 1 0.4

 Lain-lain 2 0.8

 Tidak di jawab 2 0.8

6. Pendidikan agama

 Ijazah 12 4.7

 Diploma/ Sijil 42 16.6

 Sekolah Menengah 157 62.1

 Sekolah Rendah 14 5.5

 Sekolah Pondok 2 0.8

 Tidak di jawab 26 10.3

7. Pendapatan

 0 -1000 31 12.2

JURNAL ISLAM DAN MASYARAKAT KONTEMPORARI, 21(1): 235-252

241

253 orang pekerja wanita telah dipilih secara purposive sampling bagi menjadi

responden kajian ini kerana menurut data oleh Kesatuan Sekerja Bayan Lepas, Pulau

Pinang (Zaiton, 1990) selepas satu sesi temuduga dalam kalangan 130 orang pekerja

kilang wanita menemui 80% daripada pekerja wanita mengaku bahawa mereka

mengalami gangguan seksual tanpa mengira umur, rupa fizikal, taraf pendidikan dan

taraf perkahwinan. Dapatan kajian menunjukkan majoriti responden berbangsa Melayu

dan beragama Islam dengan nilai umur tertinggi 20-29 tahun. Data ini menunjukkan

kebanyakan kaum wanita berbangsa Melayu adalah berminat menjadi sebahagian

daripada government servant namun menurut data Polis diraja Malaysia (2015) terdapat

251 mangsa wanita bagi kes keganasan keganasan domestic, rogol dan gangguan

seksual manakala 304 lagi mangsa wanita bagi tahun 2014. Statistik kes rogol mengikut

pecahan etnik, umur dan negeri dari tahun 2000-2015 menunjukkan kaum berbangsa

Melayu adalah yang tertinggi menjadi mangsa iaitu sebanyak 1745 pada tahun 2014

manakala 338 sehingga April 2015 (http://www.data.gov.my).

Di samping itu, item A dalam taburan demografi responden menunjukkan

terdapat 162 responden (64%) telah berkahwin dan 141 orang (55.7%) daripadanya

mempunyai 1-3 orang anak manakala 71 responden (28.1%) lagi belum berkahwin.

Sebanyak 32.8% daripada responden mendapat pendidikan tertinggi peringkat diploma

yang memegang jawatan sebagai penolong pegawai dengan tangga gaji puratanya RM

1000-2000. Oleh itu dapatlah disimpulkan bahawa tahap pendidikan responden adalah

berada pada tahap yang baik namun 32 orang (12.6%) daripada 253 responden telah

menjadi mangsa keganasan. Menurut dapatan ini, sebanyak 62.1% hanya memiliki

tahap pendidikan agama di sekolah menengah sahaja. Justeru, tahap pendidikan agama

responden kebanyakannya diperolehi ketika di fasa bawah 18 tahun. Taburan demografi

dalam item A Jadual 1 menunjukkan terdapat mangsa keganasan terhadap wanita dalam

kalangan pekerja wanita di Kuala Lumpur.

 1001- 2000 85 33.8

 2001- 3000 62 24.6

 3001- 4000 38 15.1

 4001- 5000 8 3.2

 5001- 6000 3 1.2

 6001- 7000 1 0.4

 7001- 8000 1 0.4

 Tidak isi 24 9.5

8. Jumlah tanggungan anak

 0 74 29.2

 1-3 141 55.7

 4-6 36 14.22

 7 1 0.4

 Tidak isi 1 0.4

9 Pernah menjadi mangsa

 Ya 32 12.6

 Tidak 221 87.35

JURNAL ISLAM DAN MASYARAKAT KONTEMPORARI, 21(1): 235-252

242

PUNCA-PUNCA KEGANASAN TERHADAP WANITA DI TEMPAT AWAM

Jadual 2 menunjukkan punca-punca keganasan terhadap wanita di tempat awam. Terdapat 19

soalan yang dikemukakan bagi mengetahui punca-punca keganasan terhadap wanita di tempat

awam antaranya ialah seperti item B.

Item B

Jadual 2: Punca-punca keganasan terhadap wanita di tempat awam

Bil. Item/ Perkara STS TS KP S SS
1. Keganasan terhadap wanita boleh

terjadi apabila lelaki berada di
bawah pengaruh arak

1
(0.4%)

16
(6.3%)

7
(2.8%)

82
(32.4%)

147
(58.1%)

2. Pengambilan dadah boleh
mempengaruhi seseorang lelaki
untuk bertindak ganas terhadap
wanita

- 16
(6.3%)

3
(1.2%)

70
(27.7%)

164
(64.8%)

3. Terdapat kes keganasan terhadap
wanita yang berlaku disebabkan
wanita itu menduakan kekasihnya /
suaminya

1
(0.4%)

21
(8.3%)

39
(15.4%)

112
(44.3%)

80
(31.6%)

4. Keganasan terhadap wanita
biasanya berlaku apabila lelaki
tidak mampu mengawal panas
baran

1
(0.4%)

1
(0.4%)

2
(0.8%)

106
(41.9%)

143
(56.5%)

5. Lelaki yang mengalami masalah di
tempat kerja boleh bertindak di luar
kawalan terhadap wanita

2
(0.8%)

17
(6.7%)

20
(7.9%)

124
(49.0%)

90
(35.6%)

6. Ketidakstabilan kewangan
seseorang lelaki boleh
menyebabkan penindasan ke atas
wanita

2
(0.8%)

4
(1.6%)

14
(5.5%)

124
(49.0%)

109
(43.1%)

7. Wanita yang kurang prihatin

terhadap keselamatan diri

membuka ruang untuk diganasi

oleh pihak yang tidak

bertanggungjawab untuk bertindak

ganas

1
(0.4%)

18
(7.1%)

13
(5.1%)

111
(43.9%)

110
(43.5%)

8. Keganasan terhadap wanita boleh
berlaku apabila wanita
meninggikan suara terhadap lelaki

3
(1.2%)

37
(14.6%)

55
(21.7%)

116
(45.8%)

42
(16.6%)

9. Perasaan cemburu yang keterlaluan

terhadap pasangan masing-masing

membawa kepada berlakunya

keganasan terhadap wanita

- 21
(8.3%)

12
(4.7%)

133
(52.6%)

87
(34.4%)

10. Masalah peribadi yang
dicampuraduk dengan masalah
kerja boleh menyumbang kepada
keganasan terhadap wanita

1
(0.4%)

4
(1.6%)

11
(4.3%)

155
(61.3%)

82
(32.4%)

11. Pendedahan berunsur keganasan
yang berleluasa di media mampu
mempengaruhi lelaki untuk
bertindak ganas terhadap wanita

19
(7.5%)

20
(7.9%)

43
(17.0%)

100
(39.5%)

71
(28.1%)

12. Penggemar CD lucah akan mencari 15 2 5 101 130

JURNAL ISLAM DAN MASYARAKAT KONTEMPORARI, 21(1): 235-252

243

peluang merogol wanita untuk
memuaskan nafsu syahwat

(5.9%) (0.8%) (2.0%) (3.9%) (51.4%)

13. Video pornografi yang mudah

didapati di internet menyebabkan

lelaki ingin meniru aksi dalam

video terbabit

- 18
(7.1%)

10
(4.0%)

92
(36.4%)

133
(52.6%)

14. Kurangnya pemantauan ahli
keluarga terhadap keselamatan
wanita boleh mengundang
keganasan ke atas dirinya

- 5
(2.0%)

11
(4.3%)

143
(56.5%)

94
(37.2%)

15. Keganasan terhadap wanita
berlaku apabila kurangnya
penghayatan agama dalam
kalangan anggota masyarakat

1
(0.4%)

3
(1.2%)

6
(2.4%)

94
(37.2%)

149
(58.9%)

16. Sikap tidak peduli sesama anggota
masyarakat menyebabkan kes
keganasan terhadap wanita
semakin berleluasa

1
(0.4%)

6
(2.4%)

12
(4.7%)

132
(52.2%)

102
(40.3%)

17. Undang-undang sedia ada tidak

dikuatkuasakan dengan ketat

mengakibatkan kes keganasan

terhadap wanita terus meningkat

1
(0.4%)

10
(4%)

32
(12.6%)

96
(37.9%)

114
(45.1%)

18. Keganasan terhadap pekerja wanita

boleh berlaku di dalam suasana

persekitaran kerja yang tidak sihat

1
(0.4%)

3
(1.2%)

10
(4%)

142
(56.1%)

97
(38.3%)

19. Hubungan kekeluargaan yang

longgar turut menjadi punca

berlakunya keganasan terhadap

wanita

1
(0.4%)

2
(0.8%)

14
(5.5%)

132
(52.2%)

104
(41.1%)

Sumber: Soal Selidik 2017

Menurut item B Jadual 2 punca-punca keganasan terhadap wanita, item tertinggi adalah

bilangan 2 iaitu 64.8% responden sangat bersetuju bahawa pengambilan dadah boleh

mempengaruhi seseorang lelaki untuk bertindak ganas terhadap wanita. Hasil data ini disokong

oleh data Agensi Antidadah Kebangsaan di mana jumlah purata jenis dadah di Malaysia adalah

sebanyak 26,791 seperti yang dijadualkan dalam jadual 3. Di sini dapatlah disimpulkan bahawa

walaupun berlaku penurunan mengikut tahun 2016 -2017 namun kadar penagih dadah dalam

kalangan rakyat Malaysia tetap membimbangkan. Justeru, Agensi Antidadah kebangsaan telah

mengambil langkah proaktif untuk menyedarkan rakyat Malaysia disamping memulihkan

semangat penagih-penagih supaya tidak terjebak dalam dadah yang boleh membawa kesan

kepada masyarakat.

JURNAL ISLAM DAN MASYARAKAT KONTEMPORARI, 21(1): 235-252

244

Jadual 3: Penagih dadah mengikut jenis penagihan dadah, Malaysia, 2015─2017

Jenis dadah
Type of drug

2015 2016 2017

Jumlah
Total

27,479 31,764 26,791

Opiat
Opiate

16,616 16,985 10,154

Methamphetamin (kristal)

Methamphetamine (crystalline)
8,133 10,107 10,419

Methamphetamin (pil)

Methamphetamine (pills)
- - 4,366

Ganja
Marijuana

1,389 1,236 1,066

Candu
Opium

- - -

Stimulan jenis amfetamin

Amphetamine-type stimulants
(ATS)

1,309 3,395 764

Pil Psikotropik
Psychotropic Pill

7 18 9

Lain-lain

Others

25 23 13

Sumber : Agensi Antidadah kebangsaan 2017

Merujuk jadual 4 jumlah penagih dadah mengikut negeri dan jantina pada tahun 2015 hingga

2016 di Malaysia mengalami peningkatan sebanyak 4,176. Namun demikian kadar jumlah

penagih di Malaysia mengalami penurunan daripada tahun 2016 hingga 2017 iaitu sebanyak

4,922. Bagi Wilayah Persekutuan Kuala Lumpur pula terdapat 1,328 penagih dadah pada tahun

2015 dan jumlah penagih dadah bertambah sebanyak 367 dengan menjadikan 1695 penagih

pada tahun 2016. Walaubagaimanapun berlaku sedikit penurunan kadar penagih sebanyak 40

orang dari tahun 2016 hingga 2017 menjadikan jumlah penagih dadah di Wilayah Persekutuan

Kuala Lumpur pada tahun 2017 adalah 1,655 orang. Fakta ini menyokong jadual 2 item 2 di

mana pengaruh dadah boleh membuatkan lelaki bertindak ganas kepada kaum wanita kerana

mereka berada di luar kewarasan akal. Kebanyakan penagih dadah adalah dalam kalangan lelaki

berumur 40 tahun dan ke atas yang mencatatkan jumlah seramai 6,405 pada tahun 2017.

JURNAL ISLAM DAN MASYARAKAT KONTEMPORARI, 21(1): 235-252

245

Jadual 4 : Penagih dadah mengikut negeri dan jantina 2015-2017

Negeri

State

 2015 2016 2017

Juml

ah

Lelak

i

Wani

ta

Juml

ah

Lelak

i

Wanit

a

Jumla

h

Lelak

i

Wanit

a

Total Male Femal

e

Total Male Female

Total Male Female

Malaysia
26,66

8

25,65

5
1,013

30,84

4

29,66

0
1,184 25,922

24,92

6
996

Johor 2,541 2,415 126 2,565 2,436 129 2,108 1,981 127

Kedah 2,945 2,870 75 3,862 3,743 119 2,655 2,579 76

Kelantan 1,994 1,959 35 3,233 3,158 75 3,700 3,643 57

Melaka 944 899 45 930 871 59 613 590 23

Negeri

Sembilan
1,050 1,004 46 1,172 1,130 42 1,012 967 45

Pahang 2,066 2,010 56 2,419 2,334 85 2,088 2,002 86

Perak 3,106 3,017 89 2,639 2,544 95 1,557 1,513 44

Perlis 781 755 26 692 665 27 654 629 25

Pulau Pinang 4,280 4,126 154 5,081 4,861 220 3,844 3,695 149

Sabah 898 839 59 1,044 1,002 42 1,047 1,005 42

Sarawak 658 599 59 534 502 32 440 413 27

Selangor 2,987 2,844 143 3,176 3,056 120 2,375 2,240 135

Terenggan
u

 1,022 993 29 1,676 1,643 33 2,044 1,995 49

W.P. Kuala
Lumpur

1,328 1,262 66 1,695 1,596 99 1,655 1,553 102

W.P. Labuan 36 31 5 79 73 6 92 85 7

W.P.
Putrajaya

32 32 - 47 46 1 38 36 2

Sumber : Agensi Antidadah Kebangsaan

 Syeikh Abu Hassan Ali al-Nadwiy telah menyatakan bahawa kurangnya penghayatan

agama telah menyebabkan wujudnya jurang yang semakin jauh antara sikap dan tingkahlaku

umat Islam berbanding ajaran Islam sebenar yang suci dan murni (Shamsiah 2006). Menurut

JURNAL ISLAM DAN MASYARAKAT KONTEMPORARI, 21(1): 235-252

246

kajian (Norsaadah 2007) seramai 171 (92.2.%) responden bersetuju bahawa tidak yakin dengan

Allah merupakan penyebab utama berlakunya masalah sosial dan mudah mengikut hawa nafsu.

Oleh sebab itu, ramai umat Islam telah menyimpang jauh daripada ajaran agama dengan

melakukan pelbagai gejala sosial. Seharusnya prinsip keimanan dan akhlak perlu dibentuk di

dalam diri seseorang semenjak dari kecil supaya mereka berpegang teguh dengan ajaran agama

dan mengetahui perkara halal dan haram di dalam Islam dari kecil hinggalah dewasa. Melihat

kepada gelagat generasi muda hari ini yang berpasangan dan melampaui batas-batas pergaulan,

berpeleseran bebas dan seks rambang semakin diterima sebagai norma masyarakat sepatutnya

dibendung kerana gelagat generasi muda seperti ini menjadi punca kepada keganasan terhadap

wanita pada hari ini.

Maka perkara ini seharusnya dibendung dan ditangani supaya masyarakat sedar

mengenai natijah negatif daripada pergaulan bebas, rogol yang merupakan satu kesalahan di

sisi agama Islam. Orang Islam seharusnya menjiwai hukum dan larangan di dalam Islam kerana

larangan tersebut mempunyai sebab dan natijah tertentu dan mempunyai mudarat yang lebih

besar seandainya dilakukan. Namun, akibat daripada kurangnya nilai iman dan akhlak di dalam

diri maka gejala sosial dan kes keganasan terhadap wanita menjadi semakin parah. Agama

Islam kebanyakannya dianuti oleh kaum Melayu, namun kaum Melayu jugalah yang

mendominasi kes keganasan kerana kurangnya penerapan iman dan akhlak yang selari dengan

sahsiah peribadi seperti Hanafi Mat Hassan yang telah memerangkap jurutera komputer Noor

Suzaily Mukhtar dan membawanya ke tempat sunyi serta merogol, meliwat, dan membunuh

mangsa (Siti Ainiza 2003). Walaupun pemangsa adalah orang Melayu yang beragama Islam

namun jenayah tidak mengira kaum dan agama sebaliknya manusia yang bertopengkan nafsu

dan beragama Islam akan sanggup melakukan perkara-perkara yang diharamkan oleh agama.

Al-Ghazali menghuraikan subtopik fadilah husn al-khulq (kelebihan akhlak yang baik)

dan `alamat husn al-khulq (tanda-tanda akhlak yang baik) akan berjaya dicapai apabila

seseorang itu menyempurnakan empat rukun aspek dalamannya (fi al-batin arba` arkan). Rukun

pertama iaitu quwwah al-`ilm (kekuatan ilmu) merujuk kepada keupayaan seseorang

menggunakan ilmu pengetahuannya untuk memastikan pertuturannya adalah benar (al- sidq),

akidah yang benar (al-haqq) dan perbuatan yang baik (al-jamil). Setelah semuanya berjaya

dipenuhi, seseorang itu akan mencapai kesan kebaikan dari al-hikmah (kebijaksanaan) di mana

ia merupakan akhlak mulia yang utama (ra‟s al-akhlaq al- hasanah). Rukun kedua iaitu quwwah

al-ghadab (kekuatan kemarahan) dan rukun ketiga quwwah al-shahwah (kekuatan hawa nafsu)

merujuk kepada keupayaan seseorang mengawal kemarahan dan hawa nafsunya berdasarkan

kebijaksanaannya (al-hikmah) iaitu ia mengawal kedua-duanya berlandaskan kehendak akal

yang baik dan agamanya. Rukun keempat iaitu quwwah al-`adl (kekuatan keadilan) merujuk

kepada keupayaan seseorang memastikan kemarahan dan hawa nafsunya dikawal oleh akal

yang baik dan agamanya. Kekuatan ini berada pada setiap tiga rukun yang sebelumnya (Al-

Ghazali 1999).

Menurut al-Ghazali, perkara yang dituntut dalam akhlak dan sifat manusia secara

keseluruhannya adalah kesederhanaan. Akhlak terpuji yang mutlak adalah al-`adl kerana ia

meletakkan sesuatu perkara pada tempat yang sepatutnya. Kekuatan al-`adl adalah berupaya

meletakkan nafsu dan kemarahannya di bawah kawalan akal dan syarak. Kekuatan al-`adl ini

akan membantu seseorang itu menyeimbangkan keinginan nafsu (al-shahwah) dan

kemarahannya (al-ghadab). Apabila nafsu seseorang itu melampui batas, maka ia akan

JURNAL ISLAM DAN MASYARAKAT KONTEMPORARI, 21(1): 235-252

247

melakukan kefasikan dan kejahatan. Sebaliknya, apabila seseorang itu kekurangan nafsu, maka

ia akan lemah dan lesu. Jadi, sebaik-baiknya adalah bersikap kesederhanaan (tawassut atau al-

i`tidal) iaitu ia akan menjaga kehormatan diri dan berpada-pada. Begitu juga apabila kemarahan

seseorang itu melampui batas, maka ia mudah melakukan pembunuhan dan memukul orang

lain. Sebaliknya, apabila seseorang itu kekurangan sifat tersebut, maka ia akan hilang keinginan

dan kegemarannya kepada agama dan dunia. Jadi, sebaik-baiknya adalah kesederhanaan iaitu

ia akan bersifat sabar, berani dan berhikmah (Al-Ghazali 2008) Justeru, melalui fakta al-Ghazali

jelaslah bahawa penghayatan agama sangat penting dalam kalangan anggota masyarakat agar

masyarakat lebih peka dengan keadaan sekeliling dan menjaga maqasid syariah. Fakta ini telah

menyokong dapatan kajian yang dianalisa iaitu 58.9% sangat bersetuju keganasan terhadap

wanita berlaku apabila kurangnya penghayatan agama dalam kalangan anggota masyarakat. Ini

kerana terdapat hubungkait di antara akhlak dan tingkahlaku seseorang untuk menyumbang

kepada keganasan terhadap wanita. Sekiranya penghayatan agama dalam diri seseorang itu

kurang maka akan terjadilah jenayah dan keganasan seperti dalam rajah 1 di mana kes samun

merupakan antara kes tertinggi iaitu 14, 128 diikuti dengan kes mencederakan orang lain

sebanyak 5,024 dan diikuti dengan kes rogol pada tahun 2017 iaitu sebanyak 1,835 kes.

Rajah 1: Jenayah Indeks Malaysia 2017

Sumber : Polis Diraja Malaysia

Ibn Khaldun (1990) mengaitkan ilmu dengan keterampilan manusia adalah satu penghayatan

agama yang sangat penting untuk diajar kepada masyarakat. Beliau berpendapat bahawa ilmu

sangat berpengaruh dalam membentuk akal pemikiran. Menurutnya, setiap keterampilan

manusia mempunyai kedudukan yang tersendiri serta mempengaruhi seseorang dan memberi

kecerdasan tambahan. Kecerdasan ini menyebabkan seseorang sentiasa bersedia menerima

keterampilan- keterampilan lain sekaligus merangsang akal supaya segera menerima

pengetahuan atau informasi seterusnya ia dapat meningkatkan kewarasan fikiran. Oleh

itu, beliau berpendapat kelebihan dan kesempurnaan berfikir penduduk kota ditentukan

oleh keterampilan baik yang mereka capai melalui sistem pelajaran yang telah ditetapkan oleh

mereka. Tidak dapat dinafikan bahawa pengaruh ilmu dan keterampilan kepada akal

JURNAL ISLAM DAN MASYARAKAT KONTEMPORARI, 21(1): 235-252

248

manusia sangat besar. Ini kerana ilmu atau keterampilan yang diperolehi sama ada melalui

proses belajar dan pengalaman mempengaruhi cara pemikiran mereka. Ini dapat dilihat

melalui aktiviti dan tingkah laku individu pada sesuatu keadaan yang baru dalam kehidupan

mereka.

Tanpa didikan dan asuhan yang betul, seseorang individu akan menjadi liar sejak

daripada kecil, lebih-lebih lagi apabila mereka sudah hilang pertimbangan mengenai perkara

yang betul dan salah. Akhirnya mereka mempunyai banyak tanggapan yang salah tentang

hubungan yang perlu ada antara ahli keluarga yang berlainan jantina (Ming 2004). Penglibatan

wanita dalam pekerjaan yang menghasilkan pendapatan akan meningkatkan beban tugas

mereka. Permasalahan timbul apabila wanita yang kurang didikan agama ini terpengaruh

dengan budaya Barat sehingga melonggarkan pola institusi kekeluargaan dan syariat Islam

dengan keluar tidak menutup aurat, pergaulan bebas dengan lelaki ajnabi, urusan rumah tangga

tidak terurus di samping mudah menjadi mangsa keganasan (Rahmah & Zaini 1996). Oleh yang

demikian, keimanan dalam diri seseorang wanita perlu dipertingkatkan dengan menghayati

ajaran agama dan mendekatkan diri kepada Allah bukan hanya menurutkan hawa nafsu. Ini

kerana akhlak dan iman seseorang akan mencerminkan peribadi seseorang individu. Oleh itu,

sekiranya iman seseorang itu berkurang maka akhlaknya juga tidak terjaga dan mendatangkan

kesan buruk dalam diri individu wanita itu sendiri dan menjadi mangsa kepada keganasan

sepertimana dalam jadual 5 yang mencatatkan 3,999 kes yang terjadi di Kuala Lumpur

disebabkan jenayah kekerasan.

Jadual 5: Jenayah di Wilayah Persekutuan Kuala Lumpur

Kontingen/Daerah
Contingent/Territory

Tahun
Year

Jenayah kekerasan
Violent crime

W.P. Kuala Lumpur 2015 3,672

 2016 3,776

 2017 3,999

Sumber : Polis Diraja Malaysia

 Dapatan kajian ketiga tertinggi melalui analisis soal selidik punca-punca keganasan

terhadap wanita adalah 58.1% sangat bersetuju keganasan terhadap wanita boleh terjadi apabila

lelaki berada di bawah pengaruh arak. Arak adalah minuman yang diperam sehingga

beralkohol. Ia adalah sebatian dadah yang paling awal dihasilkan dan digunakan oleh

masyarakat dunia. Arak yang biasa diminum ini adalah ethanol dengan struktur kimianya

CH3CH2OH. Individu yang meminum arak dengan banyak setiap hari (lebih daripada enam

gelas) lebih mudah menghidap penyakit-penyakit yang boleh membawa maut. Malah, buukan

itu sahaja, arak boleh menyebabkan kematian dalam pelbagai cara seperti keganasan,

kemalangan, keracunan toksik dan sebagainya (Kobilinsky 2012). Apabila seseorang meminum

arak dalam jumlah yang banyak, ia memberi kesan kepada fungsi motor dalam tubuhnya.

JURNAL ISLAM DAN MASYARAKAT KONTEMPORARI, 21(1): 235-252

249

Fungsi motor yang dikawal oleh sistem saraf pusat akan terkesan akibat daripada tindakbalas

kimia alkohol kepada sistem tubuh Akibatnya, fungsi otak akan terganggu sehingga

menjejaskan tumpuan. Pada suatu tahap, seseorang yang meminum alkohol pada kadar yang

terlalu tinggi boleh menjadi koma dan seterusnya mengakibatkan kematian dan akan melakukan

keganasan terhadap orang awam tanpa disedari (National Institute of Health, 2008).

Kajian mengenai kesan minuman keras terhadap diri dan hubungan sosial peminum

telah banyak dilakukan di negara Eropah. WHO telah menubuhkan Komiti Pakar Masalah

berkait Pengambilan Alkohol yang telah mengetengahkan inisiatif negara dunia dalam

mengumpul data mengenai masalah alkohol di negara masing-masing. Menurut Kessel dan

Walton (1965), terdapat masyarakat yang menganggap bahawa minum minuman keras

menyebabkan peningkatan kadar masalah sosial dan kesihatan. Tabiat minum minuman keras

secara tidak terkawal boleh menyebabkan toksin terhimpun dalam badan yang membawa

kepada kematian. Golongan yang minum minuman keras secara berlebihan dianggap sebagai

penyumbang kepada peningkatan masalah sosial dalam sesebuah masyarakat. Assunta (2007)

menyenaraikan kemiskinan, keganasan terhadap wanita dan kemalangan jalan raya sebagai

kesan terhadap mereka yang mengambil minuman keras berlebihan. Namun kajian terhadap

penyalahgunaan alkohol dan kesan terhadap prestasi kerja yang dilakukan oleh Normah et al.

(2006) di Malaysia mendapati tidak banyak maklumat diketahui tentang kekerapan dan pola

pengambilan alkohol dalam kalangan pekerja bukan Islam di negara ini. Secara tidak langsung

kos kesan yang ditanggung oleh kerajaan amat besar dan boleh mencapai bilion ringgit. Kesan

alkohol terhadap kesihatan dan beban penyakit sememangnya telah banyak dikaji dan

dibuktikan (WHO, 2007). Selain itu WHO (2007) juga telah menonjolkan kesan marabahaya

sosial yang dikaitkan dengan minuman keras, iaitu, masalah hubungan interpersonal dan

keluarga, masalah kerja, jenayah dan keganasan, dan keterpinggiran sosial. Kajian mengenai

perkara tersebut kini banyak ditumpukan kepada kos sosial alkohol yang dulunya dikenali

sebagai “kos penyakit”. Menurut WHO (2007), kajian tersebut telah menyimpulkan kos bahaya

sosial lebih tinggi dan berat jika dibandingkan dengan kos khidmat kesihatan beban penyakit

(the global burden of disease – GBD) semata.

KESIMPULAN

Keganasan terhadap wanita perlu diberi perhatian yang serius terutamanya oleh masyarakat

awam dan badan berwajib. Ini kerana wanita adalah satu aset penting kepada Negara.

Keganasan terhadap wanita juga perlu ditangani dengan mengenal pasti punca-punca

keganasan untuk mengelakkan wanita daripada terus menjadi mangsa sewenang-wenangnya.

Insiden keganasan terhadap wanita akan meninggalkan kesan buruk ke atas mangsa. Mangsa

akan menanggung kesengsaraan akibat kecederaan fizikal dan masalah kesihatan di samping

mengalami trauma akibat gangguan mental dan emosi seperti rasa takut, tekanan perasaan dan

rasa rendah diri. Bagi mangsa rogol di samping kecederaan fizikal, mangsa juga menanggung

risiko kehamilan dan jangkitan penyakit HIV/AIDS serta penyakit kelamin atau STD (Sexually

Transmitted Diseases). Trauma yang dialami akibat dipandang hina oleh masyarakat dan

kehilangan harga diri akan meninggalkan kesan buruk kepada wanita sepanjang hayat mereka.

Keganasan yang berlaku turut memberi implikasi kepada wanita dan membuatkan mereka

menyisihkan diri serta akan menjadi individu yang agresif atau pasif. Justeru, tiga dapatan

JURNAL ISLAM DAN MASYARAKAT KONTEMPORARI, 21(1): 235-252

250

kajian yang tertinggi dalam kajian ini telah membuktikan bahawa terdapat tiga punca utama

yang menyebabkan keganasan terhadap wanita antaranya ialah pengambilan dadah boleh

mempengaruhi seseorang lelaki untuk bertindak ganas terhadap wanita, kurangnya

penghayatan agama dalam kalangan anggota masyarakat akan menyebabkan keganasan

terhadap wanita dan seterusnya keganasan boleh terjadi apabila lelaki berada di bawah

pengaruh arak.

RUJUKAN

Ahmad Sunawari Long. 2009. Pengenalan Metodologi Penyelidikan Pengajian Islam. Bangi:

Jabatan Usuluddin dan Falsafah, Fakulti Pengajian Islam, Universiti Kebangsaan

Malaysia.

al-Ghazali, Abu Hamid. 1999. Ihya Ulum al-Din. Jilid 3. Kaherah: Dar al-Fajr li al-Turath.

al-Ghazali, Abu Hamid.. 2008. “Bidayah al-Hidayah” dalam Maktab al-Buhuth wa al- Dirasat

(Ed.). Majmu`ah al-Rasa‟il al-Imam al-Ghazali. Beirut: Dar al-Fikr.

Asbah Binti Razali, Siti Nor Azhani Binti Mohd Tohar, Fauziah Binti Ani. 2017. Jenayah

Menggugat Kelestarian Wanita. Prosiding Persidangan Antarabangsa Kelestarian Insan

2017 (Insan2017) Ayer Keroh, Melaka. 1– 2 November.

Assunta M. 2007. Impact of alcohol consumption on Asia. http://www.iogt.org/pdf/.

Azlina@Roszy Mohd Ghaffar. 2013. Punca dan Langkah Menangani Keganasan Dari

Perspektif Psikologi, Selangor. Temubual, 8 November 2013.

Belknap, J. 1996. The invisible woman: Gender, crime, and justice.Cincinnatti, OH:

Wadsworth

Bernama. 2017. Sebanyak 57, 519 kes keganasan terhadap wanita dilapor sejak 2010. Astro

Awani. http://www.astroawani.com/berita-malaysia/sebanyak-57-519-kes-keganasan-

terhadap-wanita-dilapor-sejak-2010-140699. 26 April.

Bradby H. 1998. Defining Violence: Understanding the Causes and Effects of Violence.

Ashgate Publishing Limited. Aldershot: Avebury.

Chen, Jing Qi and Dunne, Michael P & Han, Ping. 2004. Child sexual abuse in China: a study

of adolescents in four provinces . Child Abuse & Neglect 28(11):pp. 1171 - 1186.

Crime Statistic, Malaysia, 2018.

Cronwell N.A, Burgess A.W. 1996. Understanding Violence Against Women. National

Research Council. Washington D.C.: National Academy Press.

Fadhlina Siddiq. 2013. Women facing war dalam keganasan terhadap wanita (VAW) di Mesir

dan Syria: Implikasi dan cabaran. Kertas Kerja Wacana Solidariti Wanita Bersama

Mesir dan Syria. Anjuran bersama IKRAM, GEMA, IKRAM Teens, Mawaddah, dan

MIZAN, 14 Sept.

Faizah Md Latif. 2015. Ke arah Penggunaan Indeks Jenayah Jalanan di Pusat Bandar Kuala

Lumpur. GEOGRAFIA –Malaysian Jurnal of Society and Space 11 (4), 97-107.

Faizah Md. Latif, Nikmatul Adha Nordin, Cheong Peng Au-Yong. 2015. Reka bentuk bagi

keselamatan bandar di Kuala Lumpur: Satu ulasan kritis. GEOGRAFIA –Malaysian

Jurnal of Society and Space 11 (9) 40-53.

Faizatul Farlin. 2016. Tentang Keganasan Terhadap Wanita. My Metro.

https://www.hmetro.com.my/node/180028.

Ibnu Khaldun. 1990. Muqaddimah Ibnu Khaldun. Beirut : Dar al-Jail.

Intan Mas Ayu Shahimi. 2019. Perangi Keganasan Terhadap Wanita. My Metro.

https://www.hmetro.com.my/hati/2019/03/437980/perangi-keganasan-terhadap-

wanita. 27 Mac

JURNAL ISLAM DAN MASYARAKAT KONTEMPORARI, 21(1): 235-252

251

Junita Mat Rasid. 2019. Keganasan Terhadap Wanita Membimbangkan-TPM. BH Online.

https://www.bharian.com.my/berita/nasional/2019/01/524241/keganasan-terhadap-

wanita-membimbangkan-tpm. 16 September.

Kessel N, Walton H (1965) Alcoholism. Penguin Books Ltd, England.

Kobilinsky, L. (2012). Forensic Chemistry Handbook. New Jersey: John Wiley & Sons, Inc.

Maizatul Akmam Abu Bakar, Hazalina Mohd Haniff, Latiffenossadat Madanian, Faizah Abd

Ghani. 2008. Keganasan rumah tangga: Corak, punca dan kaedah penyelesaian. Kertas

Kerja Seminar Kaunseling Keluarga 2008. Anjuran Universiti Teknologi Malaysia.

Malaysia. 2016. Yayasan Pencegahan Jenayah Malaysia (MCPF).

http://pmn.mcpf.gov.my/index.php/isu-nasional/457

Maznah Daud. 2013. Bersama hentikan keganasan terhadap wanita - wanita IKRAM. Malaysia

Harmoni. 11 Mac.

Meston, C. M., Rellini, A. H., & Heiman, J. R. (2006). Women’s history of sexual abuse, their

sexuality, and sexual self-schemas. Journal of Consulting and Clinical Psychology, 74,

229 - 236

Mohd Sabran Md Sani. 2019. Lindungi Wanita daripada keganasan. My Metro.

https://www.hmetro.com.my/hati/2019/08/484325/lindungi-wanita-daripada-

keganasan. 9 Ogos.

Nancarrow, H., Hanley, C. & Viljoen, R. 2012. Domestic and family violence: awareness,

attitudes and experiences.

National Institute of Health. (2008, 04). National Institute of Alcohol Abuse and Alcoholism.

Retrieved 06 20, 2013, from http://www.niaaa.nih.gov:

http://www.niaaa.nih.gov/alcohol-health/alcohols-effects-body

Noll, J. G., Zeller, M. H., Trickett, P. K., & Putnam, F. W. (2007). Obesity risk for female

victims of childhood sexual abuse: A prospective study. Pediatrics, 120(1), 61 – 67

Noor Aziah Haji Mohd Awal, “Pembelaan Hak Wanita Melalui Undang-undang di Malaysia,

slide wacana Hadhari Siri Keempat” httpa://www.ukm. my/hadhari/sites [4 Januari

2017].

Normah CD, Shazli Ezzat G, Mahadir A, Ponnusamy S, Gah HS, Loh WL, Siew TH, Tania

LCC, Wong JE (2005) The influence of alcohol consumption on work performance in

non-Muslim young adults. Malaysian Journal of Psychiatry 13 (2). September

Norsaadah Din @Mohamad Nasirudin. 2007. Fenomena sosial di kalangan wanita Islam

bekerjaya : Tinjauan di Sekitar Sabak Bernam, Selangor. Disertasi Sarjana, Fakulti

Pengajian Islam, Universiti kebangsaan Malaysia.

Nursyamimi Saidi. 2014. Wanita perlu tahu hak perundangan. Utusan Online.

https://www.utusan.com.my/mega/rona/wanita-perlu-tahu-hak-perundangan-1.7180.

23 September.

Polis Diraja Malaysia, 2018.

Rabihah Ibrahim. 2009. Tahap kemurungan dan konflik isteri yang didera. Jurnal ILIM Bil. (2):

51-73

Shaiful Azli. 2010. Menangani keganasan terhadap wanita dari perspektif undang-undang dan

gender. Kertas Kerja Bicara Undang-Undang. Anjuran Mahkamah Syariah Wilayah

Persekutuan Kuala Lumpur.

Shamsiah Mahli. 2006. Keganasan terhadap wanita : impak kepada tugas-tugas perkembangan

wanita. http://shamsiahauntieam.blogspot.com/2006/09/keganasan-terhadap-wanita-

impak-kepada.html [30 September 2019].

Steel, J., Sanna, L., Hammond, B., Whipple, J., & Cross, H. (2004). Psychological sequelae of

childhood sexual abuse: Abuse-related characteristics, coping strategies, and

attributional style. Child Abuse & Neglect, 28, 785 - 801.

Tengku Naufal Tengku Mansor. 2012. Keganasan terhadap wanita satu jenayah. Kertas Kerja

JURNAL ISLAM DAN MASYARAKAT KONTEMPORARI, 21(1): 235-252

252

Sambutan Hari Antarabangsa Menanagani Keganasan Terhadap Wanita. Anjuran

Kementerian Pembangunan Wanita Keluarga dan Masyarakat, 19 Disember.

World Health Organization. 2007. WHO Expert Committee on problems related to alcohol

consumption. Second Report. Geneva, 10–13 October 2006.

http://www.iogt.org/viewarticle.php?id=291&type=sub.

