

Pendapat politik awam pra-Pilihan Raya Umum ke-13 di Kedah

Mohd Fuad Mat Jali¹, Junaidi Awang Besar¹, Mohd Jalaludin Hashim¹, Novel Lyndon¹,
Viknesh a/l Ramachandran¹

¹Pusat Pengajian Sosial, Pembangunan dan Persekitaran, Fakulti Sains Sosial dan Kemanusiaan,
Universiti Kebangsaan Malaysia

Correspondence: Mohd Fuad Mat Jali (email: fuad@ukm.my)

Abstrak

Kedah adalah sebuah negeri yang unik politiknya kerana kekuatan sokongan pengundi Melayu kepada Barisan Nasional (BN) dan PAS/PKR adalah seimbang. Justeru, sokongan pengundi Cina dan India akan menjadi penentu kepada kemenangan parti berkenaan. Justeru, kertas persidangan ini bertujuan untuk mengkaji pendapat awam di Kedah dari segi kriteria pemimpin dan parti politik pilihan pengundi, isu-isu setempat, prestasi kepimpinan dan jangkaan parti yang akan menang dalam PRU akan datang. Kajian yang menggunakan metod temubual bersemuka ini melibatkan 600 orang responden terdiri daripada pengundi di 16 Dewan Undangan Negeri (DUN) terpilih di Kedah yang dijalankan pada 6 April sehingga 9 April 2012. Dapatan kajian menunjukkan bahawa 91 peratus responden/pengundi mahukan pemimpin yang mesra dan berjiwa rakyat; parti politik yang memperjuangkan isu kemanusiaan seperti ketelusan, keadilan, hak asasi manusia dan anti rasuah (85 peratus) dan menyokong gagasan 1Malaysia dan usaha transformasi oleh Perdana Menteri (70 peratus). Isu ekonomi menjadi perbualan utama pengundi di Kedah dan mereka berpuasa hati dengan kepemimpinan di negeri Kedah dan di peringkat Persekutuan. Kajian juga menunjukkan bahawa BN terus mendapat sokongan responden (52 peratus di peringkat Parliment dan 49 peratus di peringkat DUN), namun mereka menjangkakan Kerajaan PR negeri Kedah masih dapat bertahan (49 peratus, berbanding BN 47 peratus), sebaliknya BN masih terang menang di peringkat Persekutuan (73 peratus).

Katakunci: kepimpinan politik, kriteria pemilihan calon, parti politik, pendapat awam, pilihan raya umum, prestasi politik

Pre- 13th national elections public political opinion in Kedah

Abstract

Kedah is unique politically in that both the Barisan Nasional (BN) and PAS/PKR have strong support of the Malay voters thus making the Chinese and Indian voters the determining factor of the final outcome of a national election. In the 12th General Election (GE), the opposition alliance (Pakatan Rakyat) has won the state. Hence, this paper seeks to gauge the Kedahans' public opinion on candidate and political party characteristics that will win their votes in the coming 13th GE. The analysis was based on the findings of a field study conducted in April 2012 which interviewed 600 voter respondents selected from 16 State Legislative Assembly (DUN) areas. The results revealed that voter respondents would vote for a leader who was friendly and people-oriented (91 percent); a political party which championed humanitarian causes including transparency, justice, human rights and anti-corruption (85 percent) and which also supported the 1Malaysia concept and transformation efforts of the Prime Minister (70 percent). The study also showed a likely swing to the BN although many also felt that the PR state government could retain their support. The BN was tipped to win at the federal level (73 percent).

Keywords: candidate selection criteria, general election, political leadership, political party, political performance, public political opinion

Pengenalan

Perkembangan kajian pendapat awam atau *public opinion* di Malaysia terutamanya dalam bidang politik negara selepas tsunami Pilihan Raya Umum (PRU) 2008 adalah sangat memberangsangkan. Penglibatan beberapa institusi dalam kajian pendapat awam telah mewarnai landskap politik negara seperti *Merdeka Center For Opinion Poll, Pusat Kajian Demokrasi dan Pilihan Raya Universiti Malaya (UMCEDEL)* dan *ILHAM Centre* seterusnya merancakkan lagi kajian pendapat awam di Malaysia. Selain kewujudan institusi-institusi tersebut, kajian pendapat awam terlebih dahulu telah lama dipelopori oleh pengkaji-pengkaji daripada universiti tersohor di negara ini. Beberapa nama-nama besar dalam kajian pendapat awam seperti Syed Arabi Idid (UIAM), Mohd Fuad Mat Jali (UKM) dan Ghazali Mayudin (UKM) sememangnya telah lama dikenali dengan kajian-kajian pendapat awam yang dilakukan. Selain itu, kajian pendapat awam juga sering dilakukan oleh beberapa akhbar harian menerusi portal berita *online* mereka dalam internet. Beberapa portal berita yang sering menjadi rujukan ialah *Sinar Harian Online, The Star Online, Berita Harian Online* dan *Utusan Online*. Kebiasaannya, soalan-soalan yang dikemukakan oleh mereka adalah ringkas dan hanya menanyakan satu atau dua soalan sahaja mengikut isu-isu semasa yang berlaku. Boleh dikatakan hampir setiap hari akan dilakukan kajian pendapat awam oleh portal-portal berkenaan dan keputusan kebiasaannya akan dimasukkan ke dalam akhbar harian masing-masing kesokan harinya dalam edisi cetak mereka.

Terdapat pelbagai definisi pendapat awam dicetuskan oleh pengkaji bidang tersebut. Menurut Mohd Fuad et al. (2001), pendapat awam didefinisikan sebagai pandangan umum tentang sesuatu isu dan polisi yang akan diambil kira dalam membuat sesuatu keputusan. Menurut beliau lagi, pendapat awam boleh boleh dinyatakan dalam pelbagai cara seperti mesyuarat, demonstrasi, menulis surat kepada editor akhbar harian, pungutan suara rakyat dan sebagainya. Seorang sarjana, Hamdan (1987) memberikan definisi pendapat awam adalah pendapat majoriti, suara rakyat dan buah fikiran rakyat terbanyak yang menjadi perbualan yang hangat dan dibincangkan serta mendapat kata putus secara *musyawarah*. Melalui kajian pungutan pendapat awam, kita akan dapat mengetahui apakah yang difikirkan oleh pengundi mengenai pelbagai polisi Kerajaan, institusi politik, pilihan raya umum dan sebagainya. Seterusnya beliau menyatakan melalui pendapat awam kita boleh meramalkan kemenangan atau kekalahan seseorang calon dan parti dalam pilihan raya, sama ada parti tersebut popular atau tidak dan tingkahlaku pengundi antara kaum. Antara yang terawal yang mengkaji pendapat awam di Malaysia ialah Neil Grenfell pada seawal tahun 1979 berkaitan dengan penggunaan media massa di kalangan rakyat Malaysia melalui karyanya bertajuk *Switch on: Switch off, mass media audiences in Malaysia*. Dalam pilihan raya umum 1986, Syed Arabi dan Mohd Safar (1993) telah membuat kajian pendapat awam berkaitan dengan perhubungan antara institusi politik dengan media serta pengaruh iklan karikatur terhadap pola pengundian pengundi. Mohd Fuad (1996) dalam kajian pendapat awam di Parlimen Tanjung Karang prapilihan raya umum 1990 dan pilihan raya umum 1995, menunjukkan keputusan kajian pendapat awam yang dilakukannya menepati keputusan pilihan raya sebenar apabila pengundian dilakukan. Begitu juga kajian yang dilakukan oleh Mohd. Yusof & Azlan (1999) di DUN Sungai Burong, Selangor dalam pra-pilihan raya umum 1999 mendapati majoriti responden akan memilih calon daripada PAS dan ianya tepat dengan keputusan pilihan raya sebenar.

Ulasan literatur: Politik Kedah

Dalam konteks politik Kedah, terdapat beberapa kajian telah dilakukan untuk mengkaji politik dan pola pengundian di Kedah. Ghazali (1990) dalam kajian pilihan raya kecil DUN Pantai Merdeka, Kedah pada Mac 1990 pula mendapatkan terdapat tiga faktor utama yang menyebabkan penurunan majoriti yang diperolehi oleh Barisan Nasional (BN) dalam pilihan raya kecil tersebut berbanding pilihan raya umum 1986 iaitu peratusan keluar mengundi yang rendah, isu calon BN yang muflis, dan ketiga kemunculan Parti Semangat 46 yang kebanyakannya terdiri daripada bekas ahli UMNO telah menjaskan sokongan BN

dalam pilihan raya kecil tersebut. Mohd Fuad et al. (2005) telah melakukan kajian pendapat awam ke atas pra-pilihan raya umum 1999 di kawasan Parlimen Jerlun dan Kubang Pasu. Mereka mendapati terdapat beberapa dapatan yang menarik menjelang pilihan raya umum 1999 tersebut. Antaranya ialah terdapat kemerosotan sokongan pengundi Melayu terhadap BN dengan secara purata 30 peratus daripada telah beralih menyokong parti pembangkang (PAS). Kedua, wujudnya dua pola pengundian yang berbeza iaitu pengundi sukakan UMNO, tetapi menolaknya di atas faktor calon atau kepimpinan UMNO setempat dan pengundi yang menolak UMNO, tetapi menyokong dan mengundi UMNO di atas faktor calon yang bertanding kerana tertarik dengan kewibawaan dan ketokohan calonnya. Ghazali (2000) dalam kajian yang dilakukan pada tahun 1997 di DUN Sala, Kedah dengan tumpuan utama adalah untuk mengetahui adakah terdapat wujudnya perbezaan sosioekonomi antara penyokong PAS dan UMNO seperti mana kajian-kajian pada 60-an dan 70-an dahulu oleh pengkaji-pengkaji terdahulu. Kajian Scott (1985) umpamanya mendapati PAS lebih banyak disokong oleh golongan berpendapatan rendah. Walau bagaimanapun, kajian Ghazali mendapati bahawa ‘warna kulit’ penyokong PAS dan UMNO semakin sukar dikenalpasti iaitu merujuk kepada tidak wujud perbezaan yang jelas dari segi kelas dan ekonomi antara penyokong UMNO dan PAS.

Selain itu, Ghazali & Mohd Rizal (2000) yang mengkaji tentang pola pengundian pilihan raya kecil DUN Lunas, Kedah pada November 2000 mendapati pemilihan calon oleh BN untuk bertanding adalah faktor utama kekalahan BN dalam pilihan raya tersebut. Menurut mereka, BN lebih cenderung mengekalkan tradisi pemilihan calon India di DUN tersebut tanpa mengambil kira keadaan dan sensitiviti masyarakat Melayu di DUN berkenaan. Ramanathan & Ahmad Fauzi (2006) menjelaskan bahawa faktor politik pembangunan dan kempen media arus perdana telah menambahkan undi BN dalam Pilihan Raya Kecil (PRK) Parlimen Pendang dan DUN Anak Bukit 2002 berbanding PRU 1999. Hafizul (2008) mendapati faktor-faktor kekalahan BN-UMNO di kawasan Parlimen Baling adalah disebabkan oleh isu kegagalan kerajaan mengawal kenaikan harga barang dan minyak petrol, masalah dalaman parti termasuk gejala sabotaj di kalangan wakil rakyat dan penyokong, isu perpaduan kaum, isu kerelevanan dasar-dasar yang dibawa oleh kerajaan dan isu undi protes terhadap parti BN-UMNO. Ku Hasnan (2008) menjelaskan isu-isu di peringkat persekutuan dan tempatan telah membawa perubahan besar melalui ‘tsunami politik’ kepada landskap politik di negeri Kedah umumnya dan Parlimen Langkawi khususnya dan merubah status quo penguasaan Barisan Nasional yang telah memerintah negeri Kedah selama 51 tahun semenjak Merdeka. Majoriti kawasan-kawasan Parlimen lain di Kedah terlepas ke tangan pihak pembangkang kerana para pengundiannya terkesan dengan isu-isu di peringkat Persekutuan dan tempatan, namun para pengundi di Parlimen Langkawi ialah antara kawasan berbaki yang masih lagi mampu dipertahankan oleh Barisan Nasional masih lagi kekal dan selesa dengan status quo mereka untuk terus memberikan kemenangan kepada calon daripada Barisan Nasional.

Kajian oleh Junaidi et al. (2009) & Abdul Halim et al. (2010) menunjukkan bahawa 41.2 peratus responden Melayu, 45.5 peratus responden Cina dan 41.1 peratus responden India menyatakan PKR akan mengekalkan kerusi DUN Bukit Selambau. Dapatan kajian pendapat pra-pilihan raya ini adalah selaras dengan keputusan pilihan raya kecil pada 7 April 2009 yang memihak kepada PKR yang berjaya mengekalkan kerusi DUN tersebut sebagai ‘status quo’ sebelum ini dengan majoriti sebanyak 2403 undi. Justeru, keputusan pilihan raya kecil ini menunjukkan Kerajaan Pakatan Rakyat Kedah masih kukuh. Mohd Fuad et al. (2012) dalam kajian politik alam sekitar di Kedah mendapati responden/pengundi di negeri tersebut secara keseluruhannya masih mempunyai persepsi bahawa isu alam sekitar tidak penting untuk diperjuangkan oleh parti politik namun mereka beranggapan bahawa isu alam sekitar merupakan tanggungjawab bersama antara rakyat dengan pihak berkuasa tempatan. Namun demikian sokongan kepada parti yang memperjuangkan isu alam sekitar berbeza mengikut latar belakang sosioekonomi apabila dibuat ujian statistik taburan/crosstab. Walau bagaimanapun, apabila isu alam sekitar dihangatkan oleh media terutamanya media arus perdana dan cuba dipolitikkan oleh parti politik lawan maka mereka terus menuding jari iaitu menyalahkan ahli politik iaitu sama ada ahli Dewan Undangan Negeri atau ahli Parlimen yang dikatakan tidak turun padang atau tidak serius untuk mengatasi masalah tersebut.

Metod dan kawasan kajian

Kajian pendapat awam ini telah diadakan di 16 kawasan Dewan Undangan Negeri (DUN) Kedah pada 6 sehingga 9 April 2012 dengan menggunakan instrumen borang kaji selidik sebagai alat kajian utama. Selain itu metod pemerhatian di lapangan juga dijalankan bagi memantapkan lagi hasil kajian. Kajian ini juga melibatkan enumerator seramai 18 orang sambil dibantu oleh 3 orang penyelia. Seramai 600 orang responden berjaya ditemui dan memberikan kerjasama yang baik dengan pecahan mengikut kaum adalah 88 peratus terdiri kaum Melayu, 7.2 peratus kaum Cina manakala 4.8 peratus terdiri daripada kaum India. Peratusan responden mengikut agama adalah agama Islam (88.2 peratus), Buddha (7.8 peratus) Hindu (3.2 peratus) dan Kristian (0.8 peratus). Pecahan responden mengikut umur pula adalah 21-25 tahun (15.5 peratus), 26-30 tahun (14.2 peratus), 31-35 tahun (14.0 peratus), 36-40 tahun (12.3 peratus), 41-50 tahun (21.5 peratus) dan 51 tahun keatas (22.4 peratus). Tahap pendidikan responden pula terdiri daripada lulusan universiti/kolej (24.5 peratus), sekolah menengah (60.8 peratus), sekolah rendah (11.5 peratus), dan tidak bersekolah (3.2 peratus). Pendapatan isu rumah dipecahkan kepada responden yang mempunyai pendapatan di bawah RM1500 seramai 51.2 peratus, RM1501 sehingga RM2500 (19.7 peratus), RM2501 sehingga RM3500 (11.2 peratus), RM3501 sehingga RM4500 (6.2 peratus) manakala responden yang mempunyai pendapatan isu rumah lebih daripada RM4501 adalah 5.8 peratus. Dari segi pekerjaan, majoriti responden adalah bekerja sendiri dengan peratusan sebanyak 47.2 peratus dikuti kakitangan swasta (23.3 peratus), kakitangan Kerajaan (17.2 peratus), tidak bekerja/menganggur (8.5 peratus), masih belajar (1.8 peratus) manakala pekerjaan lain adalah 2.0 peratus.

Negeri Kedah terdiri daripada 12 buah daerah pentadbiran iaitu Kota Star, Kuala Muda, Kulim, Kubang Pasu, Langkawi, Padang Terap, Sik, Baling, Yan, Pendang, Bandar Baharu dan Pokok Sena. Negeri Kedah dan terletak di bahagian Utara Semenanjung Malaysia iaitu di antara latitud $5^{\circ} 5'$ – $6^{\circ} 35'$ Utara dan longitud $99^{\circ} 40'$ - $101^{\circ} 8'$ Timur. Dengan keluasan keseluruhan berjumlah 942,600 hektar, negeri ini adalah merupakan negeri yang berasaskan pertanian di mana tanaman padi adalah merupakan tanaman utama sehingga dikenali sebagai Negeri Jelapang Padi Malaysia yang merangkumi satu pertiga daripada keseluruhan pengeluaran beras Malaysia. Dari segi keluasan pula, negeri Kedah merupakan negeri yang kelapan terbesar di Malaysia. Daripada 330 436 km persegi keluasan keseluruhan negara Malaysia, 9,425 km persegi adalah keluasan negeri Kedah iaitu meliputi 2.9 peratus keluasan negara Malaysia. Jumlah penduduk negeri Kedah berdasarkan banci pada tahun 2010 menunjukkan angka keseluruhan penduduk Kedah ialah 1.9 juta orang. Daripada jumlah 1.9 juta orang, 1.4 juta orang atau 75.40 peratus adalah kaum Melayu yang merupakan kaum yang terbesar di negeri Kedah yang tinggal di kawasan pinggir bandar dan perkampungan. Kaum kedua terbanyak di negeri tersebut adalah kaum Cina iaitu 284,357 orang atau mewakili 14.60 peratus, yang tinggal di kawasan pekan dan bandar dan biasanya berkerja sebagai peniaga. Penduduk kaum India pula berjumlah 136,335 iaitu mewakili 7 peratus keseluruhan penduduk di negeri Kedah. Terdapat juga warga Thailand yang datang ke negeri Kedah dan jumlah mereka ialah 1.40 peratus daripada penduduk Kedah atau sejumlah 27,652 orang. Bangsa-bangsa lain pula berjumlah 19,476 pada tahun 2010 iaitu mewakili hanya 1 peratus daripada keseluruhan penduduk di negeri Kedah.

Terdapat 10 kawasan parlimen yang terlibat dengan pengumpulan data soal selidik di lapangan iaitu Kulim/Bandar Baharu, Alor Setar, Pokok Sena, Pendang, Kuala Kedah, Jerai, Jerlun, Merbok, Sungai Petani dan Baling. Secara mikronya, sebanyak 16 kawasan DUN Kedah dipilih sebagai lokasi kajian. Kriteria DUN yang dipilih adalah DUN yang berada dalam keadaan marginal semasa keputusan pilihan raya umum 2008 yang lepas. DUN marginal bermaksud kawasan DUN yang mempunyai keputusan menang atau kalah yang tipis bagi pihak-pihak yang bertanding dalam kawasan DUN pilihan raya tersebut. Kawasan DUN tersebut adalah N36 Bandar Baharu, N13 Kota Darul Aman, N14 Alor Mengkudu, N10 Bukit Pinang, N9 Bukit Lada, N18 Tokai, N26 Tanjung Dawai, N25 Bukit Selambau, N32 Kuala Ketil, N28 Bakar Arang, N27 Pantai Merdeka, N15 Anak Bukit, N4 Ayer Hitam, N16 Kubang Rotan, N17 Pengkalan Kundur dan N20 Sungai Limau. Kesemua kawasan DUN yang dipilih

merangkumi kawasan bandar, separa bandar dan luar bandar dari bahagian utara (DUN Ayer Hitam), tengah (DUN Tokai) hingga ke paling selatan negeri Kedah (DUN Bandar Baharu) (Lihat Rajah 1).

Sumber: Disesuaikan daripada Suruhanjaya Pilihan Raya (SPR) Malaysia dan Utusan Malaysia

Rajah 1. Peta lokasi kawasan kajian di 16 Dewan Undangan Negeri (DUN) Kedah

Negeri Kedah merupakan salah sebuah negeri yang jatuh kepada pihak pembangkang (kini dikenali Pakatan Rakyat/PR) dalam PRU 2008 yang lalu selain daripada Pulau Pinang, Kedah, Perak, Kelantan dan Selangor. Kemenangan sebanyak 22 kerusi Dewan Undangan Negeri (DUN) oleh Pakatan Rakyat (PR) berbanding Barisan Nasional (BN) yang hanya menang 14 kerusi telah menyebabkan Kerajaan negeri Kedah buat pertama kalinya jatuh kepada pihak pembangkang. Di peringkat Parlimen, Barisan Nasional hanya memenangi 4 kerusi berbanding pihak pembangkang sebanyak 11 kerusi.

Dapatan kajian dan perbincangan

Kriteria pemilihan pemimpin dan parti politik

Mengenali atau tidak seseorang wakil rakyat di kalangan pengundi adalah antara angkubah penting dalam menilai keberkesanannya perkhidmatan seseorang wakil rakyat. Justeru, responden ditanya sama ada mereka mengenali atau tidak wakil rakyat yang mewakili mereka sama ada di DUN maupun di peringkat Parlimen. Di peringkat DUN, mereka yang mengenali wakil rakyat di kawasan mereka adalah 76.3 peratus lebih tinggi berbanding ahli Parlimen mereka dengan peratusan 73 peratus. Peratusan ini adalah sederhana tinggi mungkin disebabkan kebanyakan wakil rakyat ini adalah mereka yang baru sepenggal menjawat jawatan tersebut.

Jadual 1. Kriteria pemimpin pilihan

Bil	Pernyataan	Peratus
1	Berjiwa/mesra rakyat/turun padang	91.3
2	Jujur dan amanah	88.0
3	Bersih dari rasuah	74.8
4	Mempunyai karisma atau ketokohan	67.9
5	Mementingkan perpaduan kaum dan agama	57.9
6	Pengetahuan agama yang mendalam	41.6
7	Kelayakan akademik yang tinggi (berijazah)	30.4
8	Sebangsa	29.7
9	Calon tempatan	22.0
10	Muda	12.0

Responden juga ditanya mengenai kriteria pemimpin yang menjadi pilihan untuk mewakili mereka sama ada di peringkat DUN dan Parlimen. Mereka meletakkan keutamaan kepada pemimpin yang berjiwa rakyat, mesra rakyat dan selalu turun padang untuk menemui mereka dengan darjah keutamaan sebanyak 91.3 peratus. Ini diikuti pemimpin yang jujur dan amanah sebanyak 88.0 peratus, bersih daripada rasuah sebanyak 74.8 peratus, mempunyai karisma dan ketokohan sebanyak 67.9 peratus dan mementingkan perpaduan kaum dan agama sebanyak 57.9 peratus. Kriteria-kriteria di bawah 50 peratus seperti mempunyai pengetahuan agama yang mendalam, kelayakan akademik yang tinggi, sebangsa, calon tempatan dan muda menunjukkan responden lebih mementingkan perkhidmatan dan keberkesanan pemimpin dalam melaksanakan tanggungjawab mereka berbanding latar belakang seseorang pemimpin.

Jadual 2. Kriteria parti politik yang dipilih

Bil	Pernyataan	Peratus
1	Memperjuangkan isu kemanusiaan (ketelusan, keadilan, hak asasi manusia, anti rasuah)	85.0
2	Mampu memelihara agama & bangsa	84.0
3	Mampu memacu pembangunan & membasmi kemiskinan	79.5
4	Memelihara perpaduan kaum	68.8
5	Dapat menunaikan janji	58.1
6	Mempunyai calon berwibawa, bersih & pendidikan tinggi	56.6
7	Mempunyai trek rekod yang baik	36.5
8	Memperjuangkan isu alam sekitar	27.1

Bagi kriteria dan ciri-ciri parti yang menjadi pilihan responden bagi membuat keputusan dalam pilihan raya, parti yang memperjuangkan isu kemanusiaan seperti ketelusan, keadilan, hak asasi manusia dan anti-rasuah adalah kriteria paling utama dengan dapatan sebanyak 85.0 peratus dan diikuti parti yang mampu memelihara agama dan bangsa sebanyak 84.0 peratus, mampu memacu pembangunan dan membasi kemiskinan sebanyak 79.5 peratus, memelihara perpaduan kaum sebanyak 68.8 peratus, dapat menunaikan janji sebanyak 58.1 peratus dan mempunyai calon yang berwibawa, bersih dan berpendidikan tinggi sebanyak 56.6 peratus. Kriteria parti yang mempunyai trek rekod yang baik dan memperjuangkan isu alam sekitar yang berada di bawah peratusan 50 peratus menunjukkan kedua-dua kriteria ini bukanlah faktor utama mereka mereka dalam pilihan raya.

Isu yang dibincangkan

Responden amat menyokong dan menghayati gagasan yang diilhamkan oleh Perdana Menteri, Dato' Seri Mohd. Najib Tun Abd. Razak iaitu '1Malaysia: Rakyat Didahulukan, Pencapaian Diutamakan' dengan persetujuan sebanyak 76.8 peratus. Ini menunjukkan responden yang majoritinya terdiri daripada kaum

Melayu mengamalkan semangat toleransi yang tinggi dan mahukan keamanan dan kekayaan yang dimiliki oleh Malaysia dimiliki dan dinikmati bersama dengan kaum-kaum lain.

Faktor kedua yang menunjukkan sokongan padu rakyat terhadap Kerajaan Persekutuan adalah pemberian Bantuan Rakyat 1Malaysia atau lebih dikenali BR1M sebanyak RM500 kepada keluarga yang mempunyai jumlah pendapatan kurang daripada RM3000 (72.2 peratus). Bantuan yang berbentuk pemberian ‘one-off’ ini adalah bertujuan untuk meringankan dan memberi tambah nilai kuasa membeli rakyat. Sokongan yang tinggi ini menunjukkan rakyat cukup terkesan dengan program bantuan ini dan rata-rata responden yang ditemui mahukan program bantuan ini diberikan setiap tahun kepada mereka yang layak.

Isu ketiga yang menjadi bualan hangat di kalangan responden adalah Kerajaan Negeri yang diterajui oleh PAS seolah-olah telah mengabaikan dan kurang prihatin dengan isu-isu yang melibatkan agama Islam terutama isu-isu yang berlaku dalam negeri (70.7 peratus). Isu-isu seperti perobohan tanah wakaf yang menempatkan Madrasah Salihiah di Alor Setar untuk memberi laluan pembinaan pasar raya, isu pertambahan pusat urut dan Spa, kedai ramalan nombor ekor, penjualan arak yang berleluasa dan sebagainya telah menunjukkan bahawa Kerajaan negeri yang diketuai oleh PAS tidak serius dan berkeupayaan untuk menangani isu-isu sensitif di kalangan umat Islam yang merupakan majoriti di negeri Kedah.

Responden juga melihat usaha dan transformasi yang telah dibuat oleh Perdana Menteri dalam bidang ekonomi, pentadbiran awam, sosial dan politik untuk pembangunan negara dan kesejahteraan rakyat adalah suatu perkara yang perlu disokong (69.8 peratus). Kewujudan dan kejayaan Enam Bidang Keberhasilan Utama Negara (NKRA) iaitu mengurangkan jenayah, membanteras rasuah, mempertingkatkan pencapaian pelajar, mempertingkatkan taraf kehidupan isirumah berpendapatan rendah, mempertingkatkan infrastruktur asas luar bandar dan mempertingkatkan pengangkutan awam bandar dalam masa singkat telah menunjukkan keazaman Perdana Menteri dan Kerajaan untuk mentransformasi Kerajaan agar menjadi lebih efektif dalam perkhidmatan yang diberikan. Pelbagai program seperti BR1M, Kedai Rakyat 1Malaysia (KR1M), Bantuan Persekolahan 1Malaysia (BP1M) dan sebagainya dilihat mendapat sambutanya yang menggalakkan daripada rakyat negeri Kedah.

Isu pergeseran dalaman PAS Kedah turut ditanya tentang adakah isu berkenaan akan mempengaruhi undi responden. Dapatan menunjukkan bahawa isu berkenaan mampu mempengaruhi senario politik Kedah (61.2 peratus) dan mampu memberi implikasi negatif kepada PAS dalam pilihan raya akan datang jika tidak ditangani dengan baik. Isu pergeseran ini adalah melibatkan beberapa orang exco Kerajaan negeri yang tidak berpuas hati dengan pentadbiran Menteri Besar, Dato' Seri Azizan Razak. Kemuncaknya adalah apabila dua orang exco berkenaan tidak mahu dilantik semula sebagai exco sebagai membantah kepimpinan Menteri Besar. Akhirnya isu ini reda apabila campur tangan pihak PAS Pusat dan dua orang exco berkenaan akhirnya menerima jawatan tersebut (Lihat Jadual 3).

Jadual 3. Isu-isu tempatan dan nasional

Bil	Pernyataan	SS+S	TP	STS+TS
1	“1 Malaysia: Rakyat Didahulukan, Pencapaian Diutamakan” disokong, dihayati dan dimanifestasikan oleh pengundi	76.8	0.0	23.2
2	Saya berpuashati dengan pembangunan di kawasan tempat tinggal saya	69.9	0.5	29.5
3	Pergeseran dalaman PAS Kedah akan mempengaruhi sokongan undi saya	37.5	1.4	61.2
4	Maklumat dari Internet/blog/facebook mempengaruhi kecenderungan politik saya	28.9	11.3	59.8
5	Kepimpinan ADUN kawasan saya perlu dikekalkan kerana telah menunjukkan prestasi yang amat baik	51.7	1.3	47.0
6	Kepimpinan Ahli Parlimen kawasan saya perlu dikekalkan kerana telah menunjukkan prestasi yang amat baik	50.4	1.1	48.5
7	Saya berpuashati prestasi Kerajaan negeri	59.5	1.3	39.2

Bil	Pernyataan	SS+S	TP	STS+TS
8	Ahli DUN di kawasan saya telah memberi perkhidmatan amat berkesan	51.7	1.2	47.5
9	Ahli Parlimen di kawasan saya telah memberi perkhidmatan amat berkesan	51.9	1.0	47.2
10	Transformasi/pembaharuan yang dilakukan oleh kepimpinan Perdana Menteri dalam menerajui pembangunan negara terus mendapat sokongan pengundi	69.8	0.5	29.7
11	Kerajaan negeri kurang prihatin terhadap isu-isu yang melibatkan agama Islam	28.2	1.2	70.7
12	Bantuan BR1M (RM 500) mendapat sokongan padu rakyat terhadap Kerajaan Persekutuan	72.2	12.5	15.3

SS=Sangat Setuju, S =Setuju, TS=Tidak Setuju, STS=Sangat Tidak Setuju

Prestasi kepimpinan

Responden juga ditanya mengenai pendapat mereka terhadap prestasi kepimpinan di peringkat nasional atau persekutuan, kepimpinan Kerajaan negeri, kepimpinan Ahli Parlimen dan ADUN yang mewakili di kawasan mereka. Dapatkan kajian menunjukkan responden menyokong kepimpinan Kerajaan Persekutuan dengan peratusan 69.5 peratus, Kerajaan Negeri sebanyak 61.7 peratus, ahli Parlimen di kawasan mereka dengan 49.0 peratus dan ADUN sebanyak 50.7 peratus. Ini menunjukkan responden memberi kredit dan berpuas hati dengan prestasi kepimpinan Barisan Nasional di peringkat Persekutuan serta kepimpinan Pakatan Rakyat di peringkat negeri. Walau bagaimanapun mereka berbelah bahagi dengan kepimpinan mereka di peringkat Parlimen dan DUN dengan sebahagian daripada mereka berpuas hati dengan wakil-wakil rakyat mereka.

Jadual 4. Tahap prestasi kepimpinan

Bil	Prestasi kepimpinan	Sangat baik	Baik	Sederhana	Lemah
1	Kepimpinan nasional/persekutuan	22.2	47.3	23.7	6.9
2	Kepimpinan negeri	10.7	51.0	30.7	7.9
3	Kepimpinan Parlimen	6.0	43.0	37.2	13.9
4	Kepimpinan DUN	8.2	42.5	33.5	15.9

Jangkaan parti menang dalam PRU ke-13 akan datang

Majoriti responden mempunyai keyakinan penuh terhadap BN akan memenangi pilihan raya di peringkat Persekutuan dengan dapatan 72.3 peratus berbanding Pakatan Rakyat sebanyak 24.2 peratus. Di peringkat Kerajaan Negeri Kedah, responden berbelah bahagi jangkaan parti yang akan menang dengan Pakatan Rakyat mendapat sedikit kelebihan dengan peratusan 48.8 peratus berbanding BN 46.5 peratus dan 4.6 peratus responden menjawab tidak pasti. Persaingan ini dijangka sengit dan akan ditentukan oleh golongan atas pagar yang tidak memihak mana-mana pihak. Di peringkat Parlimen dan DUN, mereka menjangkakan kemenangan akan berpihak kepada calon daripada BN dengan peratusan 51.7 peratus dan 49.0 peratus berbanding calon daripada Pakatan Rakyat sebanyak 31.5 peratus dan 34.4 peratus (Lihat Jadual 5).

Jadual 5. Jangkaan parti menang dalam pilihan raya akan datang

Bil	Peringkat	BN	PR	Parti/Calon lain	Tidak pasti
1	Peringkat Nasional/Persekutuan	72.3	24.2	0.0	3.5
2	Peringkat Negeri	46.5	48.8	0.0	4.6
3	Peringkat Parlimen	51.7	31.5	1.0	15.9
4	Peringkat DUN	49.0	34.4	1.0	15.7

Kesimpulan

Dapatan kajian menunjukkan majoriti rakyat mahukan pemimpin yang mesra dan berjiwa rakyat; parti politik yang memperjuangkan isu kemanusiaan seperti ketelusan, keadilan, hak asasi manusia dan anti rasuah. Rakyat dilihat menyokong gagasan 1Malaysia dan usaha transformasi oleh Perdana Menteri. Di peringkat nasional, rakyat Kedah didapati berkeyakinan bahawa Barisan Nasional akan memenangi pilihan raya akan datang manakala di peringkat negeri pula, persaingan dijangka sengit antara kedua-dua pihak dengan Pakatan Rakyat mendahului Barisan Nasional dengan margin yang tipis.

Rujukan

- Abdul Halim Sidek, Junaidi Awang Besar, Mohd Fuad Mat Jali, Yahaya Ibrahim, Noor Aziah Mohd Awal, Khaidzir Ismail (2010) Penolakan sentimen etnik dalam politik semasa Malaysia: Kes pilihan Raya kecil 2009 Bukit Selambau, Kedah. *Geografa Online: Malaysian Journal of Society and Space* 6 (3), 46 – 56.
- Ghazali Mayudin (1990) Pilihan Raya Kecil Dewan Undangan Negeri Pantai Merdeka Mac 1990. Laporan Akhir Teknik Penyelidikan. Jabatan Sains Politik, Fakulti Sains Sosial dan Kemanusiaan, Universiti Kebangsaan Malaysia, Bangi.
- Ghazali Mayudin (2000) ‘Warna kulit’ di sebalik penyokong UMNO dan PAS di Sala. In: Maizatul Haizan Mahbob, Mohamad Zain Musa (eds) *Tinjauan baru politik Malaysia*. Penerbit Universiti Kebangsaan Malaysia, Bangi.
- Ghazali Mayudin, Mohd Rizal Mohd Yaakop (2000) Pilihan Raya Kecil Dewan Undangan Negeri Lunas November 2000. Laporan Akhir Teknik Penyelidikan. Jabatan Sains Politik, Fakulti Sains Sosial dan Kemanusiaan, Universiti Kebangsaan Malaysia, Bangi.
- Grenfell N (1979) *Switch on: Switch off, mass media audiences in Malaysia*. Oxford University Press, Kuala Lumpur.
- Hafizul AH (2008) Tinjauan pendapat umum mengenai pra-Pilihan Raya 2008/2009: Kajian kes di Kawasan Parlimen P.016 Baling, Kedah. Latihan Ilmiah (Tidak diterbitkan). Program Geografi, Pusat Pengajian Sosial, Pembangunan dan Persekitaran, Fakulti Sains Sosial dan Kemanusiaan, Universiti Kebangsaan Malaysia, Bangi.
- Junaidi Awang Besar, Mohd Fuad Mat Jali, Abdul Halim Sidek, Yahaya Ibrahim, Noor Aziah Hj. Mohd Awal & Khaidzir Hj. Ismail (2009) Pilihan Raya Kecil DUN Bukit Selambau (N25) April 2009: Satu tinjauan dari sudut etnik. *Simposium Kebudayaan Indonesia-Malaysia Ke-11 (SKIM XI)*. Kampus Dipati Ukur, Universitas Padjadjaran, Bandung, Indonesia Anjuran Universitas Padjadjaran, Bandung dengan kerjasama Fakulti Sains Sosial dan Kemanusiaan, Universiti Kebangsaan Malaysia. 10-12 November.
- Ku Hasnan Ku Halim, Yusri Yusof (2008) Tsunami politik Pilihan Raya Umum Ke-12 di Kedah Darul Aman: Terhakisnya dominasi Barisan Nasional. In: Worran Hj. Kabul, Shireen Haron, Mat Zin Mat Kib, Abdul Kadir Rosline (eds) *Prosiding seminar politik Malaysia: Landskap politik Malaysia pasca pilihan raya ke-12*. Pusat Penerbitan Universiti (UPENA), Universiti Teknologi MARA, Sabah.

- Mohd Fuad Mat Jali (1996) Persekutaran dan pengundi: Kajian awal kearah pembentukan tingkahlaku pengundi dalam pilihan raya umum 1990 dan 1995 di kawasan Parlimen Tanjung Karang. Selangor. Seminar 25 tahun Fakulti Sains Kemasyarakatan dan Kemanusiaan. Universiti Kebangsaan Malaysia, Bangi.
- Mohd Fuad Mat Jali (2000) Pungutan Pendapat Awam Pra-Pilihan Raya Umum 1999: Satu Kajian Kes di Kedah Darul Aman. In: Maizatul Haizan Mahbob & Mohamad Zain Musa. *Tinjauan baru politik Malaysia*. Penerbit Universiti Kebangsaan Malaysia, Bangi.
- Mohd Fuad Mat Jali, Ahmad Nidzamuddin Sulaiman dan Zaini Othman (2001) Pra-Pilihan Raya Umum 1999. Analisis pungutan pendapat di negeri Kedah Darul Aman. Seminar Fakulti Sains Kemasyarakatan dan Kemanusiaan ke-4. Universiti Kebangsaan Malaysia, Bangi.
- Mohd Fuad Mat Jali (2005) Pembangunan dan pilihan politik. In: Sity Daud, Zarina Othman (eds) *Politik dan keselamatan*. Penerbit Universiti Kebangsaan Malaysia, Bangi.
- Mohd Fuad Mat Jali, Junaidi Awang Besar, Amriah Buang, Mohd Jalaludin Hashim, Novel Lyndon, Hamzah Jusoh, Habibah Ahmad, Sivapalan Selvadurai, Er Ah Choy, Mohd Yusof Hussain (2012) Pengaruh politik alam sekitar terhadap persepsi pengundi. *Geografi Online: Malaysian Journal of Society and Space* 8 (6), 117 – 133.
- Mohd. Yusof Kasim, Azlan Ahmad (2002) Pendahuluan. In: Mohd Yusof Kasim, Azlan Ahmad (eds) *Politik baru dalam Pilihan Raya Umum*. Penerbit Universiti Kebangsaan Malaysia, Bangi.
- Ramanathan K, Ahmad Fauzi Abdul Hamid (2006) Inter-party competition and electoral campaigning in rural Malaysia: The Pendang and Anak Bukit by-elections of 2002. Working Paper Series No. 15 (October 2006). Institute Of East Asian Studies (I.E.A.S.) Universiti Malaysia Sarawak (UNIMAS).
- Scott JC (1985) *Weapons of the weak: Everyday forms of peasant resistance*. Yale University Press., New Haven and London.
- SPR (2008) *Laporan Pilihan Raya Umum 2008*. Suruhanjaya Pilihan Raya, Kuala Lumpur.
- Syed Arabi Idid, Safar Hashim (1993) *Pilihan Raya Umum: Satu perspektif komunikasi politik*. Dewan Bahasa dan Pustaka, Kuala Lumpur.