

**PERUBAHAN DARI POLITIK ETNIK KEPADA POLITIK PELBAGAI
BUDAYA: IMPAK PILIHAN RAYA UMUM 2013**

CHEUNG HENG RUN

**SARJANA PENGAJIAN STRATEGIK
UNIVERSITI UTARA MALAYSIA
2014**

**PERUBAHAN DARI POLITIK ETNIK KEPADA POLITIK PELBAGAI
BUDAYA: IMPAK PILIHAN RAYA UMUM 2013**

OLEH

CHEUNG HENG RUN

**KERTAS PROJEK YANG DISERAHKAN KEPADA GHAZALI SHAFIE
GRADUATE SCHOOL OF GOVERNMENT (KOLEJ UNDANG-
UNDANG, KERAJAAN DAN PENGAJIAN ANTARABANGSA),
UNIVERSITI UTARA MALAYSIA SEBAGAI
MEMENUHI KEPERLUAN UNTUK IJAZAH SARJANA PENGAJIAN
STRATEGIK**

PERAKUAN HAK CIPTA

Hak cipta terpelihara. Tidak dibenarkan sebarang penulisan semula, dan atau membuat salinan di mana-mana bahagian dalam bab atau isi kandungan dalam kertas kerja ini tidak kira dalam apa jua bentuk sekalipun sama ada melalui cetakan elektronik, fotostat, atau rakaman dan sebagainya sebelum mendapat kebenaran daripada Dekan Pengajian Siswazah Kolej Undang-Undang, Kerajaan dan Pengajian Antarabangsa, Universiti Utara Malaysia.

Kolej Undang-Undang, Kerajaan dan Pengajian Antarabangsa
(College of Law, Government and International Studies)
UNIVERSITI UTARA MALAYSIA

PERAKUAN KERJA KERTAS PROJEK SARJANA
(CERTIFICATION OF MASTER'S PROJECT PAPER)

Kami, yang bertandatangan, memperakukan bahawa
(We, the undersigned, certify that)

CHEUNG HENG RUN (812443)

nama penuh
(full name)

calon untuk Ijazah MASTER OF STRATEGIC STUDIES
(candidate for the degree of)

telah mengemukakan kertas projek sarjana yang bertajuk:
(has presented his/her master's project paper of the following title):

PERUBAHAN DARI POLITIK ETNIK KEPADA POLITIK PELBAGAI BUDAYA:
IMPAK PILIHAN RAYA UMUM 2013

seperti yang tercatat di muka surat tajuk dan kulit kertas projek sarjana
(as it appears on the title page and front cover of the master's project paper)

bahawa kertas projek sarjana tersebut boleh diterima dari segi bentuk serta kandungan, dan meliputi
bidang ilmu dengan memuaskan.

(that the said master's project paper is acceptable on form and content, and that a satisfactory
knowledge of the field is covered by the master's project paper).

(i) Nama/Name : RUSDI OMAR Tandatangan
(Signature)
Penyelia Utama (Principal Supervisor)

(ii) Nama/Name : _____ Tandatangan
(Signature) _____

Tarikh: _____
(Date)

ABSTRAK

Kajian ini adalah bertujuan untuk mengkaji tentang impak pilihan raya umum 2013 iaitu sama ada politik Malaysia berubah dari politik etnik kepada politik pelbagai budaya. Dalam pilihan raya 2013, terdapat dua parti pakatan yang bertanding iaitu Barisan Nasional dan Pakatan Rakyat. Terdapat ramai pengkaji berpendapat bahawa Pakatan Rakyat mampu menyumbang kepada politik pelbagai budaya di Malaysia dan menamatkan politik etnik. Kebanyakan pengkaji telah menganggap kemunculan Pakatan Rakyat dapat membawa Malaysia ke arah demokrasi yang matang, saksama, adil, dan *egalitarian*. Walaubagaimanapun, kebanyakan pengkaji telah menggunakan peristiwa sejarah sebagai metodologi mereka. Analisis kandungan (*content analysis*) akan digunakan untuk mengumpulkan maklumat daripada data primer dan data sekunder. Data primer melalui temuramah email, manakala data sekunder melalui akhbar dalam talian dan buletin dalam talian. Daripada pilihan raya umum 2013, kebanyakan data telah menunjukkan sentimen etnik merupakan faktor utama yang menyumbang kepada kemenangan sesebuah parti. Justeru, unsur-unsur etnik merupakan elemen utama dalam pilihan raya tetapi ia belum cukup untuk menunjukkan politik di Malaysia ialah politik etnik. Kedua-dua parti pakatan mempunyai ciri-ciri seperti multi-etnik atau kepelbagaian budaya dalam kerajaan yang dibentuk oleh mereka. Politik pelbagai budaya (*multicultural-based politic*) merupakan politik yang telah lama diamalkan oleh Malaysia sejak zaman pemerintahan Tunku Abdul Rahman kerana kepentingan setiap kumpulan telah dijaga dan sehingga sekarang semangat ini masih dipelihara dan bersesuaian dengan konsep kepelbagaian budaya (*multiculturalism*). Wakil etnik Tionghua juga diperlukan dalam pembentukan kabinet dan ini telah menunjukkan politik Malaysia merupakan politik pelbagai budaya (*multicultural-based politic*) walaupun kebanyakan calon Tionghua dari MCA dan Gerakan telah kalah dalam pilihan raya umum 2013. Selain itu, kemampuan Pakatan Rakyat untuk membawa Malaysia ke arah politik pelbagai budaya telah dibuktikan melalui pencapaian dasar cekap, akauntabiliti dan telus (C.A.T) di Pulau Pinang dan parti Pakatan Rakyat juga menunjukkan sifat-sifat politik pelbagai budaya dalam kerajaan negeri yang dibentuk oleh mereka.

Kata kunci: impak pilihan raya umum 2013, politik etnik, politik pelbagai budaya, barisan nasional, pakatan rakyat.

ABSTRACT

This study aims to investigate the impact of 2013 general election whether the politics of Malaysia has changed from ethnic politics to multicultural politics. In election 2013, there are two pacts of parties contested which were Barisan Nasional coalition (National Front) and Pakatan Rakyat coalition (People's Pact). There are many researchers think that Pakatan Rakyat is able to contribute towards multicultural politics in Malaysia and ends the ethnic politics. Most researchers have regarded the emergence of Pakatan Rakyat can bring Malaysia towards a mature, fair, just, and egalitarian democracy. Nevertheless, most researchers have used historical events as their methodology. Content analysis will be used to collect information from primary data and secondary data. Primary data is through email interview, while secondary data is through online newspaper and online bulletins. From general election 2013, most data have showed ethnic sentiment was the main factor which contribute to the victory of a party. Hence, ethnic elements are the main element in election yet they do not really proof that the politics in Malaysia is an ethnic politics. Both coalitions have features like multi-ethnic or cultural diversity in government shaped by them. Multicultural-based politic is a politic that has been long practiced by Malaysia since Tunku Abdul Rahman's ruling era because of the importance of every group is kept and until today this spirit still breed and suitable with the cultural diversity (multiculturalism) concept. Tionghua ethnic representative is also needed in the cabinet formation had showed Malaysian politics is a multicultural-based politic although many Tionghua candidates from MCA and Gerakan lost in the 2013 general election. Apart from that, Pakatan Rakyat's capability to drive Malaysia towards a multicultural-based politics direction has been proven through competency, accountability and transparent (C.A.T) policy achievement in Penang and Pakatan Rakyat has also showed multicultural political qualities in the state government shaped by them.

Keywords: 2013 general election impact, ethnic-based politic, multicultural-based politic, barisan nasional, pakatan rakyat

PENGHARGAAN

Pertama sekali saya ingin mengucapkan kesyukuran kepada Tuhan kerana dengan izin serta kekuatan mental dan fizikal yang diberikan olehnya, kertas projek ini berjaya dihasilkan. Di sini, saya ingin mengambil kesempatan untuk mengucapkan ribuan terima kasih kepada setiap insan yang membantu dan menyokong saya tidak kira dari segi moral mahupun material dalam usaha saya menyiapkan kertas projek ini. Setinggi-tinggi penghargaan dan ucapan terima kasih saya kepad En. Rusdi Omar selaku penyelia saya yang telah banyak memberi idea, panduan dan bimbingan dalam menyiapkan kertas projek ini. Tidak ketinggalan juga kepada Prof Madya Dr. James Gomez yang mencadangkan tajuk ini semasa saya mengambil kelas Kaedah Penyelidikan beliau. Begitu juga kepada semua pensyarah yang pernah mendidik saya secara langsung mahupun tidak langsung, sesungguhnya segala ilmu yang diberikan adalah bernilai untuk saya gunakan bagi menyiapkan kertas projek ini.

Ribuan penghargaan kepada keluarga saya, terima kasih atas segala dorongan dan pemahaman yang kalian berikan. Kepada kedua ibu dan bapa saya, andalah yang sentiasa menjadi tulang belakang kepada setiap langkah dan kejayaan saya. Terima kasih di atas dorongan dan kata-kata semangat yang sentiasa tersemat di hati. Sesungguhnya kejayaan ini adalah milik kalian juga. Ucapan terima kasih juga kepada rakan-rakan saya yang telah banyak memberi sokongan moral dan semangat kepada saya dalam menyiapkan kertas projek ini.

Sekali lagi jutaan terima kasih saya ucapan kepada semua yang terlibat di dalam proses menyiapkan kertas projek ini, tidak kira mereka yang terlibat secara langsung atau tidak langsung. Jasa baik dan pengorbanan anda amat saya hargai. Semoga Tuhan sahaja yang membalas pengorbanan yang diberikan.

KANDUNGAN

	HALAMAN
TAJUK	
PERAKUAN HAK CIPTA	i
ABSTRAK	ii-iii
PENGHARGAAN	iv-v
SENARAI JADUAL	vii
SENARAI SINGKATAN	viii
BAB 1: PENGENALAN	1
1.1 Latar Belakang	1
1.2 Pernyataan Masalah	16
1.3 Objektif Kajian	19
1.4 Persoalan Kajian	19
1.5 Definisi Konsep	20
i. Kepelbagaian Budaya (<i>Multiculturalism</i>)	20
ii. Politik Etnik	23
1.6 Kepentingan Kajian	26
1.7 Skop Kajian	28
1.8 Limitasi	29
1.9 Pembahagian Bab	29
BAB 2: ULASAN KARYA	32

BAB 3: METODOLOGI	44
3.1 Pengenalan	44
3.2 Reka Bentuk Kajian	45
3.3 Sampel	47
3.4 Prosedur Mengumpulkan Data	48
3.5 Teknik Menganalisis Data	49
BAB 4: DAPATAN KAJIAN	51
4.1 Pengenalan	51
4.2 Adakah parti politik di Malaysia mengamalkan Politik Etnik?	52
4.2.1 <i>The Star Online</i> dan Berita Harian <i>Online</i>	53
4.2.2 <i>My Sinchew.com</i>	55
4.2.3 <i>The Malaysian insider</i> , Harakahdaily dan <i>Roketkini.com</i>	58
4.3 Adakah Politik Malaysia berubah dari Politik Etnik kepada Politik Pelbagai Budaya?	60
4.3.1 <i>The Star Online</i>	61
4.3.2 Sinar Harian dan Berita Harian <i>Online</i>	62
4.3.3 <i>Roketkini.com</i> , <i>The Malaysian insider</i> dan Harakahdaily	63
4.4 Sejauhmanakah Pakatan Rakyat boleh menyumbang kepada Politik Kepelbagaian Budaya (<i>Multiculturalism</i>).	65
4.4.1 <i>My sinchew.com</i> dan Berita Harian <i>Online</i>	68
4.4.2 <i>Roketkini.com</i>	69

BAB 5: RUMUSAN DAN KESIMPULAN	70
5.1 Rumusan	70
5.2 Kesimpulan	77
RUJUKAN	79
LAMPIRAN	85

SENARAI JADUAL

Jadual 1 Keputusan Pilihan Raya 2013	9
Jadual 2 Kumpulan Etnik (1960-2013)	12

SENARAI SINGKATAN

ADUN	Ahli Dewan Undangan Negeri
BN	Barisan Nasional
BR1M	Bantuan Rakyat 1 Malaysia
CAT	Cekap, Akauntabiliti dan Telus
DAP	Parti Tindakan Demokratik
DEB	Dasar Ekonomi Baru
DPN	Dasar Pembangunan Nasional
MCA	Persatuan Cina Malaysia
MIC	Kongres India Malaysia
MOU	Memorandum Persefahaman
PKR	Parti Keadilan Rakyat
PR	Pakatan Rakyat
PAS	Parti Islam Se-Malaysia
PRU-13	Pilihan Raya Umum ke-13
SUPP	Parti Rakyat Bersatu Sarawak
UMNO	Pertubuhan Kebangsaan Melayu Bersatu
UUM	Universiti Utara Malaysia
YB	Yang Berbahagia

BAB 1

PENGENALAN

1.1 LATAR BELAKANG

Sejak kemerdekaan, politik yang berasaskan kumpulan etnik telah diamalkan secara meluas oleh parti-parti politik di Malaysia kerana kebanyakan parti politik adalah berasaskan kumpulan etnik dan mereka sentiasa berjuang untuk mempertahankan kepentingan etnik masing-masing. Contohnya, Pertubuhan Kebangsaan Melayu Bersatu (UMNO), Persatuan Cina Malaysia (MCA), Kongres India Malaysia (MIC) dan lain-lain lagi. Terdapat sekumpulan penyelidik yang berpendapat bahawa kemunculan Pakatan Rakyat dapat menamatkan politik yang berasaskan kumpulan etnik dan kemudiannya menyumbang kepada politik pelbagai budaya (*multicultural-based politic*). Namun, terdapat juga segelintir penyelidik mengabaikan kepentingan semangat perkongsian kuasa yang diamalkan oleh Barisan Nasional, seperti yang kita ketahui kepentingan perkongsian kuasa dalam masyarakat majmuk.

Pada zaman pemerintahan Tunku Abdul Rahman, beliau telah menujuhkan Kabinet yang berbilang kaum iaitu 5 orang Melayu, 3 orang Tionghua dan seorang India (Miller, 2007). Dari perspektif ini, kuasa negara telah dikongsi bersama oleh semua etnik. Kemunculan masyarakat majmuk berpunca daripada pemerintahan kolonial British.

Menurut Rohani, Ismail & Izani (2009), masyarakat kolonial ialah penduduk yang hidup dalam ‘kotak-kotak kaum’ yang berasingan dengan amalan budaya dan kepercayaan yang berbeza, bergaul dengan tujuan ekonomi antara satu

The contents of
the thesis is for
internal user
only

RUJUKAN

BUKU

- Bhattacherjee, A. (2012). *Social science research: Principles, methods, and practices*. Florida, USA: University of South Florida.
- Calvert, P., Calvert, S. & Calvert, P. (2007). *Politics and society in the developing world*. Harlow, England: Pearson/Longman.
- Johnson, J, B. & Reynolds, H, T. (2012). *Political science research methods* (7rd ed.).United States of America: SAGE Publications, Inc.
- Kua, K, S. (2002). *Malaysian critical issues*. Petaling Jaya, Selangor: Strategic Information Research Development (SIRD).
- Kassim, T. (2002). *Malaysia: Perspektif sejarah dan politik*. Cheras, Kuala Lumpur: Universiti Teknologi Malaysia.
- Krippendorff, K. (1980). *Content analysis: An introduction to its methodology*. Beverly Hills, California: SAGE Publications Ltd.
- Laden, A, S. & Owen, D. (Ed.). (2007). *Multiculturalism and political theory*. United States of America: Cambridge University Press.
- Manaf, A, H, A. (2009). *Kontrak sosial*. Cheras, Kuala Lumpur: Utusan Publications & Distributors.
- Miller, H. (2007). *The story of malaysian*. Kuala Lumpur: Synergy Media.
- McGarry, J., & O'leary, B. (1993). *The politics of ethnic conflict regulation*. Great Britain: Routledge.
- Ooi, K, B., Johan, S., & Lee, H, G. (2008). *March 8 eclipsing may 13*. Pasir Panjang, Singapore: Institute of Southeast Asian Studies.
- Perlembagaan Persekutuan (hingga 25hb Mei 2005). Petaling Jaya, Selangor Darul Ehsan: International Law Book Services.
- Rohani, H, A, G., Ismail, H, Y., & Izani, M, M, Z. (2009). *Bab 3: Kolonialisme* (pp. 43-53). Bukit Mertajam, Pulau Pinang: Zammas X' Press Niaga.
- Rohani, H, A, G., & Saleh, M, I. (Ed.). (2009). *Malaysia: Pembinaan negara bangsa* (3rd ed.). Bukit Mertajam, Pulau Pinang: Zammas X' Press Niaga.

JURNAL

- Balasubramaniam, V. (2006). Embedding ethnic politics in malaysia: Economic growth, its ramifications and political popularity. *Asian Journal of Political Science*, 14(1), 23-39.
- Chin, J. (2001). Malaysian chinese politics in the 21th century: Fear, service and marginalization. *Asian Journal of Political Science*, 9(2), 78-94.
- Donald, D, H. (1971). Three dimensions of ethnic politics. *Cambridge University Press*, 23(2), 232-244.
- Fuad, M, J, M., Junaidi, A, B., Buang, A., Selvadurai, S., Er, A, C., & Lyndon, N. (2011). Ethnic attitudes, political preference and the politics of stability. *World Applied Sciences Journal*, 13, 34-38.
- Gomez, J., & Rusdi, O. (2013). Overseas voter mobilization in singapore: Implications from malaysia's 13th general election. *Journal of Current Southeast Asian Affairs*, 32(2), 105-123.
- Haque, M, S. (2003). The role of the state in managing ethnic tensions in malaysia. *America Behavioral Scientist*, 47(3), 240-266.
- Kartini, A, T., Nidzam, S., Wan, K, M., Siti, R, T., Ermy, A, R., & Rasyid, A. (2013). Power sharing in malaysia: Beyond unity and political duplicity. *Asian Social Science*, 9(10), 274-282.
- Khadijah, M, K., & Halimah, A. (2008). Voting patterns: Evidence from the 2004 general election. *Journal of Politics and Law*, 1(4). 33-44.
- Lian, K, F. & Appudurai, J. (2011). Race, class and politics in peninsular malaysia: The general election of 2008. *Asian Studies Review*, 35, 63-82.
- Liow, J, C., & Pasuni, A. (2010). Debating the conduct and nature of Malaysian politics: Communalism and new media post-march 2008. *Journal of Current Southeast Asian Affairs*, 4, 39-65.
- Lim, H, H. (2002). Electoral politics in malaysia: 'Managing' elections in plural society. *Electoral Politics in Southeast and East Asia*, 101-148.
- Moniruzzaman, M. (2013). The 13th Malaysian general election: Uncertainties and Expectations. *Intellectual Discourse*, 21(1), 55-70.
- Moten, A, R. (2009). 2004 and 2008 general elections in malaysia: Towards a multicultural, bi-party political system? *Asian Journal of Political Science*, 17(2), 173-194.
- Maznah, M. (2008). Malaysia-democracy and the end of ethnic politics? *Australian Journal Affairs*, 62(4), 441-459.
- Nagy, S, R. (2014). Politics of multiculturalism in east asia: Reinterpreting multiculturalism. *Chinese University of Hong Kong*, 14(1), 160-176. doi: 10.1177/1468796813498078.

- Osman, C, A. (2012). Unity and harmony in malaysia: Problems and challenges. *British Journal of Science*, 6(1), 28-37.
- Singh, H. (2001). Ethnic conflict in malaysia revisited. *Commonwealth & Comparative Politics*, 39(1), 42-65.
- Weiss, M, L. (2013). Malaysia's 13th general elections: Same result, different outcome. *University of California Press*, 53(6), 1135-1158. doi: 10.1525/AS.2013.53.6.1135.

AKHBAR DALAM TALIAN

- Aino, N, M, Y. (2012, Januari 21). Penyertaan melayu bukti dap bukan rasis. *Sinar Harian*. Retrieved from <http://www.sinarharian.com.my/politik/penyertaan-melayu-bukti-dap-bukan-rasis-1.19444>
- Badaran, K. (2013, Mei 4). GE13: Big or small, barisan nasional will win. *The Star Online*. Retrieved from http://elections.thestar.com.my/story.aspx?file=/2013/5/4/GE13/13042122#.Ur_5gfvkodo
- Hickey, J, G. (2014, Januari 8). Race gap: Blacks fall further behind under obama. *NEWSMAX*. Retrieved from <http://www.newsmax.com/Newsfront/obama-blacks-poverty-education/2014/01/08/id/545866/>
- Hazman, B. (2013, April 21). Perkauman: Melihat dari perspektif lebih luas. *Harakahdaily*. Retrieved from <http://bm.harakahdaily.net/index.php/berita-utama/18524-perkauman-melihat-dari-perspektif-lebih-luas>
- Lim, G, E. (2013, Mei 11). Ucapan oleh setiausaha agung dap dan ketua menteri pulau pinang lim guan eng semasa persidangan khas dap. *Roketkini.com*. Retrieved from <http://www.roketkini.com/2013/05/11/ucapan-oleh-setiausaha-agung-dap-dan-ketua-menteri-pulau-pinang-lim-guan-eng-semasa-persidangan-khas-dap/>
- Lim, S, G. (2013, Mei 6). The strong wind of anti-ruling in chinese community (Soong, P, J, Trans). *My sinchew.com*. Retrieved from <http://www.mysinchew.com/node/86092>
- n.d. (2013, Mei 20). Najib perlu tamatkan kebejatan perkauman. *Roketkini.com*. Retrieved from <http://www.roketkini.com/2013/05/20/najib-perlu-tamatkan-kebejatan-perkauman/>
- n.d. (2013, November 20). Kuasai budaya politik baru pasca pru13- nasrudin. *Harakahdaily*. Retrieved from <http://bm.harakahdaily.net/index.php/berita-utama/23614-kuasai-budaya-politik-baru-pasca-pru13-nasrudin>

- n.d. (2013, Jun 3). Umno parti satu kaum bunuh 1malaysia najib. *Harakahdaily*. Retrieved from <http://bm.harakahdaily.net/index.php/berita-utama/19721-umno-parti-satu-kaum-bunuh-1malaysia-najib>
- n.d. (2013, Mei 21). Dalam keputusan pilihan raya 2013, pengakhiran untuk politik perkauman bermula. *The Malaysian Insider*. Retrieved from <http://www.themalaysianinsider.com/bahasa/article/dalam-keputusan-pilihan-raya-2013-pengakhiran-untuk-politik-perkauman-bermula>
- n.d. (2013, Mei 13). Tiada masalah jika tidak ada suara cina dalam kerajaan, kata ahli akademik. *Sinar Harian*. Retrieved from <http://pru13.sinarharian.com.my/tiada-masalah-jika-tidak-ada-suara-cina-dalam-kerajaan-kata-ahli-akademik-1.159865>
- n.d. (2013, Mei 12). UMNO bukan rasis. *Berita Harian Online*. Retrieved from http://www.bharian.com.my/bharian/articles/UMNOBUKANRASIS/pilihanraya/PRU13/Article/index_html
- n.d. (2013, Mei 12). Kaum cina silap percaturan. *Berita Harian Online*. Retrieved from http://www.bharian.com.my/bharian/articles/KaumCinasilappercaturan/pilihanraya/PRU13/Article/index_html
- n.d. (2013, Mei 10). Cetus isu perkauman. *Berita Harian Online*. Retrieved from http://www.bharian.com.my/bharian/articles/Cetussuperkauman/pilihanraya/PRU13/Article/index_html
- n.d. (2013, Mei 9). Sasar penyatuan nasional. *Berita Harian Online*. Retrieved from http://www.bharian.com.my/bharian/articles/Sasarpenyatuanannasional/pilihanraya/PRU13/Article/index_html
- n.d. (2013, Mei 9). 90 peratus penduduk felda sokong bn. *Berita Harian Online*. Retrieved from http://www.bharian.com.my/bharian/articles/90peratuspendudukFELDAAsokongBN/pilihanraya/PRU13/Article/index_html
- n.d. (2013, Mei 8). Kaji punca kemerosotan pengundi cina terhadap bn. *Berita Harian Online*. Retrieved from http://www.bharian.com.my/bharian/articles/KajipuncakemerosotanpengundiCinaterhadapBN/pilihanraya/PRU13/Article/index_html
- n.d. (2013, Mei 8). Kerajaan masih perlukan wakil cina. *Berita Harian Online*. Retrieved from http://www.bharian.com.my/bharian/articles/KajipuncakemerosotanpengundiCinaterhadapBN/pilihanraya/PRU13/Article/index_html

- n.d. (2013, Mei 8). It's chinese tsunami aided by power-crazy Malays: Mahathir. *My sinchew.com*. Retrieved from <http://www.mysinchew.com/node/86177>
- n.d. (2013, Mei 7). BN youth to study voting trends: Khairy. *My sinchew.com* Retrieved from <http://www.mysinchew.com/node/86126>
- n.d. (2013, Mei 6). DAP marks favourable outing in ge13. *My sinchew.com*. Retrieved from <http://www.mysinchew.com/node/86081>
- n.d. (2013, Mei 5). Voting process in gelang patah runs smoothly with minor incident at sjkc pu sze. *My sinchew.com*. Retrieved from <http://www.mysinchew.com/node/86052>
- n.d. (2012, Disember 3). Jangan percaya fitnah, ini dia bukti kejayaan c.a.t pulau pinang. *Roketkini.com*. Retrieved from <http://www.roketkini.com/2012/12/03/jangan-percaya-fitnah-ini-dia-bukti-kejayaan-c-a-t-pulau-pinang/>
- Tay, C, K. (2013, Mei 8). More than just “chinese tsunami” (Loh, D, Trans). *My sinchew.com*. Retrieved from <http://www.mysinchew.com/node/86168>
- Tay, T, Y. (2013, Mei 6). Chinese faces uncertain future after bidding farewell to mainstream politics (Soong, P, J, Trans). *My sinchew.com*. Retrieved from <http://www.mysinchew.com/node/86084>
- Toure. (2012, Oktober 19). Viewpoint: Will blacks vote for obama “because he’s black”? *TIME*. Retrieved from <http://ideas.time.com/2012/10/19/viewpoint-will-blacks-vote-for-obama-because-hes-black/>
- Wong, S, W. (2013, Mei 4). GE13: Let’s have some clear results. *The Star Online*. Retrieved from http://elections.thestar.com.my/story.aspx?file=/2013/5/4/GE13/13042114#.Ur_6vPvkodo
- Wong, C, W. (2013, Mei 4). GE13: Of chinese storm and malay voters. *The Star Online*. Retrieved from <http://elections.thestar.com.my/story.aspx?file=/2013/5/4/GE13/13046564>
- Yeoh, M. (2013, Mei 4). GE13: Accpet the outcome-come what may. *The Star Online*. Retrieved from http://elections.thestar.com.my/story.aspx?file=/2013/5/4/GE13/13050793#.Ur_6vPvkodo

ARTIKEL

Berger, D. (2010). *The 2008 malaysian general election: Killing the ghost of 1969?* Flinder Asia Centre Occasional Paper 2.

BUKU DALAM TALIAN

Hashim, W, W, T. (2011). *Hubungan etnik di malaysia.* Retrieved from <http://books.google.com.my/books?id=CdnW2Lnv11UC&pg=PA155&dq=kerajaan+pakatan+rakyat&hl=en&sa=X&ei=dBFVU8f5HMKkrQf884DoBw&ved=0CEAQ6AEwAg#v=onepage&q=kerajaan%20pakatan%20rakyat&f=false>

BULETIN

Zainulfaqar, Y. (2013, Disember 1-15). Bajet 2014 berdasarkan pentadbiran hasil demi rakyat. *Buletin Mutiara*, p. 1-3.

TEMURAMAH MELALUI EMAIL

YB Phee Boon Poh (Ahli Dewan Undangan Negeri Pulau Pinang dan dari Parti Demokratik Tindakan/ DAP), soalan temuramah telah dihantar pada 3 April 2014 dan dikumpul balik pada 13 April 2014.

LAMPIRAN

NAMA: CHEUNG HENG RUN (812443)

NOMBOR TELEFON:

017-44.....

PROGRAM: MASTER OF STRATEGIC STUDIES

UNIVERSITI UTARA MALAYSIA

PENYELIA KERTAS PROJEK:

EN RUSDI OMAR

TAJUK KERTAS PROJEK:

'BERUBAH DARI POLITIK ETNIK KEPADA POLITIK PELBAGAI BUDAYA: IMPAK PILIHAN RAYA UMUM 2013'

KEPADA:

Y.B. PHEE BOON POH

N.7 SUNGAI PUYU (PULAU PINANG)

TUJUAN TEMURAMAH:

UNTUK MENDAPATKAN PANDANGAN DAN PENDAPAT AHLI-AHLI POLITIK TERHADAP POLITIK MALAYSIA DAN SOALAN TEMUDUGA INI TIDAK MEMPUNYAI SEBARANG MOTIF TETAPI HANYA UNTUK KAJIAN SAHAJA. OLEH ITU, SAYA BERHARAP YANG BERHORMAT DAPAT MEMBERI KERJASAMA YANG SEPENUHNYA SUPAYA SAYA DAPAT MENYIAPKAN KERTAS PROJEKINI.

HASIL DARIPADA TEMUDUGA AKAN DIGUNAKAN DALAM KERTAS PROJEK (PROJECT PAPER)

TARIKH BERMULA:

3 APRIL 2014

TARIKH PEMGUMPULAN BALIK JAWAPAN TEMURAMAH MELALUI EMAIL:

13 APRIL 2014

SILA MENGHANTARKAN JAWAPAN KEPADA ALAMAT EMAIL BERIKUT

.....

Soalan Temuramah

- 1) Soalan ini akan menerapkan pandangan tuan/puan terhadap parti-parti politik di Malaysia. Terdapat sesetengah pengkaji berpendapat bahawa kebanyakan parti-parti politik di Malaysia adalah berasaskan kumpulan etnik/bangsa. Oleh itu, politik etnik ialah sejenis politik sentiasa berpaksi kepada kepentingan kumpulan etnik tertentu.

- Secara keseluruhan, adakah parti-parti politik di Malaysia mengamalkan politik etnik?

Jawapan: Sepatutnya tidak boleh

- 2) Soalan ini mengkaji tentang perubahan arah politik Malaysia terutamanya ke arah politik kepelbagaian budaya. Politik kepelbagaian budaya (*multiculturalism*) ialah sejenis politik yang sentiasa berpaksi kepada kesaksaman, keadilan, dan pengiktirafan terhadap hak-hak sivik kumpulan minoriti. Ia juga merupakan politik yang tidak berpaksi kepada kumpulan etnik sebaliknya kepada semua rakyat.

- Adakah politik Malaysia sedang bergerak ke arah politik kepelbagaian budaya? Sila berikan contoh.

Jawapan: Tidak selain dari pakatan rakyat

- 3) Sejauhmanakah Pakatan Rakyat (PR) boleh menyumbang kepada politik kepelbagaian budaya (*multiculturalism*)?

Jawapan: Kerajaan PR Pulau Pinang telah membuktikan sumbangannya