BAHASA MELAYU DALAM SISTEM PENDIDIKAN NEGARA ABAD KE-21 (SPN21)
Dr. Hajah Dayang Fatimah binti Haji Awang Chuchu

Brunei Darussalam

Abstrak
Sebelum mencapai kemerdekaan pada tahun 1984, sistem pendidikan di Negara Brunei Darussalam adalah sistem pendidikan dua aliran iaitu Inggeris dan Melayu. Dalam sistem pendidikan ini, pelajar aliran Inggeris lebih beruntung kerana dapat melanjutkan pendidikan tinggi mereka ke luar negeri kerana lebih banyak institusi pengajian tinggi luar negara bermediumkan bahasa Inggeris. Pada tahun 1985 iaitu setahun setelah mencapai kemerdekaan, termeterai pula satu dasar pendidikan baru dinamakan Sistem Pendidikan Dwibahasa yang antara lain bertujuan untuk menjadikan warga Brunei sebagai warga bilingual. Dalam sistem pendidikan in, peranan bahasa Melayu kurang dominan berbanding bahasa Inggeris. Kini muncul pula Sistem Pendidikan Negara Abad Ke-21 (SPN21) sebagai Dasar Pendidikan Negara. Dalam sistem pendidikan ini bahasa Inggeris diperkenalkan pada peringkat awal iaitu mulai Tahun Satu. Murid-murid akan mengikuti mata pelajaran seperti sains dan matematik dalam bahasa Inggeris. Makalah ini akan memfokuskan kajian terhadap kedudukan dan peranan bahasa Melayu dalam SPN21. Pandangan serta sikap bahasa terhadap bahasa Melayu berdasarkan kaji selidik dan temu bual. 
Struktur Sistem Pendidikan Negara Brunei Darussalam 
Sistem pendidikan di Negara Brunei Darussalam yang akan dibincangkan, mempunyai dua subtopik iaitu Sistem Pendidikan Pramerdeka dan Sistem Pendidikan Pascamerdeka.

Sistem Pendidikan Pramerdeka (1912–1984)

Pendidikan secara formal di Negara Brunei Darussalam bermula pada tahun 1912 iaitu dengan tertubuhnya sebuah sekolah vernakular kecil berbahasa pengantar bahasa Melayu untuk pelajar lelaki. Sekolah China (Mandarin) ditubuhkan pada tahun 1916 manakala sekolah Inggeris yang pertama iaitu Sekolah Rendah Misi Anglican diwujudkan pada tahun 1931. Sementara sekolah Melayu pertama untuk pelajar perempuan  bermula pada tahun 1930. Sebelum tahun 1951 tidak terdapat pengajaran dan pembelajaran dalam bahasa Inggeris dalam sistem pendidikan kerajaan. Pada tahun 1951 dan 1952, dua buah sekolah rendah Inggeris kerajaan ditubuhkan di premis sementara, sebuah terletak di bandar Brunei (Bandar Seri Begawan) dan sebuah lagi ditempatkan di Pekan Seria, daerah Belait. Meskipun bahasa Melayu adalah bahasa pengantar yang pertama dalam pendidikan formal di Negara Brunei Darussalam iaitu dengan tertubuhnya sekolah vernakular Melayu pada tahun 1912, namun pada peringkat pendidikan menengah ia bermula agak lewat berbanding dengan sekolah Inggeris. Sekolah menengah Inggeris yang pertama ditubuhkan pada tahun 1954 manakala sekolah menengah Melayu hanya bermula pada tahun 1966 yakni 12 tahun kemudian. Dengan demikian terdapat dua bahasa pengantar utama dalam sistem pendidikan sekolah kerajaan pada era sebelum merdeka. Sistem pendidikan ini melahirkan warga dan penutur monolingual dan bilingual (Fatimah 2009).

Sistem Pendidikan Pascamerdeka (1985–sekarang)

Sistem pendidikan pascamerdeka boleh dikategorikan kepada dua iaitu Sistem Pendidikan Dwibahasa (1985–2008) dan Sistem Pendidikan Negara Abad Ke-21 (SPN21) (2009).

Sistem Pendidikan Dwibahasa (1985–2008)

Kementerian Pendidikan melaksanakan Sistem Pendidikan Dwibahasa (SPD) sebagai dasar pendidikan rasmi pada tahun 1985. Sistem Pendidikan ini antara lain bertujuan untuk membolehkan para pelajar mencapai darjah keupayaan berbahasa yang tinggi dalam kedua-dua bahasa iaitu Melayu dan Inggeris. Dalam sistem ini, bahasa Melayu merupakan bahasa pengantar utama di peringkat rendah bawah dan bahasa Inggeris hanya diajarkan sebagai satu mata pelajaran. Namun demikian bermula dari peringkat rendah atas dan seterusnya, bahasa Melayu hanya berperanan sebagai bahasa pengantar bagi sebilangan kecil jumlah mata pelajaran. Manakala bahasa Inggeris memainkan peranan dominan kerana majoriti mata pelajaran antaranya bahasa Inggeris, sains, matematik, geografi, dan sejarah adalah berbahasa pengantar bahasa Inggeris (Jabatan Pelajaran 1985:2). Semakin tinggi peringkat pembelajaran atau pengajian seseorang pelajar semakin kerap menghadapi pembelajaran dalam bahasa Inggeris. Disebabkan pengaruh dan keutamaan peranannya dalam SPD maka bahasa Inggeris adalah bahasa matriks dalam domain pendidikan dan bahasa Melayu adalah bahasa pancangan sahaja. Sistem ini diterima baik oleh majoriti masyarakat di Negara Brunei Darussalam, asalkan ia tidak dominan sehingga masyarakat dan negara tidak kehilangan identiti atau jati diri sebagai sebuah negara Melayu (Fatimah 2009).
Sistem Pendidikan Negara Abad Ke-21 (SPN21)

Kementerian Pendidikan Negara Brunei Darussalam sangat komited dan bertanggungjawab bagi menghasilkan satu sistem pendidikan yang berupaya untuk mempersiapkan generasi muda berperanan sebagai rakyat yang berpotensi, kreatif dan berfikiran cerdas. Dengan demikian mereka akan dapat melestarikan nilai sosial yang terkandung dalam falsafah negara iaitu Melayu Islam Beraja (MIB).  Dalam konteks yang sama, adalah diharapkan generasi tersebut akan dapat mempraktis nilai makruf bagi memanifestasi imej positif dan jati diri sebenar. Di samping itu mereka juga diharapkan dapat terus hidup dan bersaing di landskap global dan dalam era globalisasi. Sebenarnya SPD juga pada majoritinya telah terbukti berupaya menyediakan pendidikan berkualiti demi untuk kebajikan rakyat Negara Brunei Darussalam. Namun demikian masih banyak lagi yang perlu diterapkan selaras dengan pengaruh tekanan ekonomi, teknologi, informasi, demografi dan politik. Aspek-aspek ini telah banyak menginovasi cara hidup dan cara bekerja. Dari itu pelajar harus dibekalkan selengkapnya dengan ilmu dan kemahiran yang relevan bagi memberdayakan mereka melakukan pelbagai kerjaya dalam pelbagai domain dan dorongan teknologi.
Satu laporan sorotan perkembangan pendidikan semenjak 20 tahun yang lalu telah dihasilkan. Laporan berkenaan merekodkan sebahagian besar kejayaan dan cabaran SPD. Berikutan itu, Kementerian Pendidikan telah menyediakan perancangan masa depan untuk 20 tahun mendatang.

Untuk melaksanakan perubahan pendidikan ke tahap baru, Kementerian Pendidikan melalui pelan strategiknya memfokuskan pada empat tema strategik iaitu organisasi yang profesional, bertanggungjawab dan efisien; pendidikan berkualiti; dan pembelajaran dan pengajaran yang cemerlang. Kementerian Pendidikan telah memperkenalkan perubahan yang drastik terhadap sistem pendidikan melalui satu sistem pendidikan yang baru dikenali sebagai SPN21 sebagai satu platform untuk merealisasikan pelan strategik, visi dan misi kementerian berkenaan (Sistem Pendidikan Negara Abad Ke-21 (SPN21) 2009).       
Sistem pendidikan tersebut merupakan indikator penting dalam mempertingkatkan pengajaran dan pembelajaran di sekolah bagi memperbaiki pencapaian pendidikan dan perkembangan individu secara holistik. Kurikulum dan penilaian SPN21 bertujuan untuk merealisasikan inisiatif pelan strategik kementerian tersebut melalui pendekatan pendidikan bermutu. Antaranya kemahiran kritikal dalam matematik, bahasa, sains dan ICT; kemahiran keusahawanan dan pendidikan sepanjang hayat; kemahiran belajar dan nilai pendidikan. SPN21 merupakan pemangkin untuk menyediakan asas bagi dasar pembelajaran dan penilaian sejajar dengan keperluan abad ke-21. Dalam sistem pendidikan yang holistik ini tidak hanya memberi tumpuan pada perkembangan kognitif dan kemahiran malah melibatkan juga nilai rohani, moral, sosial, sikap dan nilai budaya, dan juga perkembangan jasmani (Sistem Pendidikan Negara Abad Ke-21 (SPN21) 2009).
Visi
“Pendidikan berkualiti ke arah negara yang maju, aman dan sejahtera”.
Misi

“Untuk memberikan pendidikan yang holistik bagi mencapai potensi yang penuh bagi    semua”.
Matlamat
Memenuhi keperluan-keperluan dan cabaran-cabaran perkembangan dan pembangunan ekonomi dan sosial abad ke-21

Merealisasikan visi dan misi Kementerian Pendidikan

Mengembangkan kemahiran-kemahiran abad ke-21

Memenuhi tema-tema strategik seperti mana yang digariskan di dalam Pelan Strategik Kementerian Pendidikan 2007-2011   
Rasional    
Menyediakan pelajar dengan ilmu pengetahuan, kemahiran-kemahiran, nilai-nilai dan sikap-sikap yang relevan bagi memenuhi keperluan ekonomi yang memandang ke hadapan, dan responsif kepada keperluan pihak (stakeholders). 

Meskipun SPN21 dengan rasminya dimulakan pada tahun 2009, namun sebelum itu, pada tahun 2008 terdapat 10 buah sekolah rendah yang dipilih bagi mengendalikan pengajaran mata pelajaran sains dalam bahasa Inggeris sebagai projek percubaan.

Bahasa Melayu dalam SPN21

Terdapat 8 bidang pembelajaran dalam sistem pendidikan ini (asal) iaitu bahasa, matematik, sains, sains kemasyarakatan dan kemanusiaan, kesenian dan kebudayaan, teknologi, pengetahuan agama Islam dan Melayu Islam Beraja, serta pendidikan jasmani dan kesihatan. Bagi Tahun 1 hingga Tahun 6 mata pelajaran-mata pelajaran dikategorikan pada mata pelajaran teras dan wajib. Pelajar Tahun 1 hingga Tahun 6 diwajibkan mengambil semua mata pelajaran teras dan wajib. Pelajar Tahun 7 hingga Tahun 11, mereka diwajibkan mengambil mata pelajaran teras, wajib dan elektif. Bagi pelajar Tahun 7 dan Tahun 8 dikehendaki mengambil 4 mata pelajaran teras, 3 mata pelajaran wajib dan 1 mata pelajaran elektif. Bagi pelajar Tahun 9 hingga Tahun 10 dan Tahun 11, mereka dikehendaki mengambil 4 mata pelajaran teras, 3 mata pelajaran wajib dan 2 mata pelajaran elektif. 

Bagi Tahun 1 hingga Tahun 3, pembelajaran mata pelajaran teras iaitu bahasa Melayu, bahasa Inggeris, sains dan matematik diperuntukkan selama 10 jam setiap satu dalam seminggu dan diajarkan dalam bahasa Inggeris. Mata pelajaran wajib yang bermediumkan bahasa Melayu sepenuhnya seperti pengetahuan agama Islam dan pendidikan jasmani diperuntukkan selama 4 jam setiap satu dalam seminggu, sementara mata pelajaran kokurikulum hanya 1 jam seminggu. Bagi mata pelajaran lukisan dan reka bentuk, muzik dan drama diajarkan dalam bahasa Melayu atau Inggeris. 
 Berdasarkan kenyataan ini dan merujuk Jadual 3 dan 16 dalam SPN21, kedudukan mata pelajaran bahasa Melayu adalah sama dengan bahasa Inggeris, iaitu sebagai mata pelajaran teras dan memiliki peruntukan masa yang sama iaitu 10 jam. Namun jika dilihat dari segi peranan sebagai bahasa pengantar ternyata bahawa bahasa Melayu adalah kurang dominan berbanding bahasa Inggeris. Tanpa mengambil kira mata pelajaran lukisan dan reka bentuk, serta muzik dan drama, bahasa Melayu hanya berperanan selama 17 jam berbanding bahasa Inggeris yang diperuntukkan selama 28 jam dalam seminggu. Mata pelajaran yang mengarah kepada sains dan teknologi adalah dalam bahasa Inggeris dan bahasa Melayu lebih berperanan dalam pengetahuan agama dan ketatanegaraan. Dari itu bahasa Inggeris adalah bahasa matriks.
Bagi Tahun 4 dan Tahun 6, bahasa Melayu masih menduduki kategori teras dengan peruntukan masa 8 jam seminggu manakala mata pelajaran wajib yang bermediumkan bahasa Melayu: pengetahuan agama Islam (3 jam), Melayu Islam Beraja (2 jam) pendidikan jasmani (3 jam) dan kokurikulum (2 jam).  Tahun 1 hingga Tahun 3, lukisan dan reka bentuk, serta  muzik dan drama diajarkan dalam bahasa Melayu atau bahasa Inggeris. Berdasarkan Jadual 5 dan 17 dalam SPN21 bahasa Melayu hanya berperanan sebagai bahasa pengantar pancangan dengan jumlah waktu 18 jam dalam seminggu sementara bahasa Inggeris mempunyai 27 jam dalam seminggu. Berdasarkan kuantiti waktu menunjukkan bahawa bahasa Inggeris adalah bahasa matriks.
Meskipun tiada peruntukan waktu dicatatkan namun berdasarkan jumlah mata pelajaran bagi Tahun 7 hingga Tahun 8 yang terpapar pada Jadual 7 dan 8 dalam SPN21 ternyata bahawa walaupun kedudukan bahasa Melayu masih sebagai mata pelajaran teras tetapi dari segi peranannya sebagai bahasa pengantar adalah tetap sebagai bahasa kurang dominan berbanding bahasa Inggeris malah semakin merosot. Begitu juga bagi Tahun 9 hingga Tahun 10 dan Tahun 11 peranan bahasa Melayu sebagai bahasa pengantar adalah berkurangan kerana majoriti mata pelajaran teras dengan peruntukan masa yang lebih banyak adalah dalam bahasa Inggeris dan mata pelajaran wajib, majoriti diajarkan dalam bahasa Melayu mempunyai jumlah waktu yang sedikit dan pelajar hanya diwajibkan memilih dua daripadanya. Tahun 10 dan Tahun 11 bermaksud bahawa pelajar yang mempunyai pencapaian akademik yang sangat baik atau cemerlang akan dibolehkan menduduki Peperiksaan Brunei General Certificate of  Education pada Tahun 10 manakala yang lain adalah pada Tahun 11.
Hasil daripada mesyuarat khas Majlis Pelajaran Kebangsaan pada hari Rabu 29 April 2009, terdapat beberapa pindaan pada SPN21. Dalam SPN21 yang telah dipinda ini, jumlah bidang pembelajaran bertambah menjadi 9 dengan kemasukan Pendidikan Kenegaraan. Kategori mata pelajaran juga dipinda dan dinamakan teras, umum dan pilihan. Mata pelajaran teras bermaksud menjadi dasar atau asas yang mendukung perkara berikut:


Islam sebagai agama rasmi negara


MIB sebagai falsafah negara


Bahasa Melayu sebagai bahasa rasmi negara


Kepentingan dan keperluan mata pelajaran bahasa Inggeris,


Matematik dan sains dalam abad ke-21 dan era globalisasi 
Berdasarkan definisi tersebut bermakna mata pelajaran yang dahulunya dikategorikan sebagai mata pelajaran wajib iaitu pengetahuan agama Islam dan Melayu Islam Beraja adalah dikategorikan sebagai mata pelajaran teras dan menduduki bidang pembelajaran 1 dan 2 iaitu mendahului bahasa dan lain-lain. Meskipun jumlah peruntukan waktu belum dinyatakan, namun pindaan ini memberi makna signifikan kepada kedudukan dan peranan bahasa Melayu sebagai bahasa pengantar. Dengan pemartabatan pengetahuan agama Islam dan Melayu Islam Beraja sebagai komponen mata pelajaran teras bermakna jumlah mata pelajaran bermediumkan bahasa Melayu dan Inggeris adalah sama dari Tahun 1 hingga Tahun 10 dan Tahun 11. SPN21 yang telah dipinda ini akan diimplementasi pada tahun 2010. Berdasarkan pindaan tersebut bermakna kedudukan dan peranan bahasa Melayu adalah lebih baik berbanding dengan sistem yang asal kerana telah menempatkan kedua-dua mata pelajaran tersebut sebagai mata pelajaran teras hingga ke Tahun 10 dan Tahun 11, sedangkan dalam sistem yang asal, mata pelajaran-mata pelajaran berkenaan hanya menjadi mata pelajaran wajib dan salah satunya boleh tidak dipelajari pada Tahun 9 hingga Tahun 10 dan Tahun 11. 

Walau bagaimanapun, kedudukan dan peranan bahasa Inggeris masih dominan dalam pengajaran dan pembelajaran dari Tahun 1 hingga 10 dan Tahun 11 khususnya dan dalam domain pendidikan amnya. Seperti dalam SPD, ternyata sistem ini juga memanifestasi bahawa semakin tinggi tahap pendidikan atau pembelajaran seseorang pelajar itu, semakin banyak pendedahan kepada bahasa Inggeris kecuali pelajar tersebut secara sukarela memilih atau terpaksa memilih mata pelajaran berbahasa Melayu di peringkat pra-universiti. Dalam sistem pendidikan ini, peranan bahasa Melayu adalah emotif manakala bahasa Inggeris adalah instrumental. 
Pandangan dan Sikap Bahasa
Kaji selidik (Fatimah 2009) terhadap 30 responden daripada golongan generasi bilingual berusia 20 hingga 35 tahun berhubung perkara tersebut telah dijalankan pada awal tahun 2009. Aspek yang dipilih ialah pemilihan kod komunikasi dengan anak, pemilihan bahasa bahan bacaan dan pemilihan kepentingan bahasa. Meskipun kajian ini tidak menggambarkan sikap bahasa seluruh populasi masyarakat Negara Brunei Darussalam, tetapi dapat memanifestasi sikap bahasa sebahagian daripada komposisi penduduk negara dan fenomena berbahasa yang wujud pada masa kini. 

Pemilihan Kod Komunikasi

Sembilan (30%) responden memilih bahasa Melayu iaitu variasi Dialek Melayu Brunei sebagai kod komunikasi dengan anak. Namun ini tidak bermakna bahasa Inggeris tidak penting cuma ia tidak boleh dijadikan kod komunikatif utama atau bahasa ibunda anak kerana bagi mereka melestarikan penggunaan bahasa Melayu sebagai bahasa ibunda tanpa gabungan dengan bahasa Inggeris adalah sangat penting.

Seramai 15 orang (50%) memilih kedua-dua bahasa sebagai media komunikasi utama dengan anak. Ini menunjukkan mereka mahu generasi muda dan akan datang menguasai bahasa tersebut termasuk bahasa Melayu standard yang hanya dipelajari secara formal di sekolah. Sementara 6 (20%) responden memilih bahasa Inggeris sebagai bahasa ibunda anak dengan alasan bahasa Inggeris adalah bahasa dominan berbanding bahasa Melayu dalam sistem pendidikan. Bahasa Inggeris juga lebih diperlukan untuk melanjutkan pelajaran dan mendapatkan pekerjaan.

Pemilihan Kod Bahan Bacaan

Semua responden (100%) mengatakan memilih akhbar berbahasa Inggeris tetapi ini tidak bermakna mereka tidak membaca akhbar berbahasa Melayu tetapi frekuensinya adalah sangat rendah dan mereka hanya mengatakan kadang-kadang, jarang-jarang, dan hanya jika perlu. Pemilihan medium bagi bacaan buku  dan majalah, 25 orang (83.3%) responden menggunakan bahasa Inggeris manakala 5 orang (16.7%) menggunakan kedua-dua bahasa. Ini memanifestasi bahawa bahasa Inggeris masih dominan sementara bahasa Melayu memainkan peranan minor sahaja. Dalam hal ini, pihak-pihak yang relevan antara lain Dewan Bahasa dan Pustaka harus menjaga dan mengukuhkan usaha untuk melestarikan bahasa Melayu sama ada melalui penerbitan bermutu, mahupun peraduan-peraduan bahasa, forum, pidato, dan lain-lain upaya yang difikirkan sesuai.

Kepentingan memilih Kod

Dari segi pemilihan kepentingan kod, 25 orang (83.3%) responden mengatakan bahawa bahasa Inggeris lebih penting daripada bahasa Melayu sementara 5 orang (16.7%) responden menyatakan kedua-dua bahasa adalah sama penting. Tidak ada responden yang menyatakan bahasa Melayu lebih penting daripada bahasa Inggeris (sama dengan dapatan Noor Azam 2009). Antara rasional yang diberikan oleh responden ialah bahasa Inggeris adalah bahasa global, bahasa antarabangsa dan bahasa utama dalam sistem pendidikan serta lebih diperlukan untuk mendapatkan pekerjaan, berkursus di institusi pengajian tinggi dalam dan luar negara.

Meskipun kedua-dua sistem pendidikan sama ada SPD mahupun SPN21 tidak mengabaikan kedudukan dan peranan bahasa Melayu, namun peranan bahasa Inggeris sebagai bahasa dominan dalam dunia akademik dan pengaruh globalisasi telah mempengaruhi minda responden dari pelbagai lapisan masyarakat di negara ini. Dari itu, penekanan kesedaran terhadap kepentingan bahasa Melayu harus dilakukan. Antaranya mengadakan jerayawara, ceramah, peraduan penulisan akademik dan kreatif, karya terjemahan, pertandingan pidato dan debat bercakap spontan dalam bahasa Melayu untuk kedinamikan, keperkasaan dan kelestarian bahasa tersebut.

Bibliografi

Fatimah Haji Awang Chuchu, 2007. Code-Switching in a Multilingual Environment. Tanjung Malim: Universiti Pendidikan Sultan Idris.

Fatimah Haji Awang Chuchu, 2009a. Bahasa Dalam and Malay Speech Etiquette in Brunei Darussalam Bandar Seri Begawan: Dewan Bahasa dan Pustaka.

Fatimah Haji Awang Chuchu, 2009b.The Positive and Negative Attitudes Towards the Malay Language. CONAPLIN PROCEEDING. ISBN 978-979-3788 16-2 and 978-979-3788 17-9.
Nor Azam OKMD Haji Othman. (2009). Bahasa Jiwa Bangsa: Penanggapan 3G, 
Terhadap bahasa Melayu. Seminar Bahasa Sidang MABBIM Ke-48, 25–26 Mac.
Kementerian Pendidikan, 2009. Sistem Pendidikan Negara Abad Ke-21 (SPN21). 
Bandar Seri Begawan: Kementerian Pendidikan.
PAGE  
12

