
© C
OPYRIG

HT U
PM

UNIVERSITI PUTRA MALAYSIA

PENGETAHUAN TENTANG UNDANG-UNDANG PENYALAHGUNAAN
DADAH DAN MODAL SOSIAL DALAM RAWATAN PEMULIHAN

PELATIH DI KOTA BHARU KELANTAN, MALAYSIA

ABDUL HALIM SIDEK

FEM 2016 26

© C
OPYRIG

HT U
PMPENGETAHUAN TENTANG UNDANG-UNDANG PENYALAHGUNAAN

DADAH DAN MODAL SOSIAL DALAM RAWATAN PEMULIHAN
PELATIH DI KOTA BHARU KELANTAN, MALAYSIA

Oleh

ABDUL HALIM SIDEK

Tesis ini dikemukakan kepada Sekolah Pengajian Siswazah, Universiti Putra
Malaysia sebagai memenuhi keperluan untuk Ijazah Doktor Falsafah

Oktober 2016

© C
OPYRIG

HT U
PM

HAK CIPTA

Semua bahan yang terkandung dalam tesis ini, termasuk tanpa had teks, logo, ikon,
gambar dan semua karya seni lain, adalah bahan hak cipta Universiti Putra Malaysia
kecuali dinyatakan sebaliknya. Penggunaan mana-mana bahan yang terkandung dalam
tesis ini dibenarkan untuk tujuan bukan komersil daripada pemegang hak cipta.
Penggunaan komersil bahan hanya boleh dibuat dengan kebenaran bertulis terdahulu
yang nyata daripada Universiti Putra Malaysia.

Hak cipta © Universiti Putra Malaysia

© C
OPYRIG

HT U
PM

i

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia sebagai

memenuhi keperluan untuk Ijazah Doktor Falsafah

PENGETAHUAN TENTANG UNDANG-UNDANG PENYALAHGUNAAN

DADAH DAN MODAL SOSIAL DALAM RAWATAN PEMULIHAN

PELATIH DI KOTA BHARU KELANTAN, MALAYSIA

Oleh

ABDUL HALIM SIDEK

Oktober 2016

Pengerusi : Profesor Madya Sarjit Singh A/L Darshan Singh, PhD

Fakulti : Ekologi Manusia

Masalah penyalahgunaan dadah yang meruncing di Malaysia dilihat telah memberi

ancaman serius kepada keselamatan negara dan impak negatif terhadap pembangunan

sosio-ekonomi negara. Peranan pembangunan komuniti dalam memulihkan masalah

penyalahgunaan dadah adalah penting terutamanya melibatkan aspek sokongan

komuniti. Permasalahan dalam kajian secara khusus mengkaji reaksi para pelatih

terhadap undang-undang penyalahgunaan dadah yang berasaskan perkongsian modal

insan. Kajian ini meneroka pengetahuan penagih tentang undang-undang

penyalahgunaan dadah di Malaysia. Di samping itu, mengenalpasti elemen modal

sosial dalam kalangan pelatih yang berada di Klinik Cure & Care 1 Malaysia, Kota

Bharu. Kajian ini juga menjelaskan tanggapan penagih dadah terhadap keberkesanan

undang-undang penyalahgunaan dadah di Malaysia. Disamping itu juga kajian ini

menghuraikan keberkesanan undang-undang penyalahgunaan dadah di Malaysia

seterusnya menghuraikan usaha yang telah dilakukan untuk pemulihan

penyalahgunaan dadah yang berasaskan modal sosial. Tesis ini dilaksanakan ke atas

pelatih yang telah menerima rawatan pemulihan dadah di Klinik Cure & Care

1Malaysia Kota Baharu, Kelantan. Kajian dilaksanakan dengan menggunakan

pendekatan kualitatif menggunakan kaedah temu bual mendalam berasaskan protokol

temu bual semi berstruktur. Hasil kajian menunjukkan pelatih mempunyai pelbagai

bentuk pengetahuan tentang undang-undang penyalahgunaan dadah. Para pelatih juga

mempunyai pandangan yang khusus terhadap undang-undang penyalahgunaan dadah

di Malaysia sama ada positif atau negatif. Hasil kajian juga menunjukan bahawa

keberkesanan undang-undang penyalahgunaan dadah melalui tafsiran hukuman dalam

peruntukan undang-undang dalam kalangan pelatih adalah kurang berkesan dan faktor

penentu keberkesanan undang-undang penyalahgunaan dadah adalah lemah. Kajian

mendapati kelemahan modal sosial memberi kesan kepada pelatih dalam

penyalahgunaan dadah sebagai pengedar dan pesalahguna dadah. Hasil kajian

menunjukkan bahawa tiga modal sosial yakni ibu bapa, ahli keluarga dan rakan pelatih

mendorong kepada usaha-usaha pemulihan dalam penyalahgunaan dadah.

© C
OPYRIG

HT U
PM

ii

Abstract of thesis presented to the Senate of Universiti Putra Malaysia in fulfillment

of the requirement for the Degree of Doctor of Philosophy

KNOWLEDGE ON DRUG ABUSE LAWS AND SOCIAL CAPITAL IN

REFORMING TRAINEES AT KOTA BHARU KELANTAN, MALAYSIA

By

ABDUL HALIM SIDEK

October 2016

Chairman : Associate Professor Sarjit Singh A/L Darshan Singh, PhD

Faculty : Human Ecology

The alarming problem of drug abuse in Malaysia is seen to have given acute threats to

national security and negative impact on the socio-economic development of the

country. The role of community development in convalescing the problem of drug

abuse is particularly imperative when it involves the support of the community.

Problems in the study specifically examined the reactions of the trainees against drug

abuse laws based on social capital sharing. This study explores knowledge of trainees

about the law of drug abuse in the country. In addition, the study also seeks to identify

elements of social capital among the trainees who were at the Klinik Cure & Care 1

Malaysia, Kota Bharu. It also explains the perception of the trainees on the

effectiveness of drug abuse laws in Malaysia. Further, this study also describes the

effectiveness of drug abuse laws in Malaysia and consequently depicts the efforts

that have been made to alleviate drug abuse problem based on social capital. This

thesis is carried out on trainees who had been receiving treatment and rehabilitation at

Klinik Cure & Care 1Malaysia Kota Baharu, Kelantan. The approach of the study is

carried out by using a qualitative approach using in-depth interview method based on

semi structured interview protocol. The results show the trainees have various forms

of knowledge about drug abuse law. The trainees also have developed specific views

on drug abuse laws in Malaysia, whether positive or negative. The study also shows

that through the interpretations of various punishments imposed as provided in the

drug laws that the effectiveness of the laws are somewhat less effective. It follows that

the factors deciding the effectiveness of drug abuse laws is weak. The study also finds

that weaknesses in social capital influence the trainees as drug abusers and

distributors. Results also showed that three social capital primarily parents, family

members and fellow trainees lead to recovery efforts in drug abuse.

© C
OPYRIG

HT U
PM

iii

PENGHARGAAN

Dengan nama Allah yang Maha Pengasih lagi Maha Penyayang saya memanjatkan

kesyukuran ke hadrat Allah SWT yang menganugerahkan kekuatan kudrat, ketabahan

dan kesabaran sehingga dapat menyiapkan tesis Ph.D. Dalam kesempatan yang

terbatas ini saya ingin merakamkan penghargaan kepada insan-insan yang telah

memberikan dorongan dan semangat yang tidak berbelah bagi dalam masa perjuangan

menyiapkan tesis.

Pertama sekali, ucapan setinggi-tinggi penghargaan dan terima kasih yang tidak

ternilai kepada para penyelia tesis, Yang Berusaha Profesor Madya Dr. Sarjit Singh

A/L Darshan Singh selaku penyelia utama dan Yang Berusaha Profesor Madya Dr.

Asnarulkhadi Abu Samah dan Yang Berusaha Profesor Madya Dr. Haslinda

Abdullah selaku Ahli Jawatankuasa Penyeliaan yang penuh dedikasi dan sabar

memberi tunjuk ajar, dorongan, bimbingan serta panduan intelektual tanpa jemu

sehingga tesis ini dapat disempurnakan. Ucapan teristimewa ditujukan khas buat isteri

tercinta YBhg Profesor Dato' Hajjah Noor Aziah Mohd Awal yang sentiasa menjadi

pencetus inspirasi, pembakar semangat serta iringan berkat doa yang menjadi tunjang

kepada kekuatan ketika saat mengharungi rintangan kesukaran. Kepada kedua-dua

anakanda saya yang menjadi penambat kasih-sayang keluarga iaitu Nurul Haziqah

Abdul Halim dan Azim Al Fikri Abdul Halim yang sentiasa menjadi sumber inspirasi

dan semangat untuk berjuang dalam menyiapkan tesis. Berbagai cabaran dan dugaan

kita tempuhi bersama anakanda ku berdua khususnya anakanda ku Nurul Haziqah

yang berjuang mengharungi dugaan kesihatan yang getir dan genting, Alhamdulillah

kini sihat dan meneruskan kehidupan mu bersama kami. Ucapan terima kasih

ditujukan kepada rakan-rakan yang sentiasa memberi sokongan, ilham mahupun

berkongsi buah fikiran terutamanya Dr. Mohd. Ainuddin Iskandar Lee Abdullah,

UUM. Staf dan pelatih di Klinik Cure &Care 1 Malaysia, Kota Bharu, pihak AADK

yang memberikan kerjasama yang tidak terhingga bagi melaksanakan kajian ini.

Sekalung penghargaan juga diberikan kepada staf di pejabat Sekolah Pengajian

Siswazah/SGS, UPM yang banyak memberikan bantuan kepada saya sepanjang

pengajian saya di UPM.

Ikhlas daripada,

Abdul Halim Sidek

No 30, Jalan 7/1 D 5

Seksyen 7, Bandar Baru Bangi 43650

Selangor

16 Februari 2016

© C
OPYRIG

HT U
PM

v

Tesis ini telah dikemukakan kepada Senat Universiti Putra Malaysia dan telah

diterima sebagai memenuhi syarat keperluan untuk Ijazah Doktor Falsafah.Ahli

Jawatankuasa Penyeliaan adalah seperti berikut:

Sarjit Singh A/L Darshan Singh, PhD

Profesor Madya

Fakulti Ekologi Manusia

Universiti Putra Malaysia

(Pengerusi)

Asnarulkhadi Abu Samah, PhD

Profesor Madya

Fakulti Ekologi Manusia

Universiti Putra Malaysia

(Ahli)

Haslinda Abdullah, PhD

Profesor Madya

Fakulti Ekologi Manusia

Universiti Putra Malaysia

(Ahli)

ROBIAH BINTI YUNUS, PhD

Profesor dan Dekan

Sekolah Pengajian Siswazah

Universiti Putra Malaysia

Tarikh :

© C
OPYRIG

HT U
PM

vi

Perakuan pelajar siswazah

Saya memperakui bahawa:

 tesis ini adalah hasil kerja saya yang asli;

 setiap petikan, kutipan dan ilustrasi telah dinyatakan sumbernya dengan jelas;

 tesis ini tidak pernah dimajukan sebelum ini, dan tidak dimajukan serentak dengan

ini, untuk ijazah lain sama ada di Universiti Putra Malaysia atau institusi lain;

 hak milik intelek dan hakcipta tesis ini adalah hak milik mutlak universiti Putra

Malaysia, mengikut Kaedah-kaedah Universiti Putra Malaysia (Penyelidikan)

2012;

 kebenaran bertulis daripada penyelia dan Pejabat Timbalan Naib Canselor

(Penyelidikan dan Inovasi) hendaklah diperoleh sebelum tesis ini diterbitkan

(dalam bentuk bertulis, cetakan atau elektronik) termasuk buku, jurnal, modul,

prosiding, tulisan popular, kertas seminar, manuskrip, poster, laporan, nota

kuliah, model pembelajaran atau material lain seperti yang dinyatakan dalam

Kaedah-kaedah Universiti Putra Malaysia (Penyelidikan) 2012;

 tiada plagiat atau pemalsuan/fakrikasi data dalam tesis ini, dan intergriti ilmiah

telah dipatuhi mengikut Kaedah-kaedah Universiti Putra Malaysia (Pengajian

Siswazah) 2003 (Semakan2012-2013) dan Kaedah-kaedah Universiti Putra

Malaysia (Penyelidikan) 2012. Tesis telah dihantar diimbaskan dengan perisian

pengesanan plagiat.

Tandatangan: __________________________ Tarikh: __________

Nama dan No. Matrik: Abdul Halim Sidek / GS25247

© C
OPYRIG

HT U
PM

vii

Perakuan Ahli Jawatankuasa Penyeliaan:

Dengan ini, diperakukan bahawa:

 penyelidikan dan penulisan tesis ini adalah di bawah seliaan kami;

 tanggungjawab penyeliaan sebagaimana yang dinyatakan dalam Universiti

Putra Malaysia (Pengajian Siswazah) 2003 (Semakan 2012-2013) telah dipenuhi.

Tandatangan :

Nama Pengerusi

Jawatankuasa : Profesor Madya

Penyeliaan Dr. Sarjit Singh A/L Darshan Singh

Tandatangan :

Nama Ahli

Jawatankuasa : Profesor Madya

Penyeliaan Dr. Asnarulkhadi Abu Samah,

Tandatangan :

Nama Ahli

Jawatankuasa : Profesor Madya

Penyeliaan Dr. Haslinda Abdullah

© C
OPYRIG

HT U
PM

viii

KANDUNGAN

Muka surat

i
ii

iii
iv
vi

xii

ABSTRAK
ABSTRACT
PENGHARGAAN
PENGESAHAN
PERAKUAN
SENARAI JADUAL

BAB

1 PENGENALAN 1
1.1 Latar belakang kajian 1
1.2 Penyataan masalah 8
1.3 Persoalan kajian 14
1.4 Objektif kajian 14

1.4.1 Objektif Umum 14
1.4.2 Objektif khusus 14

1.5 Skop dan batasan kajian 14

2 TINJAUAN LITERATUR 16
2.1 Pengenalan 16

2.1.1 Konsep Modal Sosial 16
2.2 Reaksi Pelatih Terhadap Undang-Undang 21

2.2.1 Reaksi Pelatih terhadap undang-undang
penyalahgunaan dadah

21

2.2.2 Pengalaman undang-undang penyalahgunaan dadah
di Malaysia

24

2.3 Modal Sosial Pelatih Dalam Pemulihan Penyalahgunaan
Dadah

26

2.3.1 Definisi modal sosial 26
2.3.2 Penagihan dadah dan reaksi kelompok dalam

pemulihan
28

2.3.3 Modal sosial dalam pemulihan dadah 29
2.4 Peranan Modal Sosial dalam Membentuk Perkongsian Antara

Pelatih
32

2.5 Pendayaupayaan Pelatih Melalui Modal Sosial 35
2.5.1 Definisi pendayaupayaan dan penyertaan 35
2.5.2 Kepentingan pendayaupayaan dalam komuniti 37
2.5.3 Pendayaupayaan pelatih di pusat pemulihan 38

2.6 Rumusan 39

3 METODOLOGI KAJIAN 41
3.1 Pengenalan 41
3.2 Pendekatan Kajian 41

3.2.1 Pendekatan kualitatif 42
3.3 Reka Bentuk Kajian 43

© C
OPYRIG

HT U
PM

ix

 3.4 Lokasi Kajian, Sampel, Unit Analisis, Saiz Sampel dan
Pensampelan Kajian

44

 3.5 Kaedah Kajian 45
 3.5.1 Kaedah temu bual mendalam 46
 3.5.2 Kumpulan Berfokus 47
 3.5.3 Analisis kandungan 48
 3.6 Merekodkan Data 48
 3.6.1 Merekod temu bual mendalam dan kumpulan

berfokus
48

 3.6.2 Merekod analisis kandungan 49
 3.7 Analisis Data 49
 3.8 Melaporkan Hasil Kajian 50

4 HASIL PERBINCANGAN KAJIAN 51
 4.1 Pengenalan 51
 4.2 Profil Informan 51
 4.2.1 Informan A 52
 4.2.2 Informan B 52
 4.2.3 Informan C 53
 4.2.4 Informan D 53
 4.2.5 Informan E 54
 4.2.6 Informan F 54
 4.2.7 Informan G 55
 4.3 Pengetahuan Tentang Undang-Undang Penyalahgunaan Dadah

di Malaysia
56

 4.3.1 Pengetahuan tentang undang-undang
penyalahgunaan dadah

56

 4.3.2 Hukuman yang paling memberi kesan 63
 4.4 Menelusuri pengetahuan tentang elemen modal sosial dalam

kalangan pelatih Di Malaysia
67

 4.4.1 Menelusuri pengetahuan tentang elemen modal
sosial antara pelatih

67

 4.4.2 Kepercayaan antara Pelatih dengan Staf di Klinik
Cure & Care 1 Malaysia

72

 4.5 Tanggapan Terhadap Keberkesanan Undang-Undang
Penyalahgunaan Dadah di Malaysia

76

 4.5.1 Meneroka perasaan pelatih semasa menjalanai
hukuman

81

 4.6 Keberkesanan Undang-Undang Penyalahgunaan
Dadah di Malaysia

89

 4.6.1 Penguatkuasaan Undang-undang Penyalahgunaan
Dadah

90

 4.7 Usaha Pemulihan Penyalahgunaan Dadah Berasaskan
Modal Sosial

99

 4.7.1 Penguatkuasaan dan Modal Sosial 99
 4.7.1.1 Penglibatan sebagai pengedar dan

faktornya
100

 4.7.1.2 Penglibatan sebagai penagih dan faktornya 102
 4.7.2 Reaksi Modal Sosial Terhadap Penglibatan

Informan dalam Penyalahgunaan Dadah
106

© C
OPYRIG

HT U
PM

x

 4.7.3 Usaha untuk Pemulihan dari Penyalahgunaan Dadah 111
 4.7.3.1 Modal sosial yang membantu untuk pulih 111
 4.7.3.2 Keberkesanan pendekatan untuk

pemulihan
114

 4.8 Rumusan 118

5 RUMUSAN DAN CADANGAN 120
 5.1 Objektif pertama : Mengupas Pengetahuan Pelatih Tentang

Undang-Undang Penyalahgunaan Dadah di Malaysia
120

 5.1.1 Rumusan berdasarkan objektif kajian 121
 5.1.2 Implikasi terhadap dasar dadah kebangsaan dan teori

hukuman
121

 5.1.3 Cadangan Pertama 122
 5.1.4 Cadangan Kedua 123
 5.1.5 Rumusan kedua 123
 5.1.6 Cadangan ketiga 124
 5.1.7 Rumusan ketiga 125
 5.1.8 Cadangan keempat 125
 5.1.9 Cadangan Kelima 126
 5.2 Objektif Kedua: Menelusuri Pengetahuan Tentang Elemen

Modal Sosial Dalam Kalangan Pelatih di Klinik Cure & Care
1 Malaysia

126

 5.2.1 Rumusan berdasarkan objektif kajian 126
 5.2.2 Implikasi terhadap pusat pemulihan bagi penagih

dadah di Malaysia
127

 5.2.3 Cadangan 128
 5.3 Objektif Ketiga : Menjelaskan Tanggapan Pelatih Terhadap

Keberkesanan Undang-Undang Penyalahgunaan Dadah di
Malaysia

128

 5.3.1 Rumusan berdasarkan objektif kajian (a) 128
 5.3.2 Implikasi rasuah terhadap agensi penguatkuasa 129
 5.3.3 Cadangan 129
 5.3.4 Rumusan berdasarkan objektif kajian (b) 130
 5.3.5 Implikasi terhadap modal sosial 130
 5.3.6 Cadangan kedua 131
 5.4 Objektif Keempat: Meneroka Keberkesanan Undang-Undang

Penyalahgunaan Dadah di Malaysia
132

 5.4.1 Rumusan berdasarkan objektif kajian (a) 132
 5.4.2 Implikasi terhadap hukuman yang dikenakan

terhadap
penyalahguna dadah

134

 5.4.3 Cadangan 135
 5.4.4 Rumusan berdasarkan objektif kajian (b) 136
 5.4.5 Implikasi terhadap pihak penguatkuasa dalam

penguatkuasaan undang-undang penyalahgunaan
dadah

138

 5.4.6 Cadangan 139
 5.5 Objektif KeLima: Menghuraikan Usaha Yang Telah

Dilakukan Untuk Pemulihan Penyalahgunaan Dadah Yang
Berasaskan Modal Sosial

139

© C
OPYRIG

HT U
PM

xi

5.5.1 Rumusan 140
5.5.1(a) Penglibatan sebagai pengedar dadah dan faktornya 141
5.5.1(b) Penglibatan sebagai penagih dan faktornya 141
5.5.2 Reaksi Modal Sosial Penglibatan Informan dalam

Penyalahgunaan dadah
142

5.5.2.1 Implikasi terhadap modal sosial dalam
usaha pemulihan penyalahgunaan dadah

143

5.5.3 Usaha untuk Pemulihan dari Penyalahgunaan dadah 144
5.5.3.1 Implikasi terhadap Usaha untuk Pemulihan 145
5.5.3.2 Keberkesanan Pendekatan untuk

Pemulihan
146

5.5.3.3 Implikasi terhadap pihak kerajaan dan
pembuat dasar

147

5.5.3.4 Cadangan 148
5.6 Prospek Cadangan untuk Kajian Masa Hadapan 150
5.7 Penutup 151

BIBLIOGRAFI 153
LAMPIRAN 171
BIODATA PELAJAR 187

© C
OPYRIG

HT U
PM

xii

SENARAI JADUAL

Jadual Muka surat

1 Penagih Yang Dikesan Mengikut Status Kes 2010-2014 3

2 Penagih Yang Dikesan Mengikut Etnik 2010-2014 3

3 Jumlah Penagih Mengikut Umur Tahun 2010-2014 4

4 Jumlah Penagih Dikesan Mengikut Gender 2010-2014 5

5 Jumlah Penagih Menurut Negeri 2010-2014 5

6 Jumlah Penagih Menurut Negeri 2010-2014 6

© C
OPYRIG

HT U
PM

1

BAB 1

PENGENALAN

1.1 Latarbelakang Kajian

Masalah penagihan dadah yang meruncing di Malaysia dilihat telah memberi ancaman
serius kepada keselamatan negara dan impak negatif terhadap pembangunan sosio-
ekonomi negara. Justeru itu, mantan Perdana Menteri Malaysia, Tun Dr Mahathir
Mohamed pada 19 Februari 1983 telah mengisytiharkan dadah sebagai musuh nombor
satu negara. Kesungguhan tersebut dimanifestasikan dengan usaha kerajaan yang
menandatangani gerak kerja Majlis Keselamatan Negara dalam Arahan Nombor 13,
yang menyatakan dadah mengancam keselamatan negara. Kesungguhan untuk
mengatasi masalah dadah kemudiannya ditegaskan oleh Agensi Anti Dadah
Kebangsaan (AADK). AADK mendapati penyalahgunaan dadah semakin tidak
terkawal dan penyeludupannya mengancam sosioekonomi, kesejahteraan, budaya,
rohani serta melemahkan daya tahan dan mengancam keselamatan negara.

Sejarah penyalahgunaan dadah di Malaysia terbahagi kepada dua peringkat, pertama
sebelum merdeka dan pasca merdeka. Peringkat pertama dikaitkan dengan kedatangan
imigran candu China ke Tanah Melayu, manakala peringkat kedua adalah bermulanya
budaya ‘hippy’ pada tahun 1960-an (Rusdi AR, et. al. 2008). Masalah penyalahgunaan
dadah di Malaysia yang dikesan sejak bermula migrasi tenaga buruh dari negara China
ke Malaysia pada zaman perlombongan bijih timah di mana tenaga buruh Cina ini
telah membawa budaya penggunaan ganja pada era tersebut (Tong, 1975). Pola-pola
buruh dan kedudukan sosio budaya buruh Cina pada abad yang ke-19 yang dibawa
masuk ke Tanah Melayu adalah terikat dengan kongsi-kongsi. (Blythe,
1947).Golongan Cina yang mula-mula memasuki Negeri-negeri Selat digelar sebagai
sinkehyang kebanyakannya datang dari Canton, Swatow dan Pulau Hainan serta
pelabuhan Amoi, sebuah wilayah dari Fukien.

Pola kehidupan sosial dalam kalangan migran masyarakat Cina pada pertengahan abad
ke-20 terikat dengan aspek kepercayaan dan kongsi gelap. Mereka terpaksa patuh
kepada ketua kongsi kerana kedatangan mereka ke Tanah Melayu ditandai oleh dua
aspek. Pertama; ia berkait rapat dengan soal ‘kinship based immigration’ atau imigran
yang mementingkan pertalian kekeluargaan serta sistem tiket kredit. Pertalian
kekeluargaan dalam kalangan imigran dilihat penting oleh mereka kerana ia dianggap
dapat menjamin keselamatan mereka akibat tindakan membelakangkan undang-
undang kerajaan di China. Di samping itu, pertalian ini dapat memastikan mereka
memiliki sokongan dalam mengharungi pelayaran serta menghadapi suasana yang
tidak menentu di negeri baru. Apabila mereka berjaya mendirikan tapak perniagaan di
seberang laut, maka mereka akan membawa bersama ahli keluarga untuk menjalankan
perniagaan tersebut. Dalam sistem kredit pula, golongan imigran Cina terpaksa
bergantung kepada orang tengah atau broker buruh atau kheh tau untuk mendapatkan
pendahuluan wang dan membawa mereka ke seberang laut. Golongan imigran tiket
kredit ini juga dikenali sebagai kuli yang lazimnya ditempatkan di kawasan

© C
OPYRIG

HT U
PM

2

perladangan atau kawasan perlombongan bijih timah sebagai buruh. Majikan atau
pengusaha akan membayar upah kepada broker berkenaan bagi mendapatkan buruh.
Selepas bekerja dalam tempoh tertentu, imigran tiket kredit akan dibebaskan dalam
perjanjian dan mereka bebas untuk memilih mana-mana majikan untuk mereka terus
bekerja. Pola sistem tiket kredit ini amat popular dan telah berjaya membawa masuk
ramai golongan imigran Cina ke Tanah Melayu sebelum tahun 1911. Di samping itu,
buruh-buruh terlibat dengan masalah sosial seperti pelacuran dan candu. Buruh-buruh
Cina yang rata-ratanya lelaki sering mengunjungi rumah-rumah pelacuran dan rumah-
rumah candu.Walau bagaimanapun penyalahgunaan candu dan ganja ketika itu hanya
dalam kalangan buruh Cina yang telah berumur dalam lingkungan 50-an (Purcell,
1965).

Selepas Tanah Melayu mencapai kemerdekaan pada tahun 1957, masalah penagihan
dadah dilihat semakin meruncing pada tahun 60-an dan 70-an apabila tentera Amerika
yang berada di Malaysia mengambil dadah sebagai alasan untuk ‘berehat’ dan
‘rekreasi’ selepas perang di Vietnam. Golongan belia dan orang muda di Malaysia
telah terpengaruh dengan tabiat pengambilan dadah pula melalui gelagat tentera
Amerika yang berehat sementara atau transit setelah tamat perkhidmatan di Vietnam.
Maka bermula corak pengambilan dadah kepada penyalahgunaan dadah di Malaysia
terutama dalam kalangan belia seperti pengambilan heroin, morfin dan lain-lain.

Masalah penyalahgunaan dadah semakin membimbangkan di Malaysia, statistik yang
dikeluarkan oleh AADK bagi tahun 1998 hingga 2008 menunjukkan jumlah penagih
dadah semakin meningkat iaitu seramai 235,495 orang. Statistik pada tahun 2008
sahaja menunjukkan seramai 5,939 orang penagih baru dan seramai 6,413 orang
penagih yang relaps (AADK, 2008). Majoriti daripada penagih dadah yang dikenal
pasti telah diletakkan di 28 pusat pemulihan di seluruh negara. Sementara itu,
daripada 6,413 penagih telah diletakkan di pusat-pusat pemulihan tersebut pada enam
bulan pertama pada tahun 2007 dan sebanyak 654 orang penagih telah dijangkit
HIV/AIDS (http://www.adk.gov.my). Pada Januari hingga Jun 2010 pula,
menunjukkan terdapat seramai 12,079 orang dikesan sebagai penagih baru. Jumlah ini
menunjukkan peningkatan sebanyak 361.91 peratus berbanding dengan tempoh yang
sama bagi tahun 2009 yang mana jumlah penagih dadah hanyalah seramai 2,615
orang. Berdasarkan maklumat dari AADK bagi tahun 2010, ia menunjukkan secara
purata seramai 50 orang penagih baru dan seramai 17 orang penagih relaps setiap hari
sepanjang bulan Januari hingga Jun 2010.

Berdasarkan Jadual 1, statistik penagihan dadah dari tahun 2010 sehingga 2014 terus
memperlihatkan pola meningkat dan tidak menunjukkan penurunan yang signifikan
walaupun berbagai perancangan yang telah dilakukakan sepanjang jangkamasa
tersebut. Walaupun kes baru pada tahun 2010 adalah sebanyak 17,238 kes manakala
kes berulang adalah sebanyak 6,404 tetapi pada tahun 2014 kes baru telah menurun
sedikit pada 13,605 tetapi kes berulang meningkat kepada 8,172 kes.

© C
OPYRIG

HT U
PM

3

Jadual 1 : Penagih Yang Dikesan Mengikut Status Kes 2010-2014

Sumber: Laporan AADK Tahun 2014

Nota:
i) Data yang dijana adalah menerusi sistem MyAADK dan merangkumi

hukuman Seksyen 38B ADB 1952.
ii) Baru - Penagih yang dikesan kali pertama menjalani

rawatan/pemulihan/pengawasan di AADK.
iii) Berulang - Penagih yang pernah dikesan menjalani

rawatan/pemulihan/pengawasan di AADK sebelum ini.

Manakala Jadual 2 menunjukkan jumlah penagih mengikut komposisi etnik dari
tahun 2010 sehingga tahun 2014. Berdasarkan statistik, etnik Melayu mencatatkan
jumlah yang tinggi berbanding etnik lain iaitu sebanyak 18,693 orang dan terus kekal
tinggi pada tahun 2014 dengan catatan 17,122 orang. Hal ini diikuti dengan etnik Cina
seramai 1,828 orang dan India seramai 1,657 orang.

Jadual 2 : Penagih Yang Dikesan Mengikut Etnik 2010-2014

Sumber: Laporan AADKTahun 2014

JUMLAH PENAGIH YANG DIKESAN MENGIKUT STATUS KES,
2010‐2014

Tahun Baru Berulang Jumlah

2010 17,238 6,404 23,642
2011 13,683 5,848 19,531
2012 10,301 4,800 15,101
2013 13,481 7,406 20,887
2014 13,605 8,172 21,777

JUMLAH PENAGIH YANG DIKESAN MENGIKUT ETNIK, 2010‐2014
Tahun Melayu Pribumi Cina India Lain‐

lain
Jumlah

Sabah Sarawak

2010 18,693 456 29 2,279 2,037 148 23,642

2011 15,386 405 63 1,926 1,634 117 19,531

2012 11,612 253 58 1,658 1,419 101 15,101

2013 16,092 467 137 2,081 1,975 135 20,887

2014 17,122 842 180 1,828 1,657 148 21,777

© C
OPYRIG

HT U
PM

4

Merujuk kepada Jadual 3, statistik 2010-2014 menunjukkan taburan umur penagih
yang dikesan adalah yang paling ramaidalam kalangan umur belia iaitu dari 20 tahun
sehingga 40 tahun.Dalam tahun 2010, julat umur 20-24 tahun dalam kalangan penagih
mencatatkan seramai 5,467 orang manakala penagih yang berumur bawah 40 tahun
mencatatkan 4,240 orang. Pada tahun 2014, belia berumur 20-24 tahun yang terlibat
dengan masalah penagihan dadah adalah seramai 3,751 orang dan penagih bawah
umur 40 tahun adalah seramai 5,463 orang.

Jadual 3 : Jumlah Penagih Mengikut Umur Tahun 2010-2014

JUMLAH PENAGIH MENGIKUT UMUR TAHUN 2010‐2014

Tahun <13 13‐15 16‐19 20‐24 25‐29 30‐34 35‐39 ≥40
Tiada

maklumat
JUMLAH

2010 3 83 2,610 5,467 4,993 3,002 2,720 4,240 524 23,642

2011 15 55 1,425 4,729 4,490 3,378 2,244 3,043 152 19,531

2012 0 28 855 2,836 3,038 2,711 2,024 3,575 34 15,101

2013 0 18 847 3,212 3,968 4,022 3,191 5,629 0 20,887

2014 0 28 1173 3,751 4,154 3,961 3,247 5,463 0 21,777

Sumber: Laporan AADK Tahun 2014

© C
OPYRIG

HT U
PM

5

Jadual 4 : Jumlah Penagih Dikesan Mengikut Gender 2010-2014

Sumber: Laporan AADK tahun 2014

Jadual 4 menunjukkan dari segi gender penagih yangdikesan meletakkan golongan

lelaki kekal sebagai kumpulan yang lebih tinggi berbanding wanita. Pada tahun 2010,

seramai 23,062 lelaki dicatatkan terlibat dengan penyalahgunaan dadah berbanding

hanya 580 orang wanita daripada jumlah keseluruhan 23,642 orang penagih. Pada

tahun 2014 terdapat 21,078 gender lelaki terlibat berbanding hanya 699 orang wanita

daripada jumlah 21,777 orang penagih.

Manakala jumlah penagih yang dikesan sejak dari tahun 2010 hingga 2014 adalah

seramai 100,938 orang di seluruh Malaysia. Dari segi pecahan ikut negeri, Pulau

Pinang mencatatkan jumlah tertinggi diikuti dengan Selangor dan Kedah di pantai

barat Semenanjung Malaysia sementara negeri Kelantan dan Terengganu pula

merekodkan jumlah penagih tertinggi di wilayah pantai timur Semenanjung.

Jadual 5 : Jumlah Penagih Menurut Negeri 2010-2014

Tahun
Pulau

Pinang
Selangor Kedah Terengganu Kelantan Perak Johor

2010 3,753 3,548 2,507 2,377 2,360 2,296 2,091

2011 2,747 2,026 1,859 2,443 1,475 2,215 1,918

2012 2,286 1,690 1,535 599 942 1,549 1,729

2013 3,043 2,226 2,702 641 895 2,789 1,874

2014 2,780 2,051 2,535 579 1399 2,716 1,992

JUMLAH PENAGIH YANG DIKESAN MENGIKUT GENDER, 2010-2014

Tahun Lelaki Perempuan Jumlah

2010 23,062 580 23,642

2011 19,041 490 19,531

2012 14,662 439 15,101

2013 20,219 668 20,887

2014 21,078 699 21,777

© C
OPYRIG

HT U
PM

6

Jadual 6 : Jumlah Penagih Menurut Negeri 2010-2014

Tahun WPKL Pahang N.Sembilan Sabah Perlis Melaka Sarawak
Putrajaya Labuan

2010 1,344 1,198 921 517 354 176 145 45 10

2011 1,013 1,363 840 440 293 538 333 25 3

2012 1,098 1,423 816 262 337 496 312 26 1

2013 1,841 1,621 1,008 513 374 675 650 20 15

2014 1,698 1,903 951 940 499 845 854 16 19

Sementara itu catatan di Sabah dan Sarawak pula masih agak kecil dibandingkan di
negeri-negeri lain di Semenanjung. Namun, jumlah penagih di Sabah melonjak naik
ke 940 orang pada tahun 2014 dan Sarawak pula seramai 854 orang.

Di Malaysia, rawatan dan pemulihan dadah telah dperkenalkan sejak tahun 1975.
Program yang diguna pakai berperanan dalam rehabilitasi merangkumi aspek
pemulihan terhadap penagihan dadah. Selepas 35 tahun, kadar penagihan semula
dalam kalangan penagih dadah terus menunjukan peningkatan. Pada tahun 2008, dari
jumlah keseluruhan 15,736 orang penagih dadah, seramai 8,613 orang penagih dadah
merupakan penagih relap atau berulang dikesan berbanding 7,123 orang penagih yang
baru(Fauziah, Naresh, Bahaman: 2011)

Peranan komuniti dalam memulihkan masalah penagihan dadah di negara adalah
penting kerana aspek sokongan lemah komuniti menjadi penyumbang kedua kepada
penagihan semula selepas aspek kelemahan jatidiri penagih dadah. 64 peratus
menunjukan penagih dadah beranggapan bahawa mereka tidak diterima oleh anggota
masyarakat. 77 peratus menyatakan bahawa masyarakat sering melihat serong
terhadap golongan penagih dadah walaupun mereka telah berazam untuk kembali ke
pangkal jalan. Manakala 66 peratus merasakan bahawa golongan seperti mereka
sering disyaki sebagai penyebab kepada berlakunya sesuatu kes jenayah di mana
mereka menetap. Dalam kajian juga menunjukkan bahawa hanya 22 peratus sokongan
kuat daripada komuniti masyarakat terutamanya jiran dan ketua-ketua kampung agar
mereka pulih dari penagihan dadah(Fauziah, Naresh: 2009). Oleh hal demikian,
peranan komuniti adalah penting dalam membantu pemulihan dalam kalangan
penagih dadah di negara ini. Disiplin pembangunan komuniti sentiasa berkembang
mengikut kesesuaian dan sifat dinamik komuniti dan sosial. Perkembangan tersebut
tidak menjejaskan asas disiplin pembangunan komuniti, sebaliknya
memperkembangkan lagi konsep dan pendekatan sedia ada mengikut kompleksiti
masyarakatsemasa (Clarke, Byatt, Hoban dan Powell, 2002). Perkembangan tersebut
memperlihatkan sifat dinamik disiplin pembangunan komuniti bagi memahami serta
menjelaskan perubahan yang berlaku dalam komuniti dengan mengetepikan halangan-
halangan untuk memahaminya secara mendalam.

© C
OPYRIG

HT U
PM

7

Antaranya adalah menjelaskan kembali pendekatan atas-bawah (top down) dan
bawah-atas (bottom up). Kedua-dua pendekatan tersebut sering kali dibincangkan
sebagai hubungan antara organisasi luar komuniti yang mempunyai autoriti tertentu
dan komuniti. Perbincangan dipersembahkan dengan mengutarakan pendekatan yang
digunakan untuk saling memberi kesan kepada pihak yang lain. Hubungan tersebut
sering dikaji dalam konteks melihat adakah pendekatan tersebut saling berhubungan.

Dalam realiti yang dinyatakan oleh Clarke (2002), komuniti tidak berkembang
melainkan dalam kerangka polisi atau perundangan. Justeru, wajar pembangunan
komuniti turut dibincangkan dalam kerangka polisi dan perundangan. Namun
perbincangan tersebut perlu dibincangkan dalam kerangka disiplin pembangunan
komuniti, iaitu tidak terkeluar dalam kerangka menggunakan pendekatan atas-bawah
atau bawah-atas.

Antara definisi pembangunan komuniti ialah sekumpulan manusia dalam sesuatu
tempat menggerakkan tindakan sosial (iaitu merancang pencegahan) untuk mengubah
ekonomi, sosial budaya dan persekitaran mereka (Christenson, Fendley dan Robinson,
1989). Menurut Standing Conferenceon Communit yDevelopment (1994),
pembangunan komuniti merujuk kepada penglibatan aktif manusia dalam isu yang
memberi kesan kepada mereka dan proses berkongsi kuasa, kemahiran, pengetahuan
dan pengalaman. Ia juga gambaran kepelbagaian keupayaan penduduk tempatan untuk
menggerakkan dan menguruskan sumber untuk mencapai kehendak setempat.

Manakala menurut Diacon dan Guimarães (2003), pembangunan komuniti adalah
proses yang menyasarkan pemerkasaan komuniti yang terpinggir dengan mengawal
kehidupan mereka. Ia termasuk membina keyakinan, keupayaan dan mewujudkan
kelestarian rangkaian untuk memulihkan struktur sosial, ekonomi dan politik mereka.
Menurut Theodori (2008) pula, pembangunan komuniti adalah proses membina,
menguatkan dan mengekalkan kesatuan komuniti.

Setelah mempertimbangkan definisi-definisi pembangunan komuniti seperti yang
dinyatakan oleh para sarjana, ia jelas menunjukkan bahawa pembangunan komuniti
lebih menjurus kepada pendekatan bawah-atas. Dalam menghubungkan antara polisi
dan pendekatan bawah-atas, polisi dalam pembangunan komuniti dapat dilihat melalui
tindak balas komuniti terhadap sesuatu polisi. Sebaliknya, sekiranya dilihat kesan
sesuatu polisi, ia menggambarkan penggunaan pendekatan atas-bawah. Oleh itu
perbincangan mengenai tindak balas komuniti menjadi salah satu tumpuan baru dalam
disiplin pembangunan komuniti yangbersesuaian dengan sifat dinamik komuniti
moden yang semakin didedahkan dengan hak dalam konteks polisi yang berkaitan
dengan mereka.

Isu hubungan antara masalah penagihan dadah dan polisi bukan satu perkara yang
asing dalam disiplin pembangunan komuniti, kajian pola reaksi komuniti terhadap
polisi dalam konteks penglibatan mereka dan perolehan maklumat yang berkaitan
yang mengarahkan kepada pembentukan tingkah laku khusus seperti menjauhi dan

© C
OPYRIG

HT U
PM

8

tindak balas untuk pulih daripada penagihan dadah. Namun, disiplin pembangunan
komuniti menuntut elemen yang lebih khusus, iaitu tindakan yang menggambarkan
wujudnya tindakan perkongsian antara ahli komuniti.

1.2 Penyataan Masalah

Di Malaysia, penyalahgunaan dadah dan kesalahan jenayah berkaitan dadah adalah
dipandang serius dan mengancam keselamatan negara dan dilihat sebagai suatu bentuk
tindakan subversif. Lantaran itu, undang-undang yang lebih ketat berkaitan dadah dari
aspek siasatan, penguatkuasaan dan hukuman telah mula diperkenalkan. Maka lahirlah
Ordinan Dadah Berbahaya 1952, (FMS Ordinance 30/1952 w.e.f 1.11.1952[L.N
544/52]) semakan tahun 1980 (Akta A491/80) yang kemudiannya menjadi Akta
Dadah Berbahaya 1952 dan dipanjangkan Sabah and Sarawak. Ia merupakan statut
utama di Malaysia merangkumi kawalan keatas dadah dari aspek perundangan
jenayah, prosedur dan keterangan yang juga mengawal import,eksport, pembuatan,
jualan dan penggunaan serta penanaman.

Dari sudut perundangan, masalah ini mendapat perhatian para pengamal perundangan
dan menzahirkan rasa kebimbangan mereka. Umpamanya; dalam kes PP melawan
Yeoh Eng Khuan (1975), 1 LNS 138:239 Hakim Eusoffe Abdoolcader yang membuat
keputusan ke atas kes tersebut menyimpulkan bahawa penyalahgunaan dadah
merupakan suatu ancaman dan perlu diatasi. Pencegahan tersebut merupakan
kepentingan awam sebagai faktor penting dalam menjatuhkan hukuman. Justeru,
mahkamah memutuskan untuk menjatuhkan hukuman berasaskan Akta dadah
Berbahaya yang mengenakan hukuman penjara minimum tiga tahun dan maksimum
14 tahun.Yang Amat Arif, Hakim Mahkamah Agung, Tan Sri Eusoffe Abdoolcader
didalam kes tersebut telah merakamkan rasa kerunsingan dan khuatir dengan keadaan
di mana pengedar dadah telah melibatkan dan mempergunakan kanak-kanak dan
orang muda dalam kegiatan pengedaran dadah mereka di dalam penghakiman beliau
seperti berikut:

“Drug taking is a menace and drug trafficking and pushing is
becoming so rampant. Persons indulging in such activities are a
scrounge to society and unless the Courts consider deterrence and
the public interest as a vital factor in sentencing, what would result
would be a vital license for the kingpins organisations in the drug
trade to use young person’s as a front not only in the hope that they
themselves would escape punishment but also that the age of these
hench-boys would deter the Courts from sending them to prison.
Unless the Courts takes a firm stand in the matter the whole purpose
of the legislature in enacting in its wisdom S.39 A of the Dangerous
drugs Act which imposes a minimum mandatory term of
imprisonment of 3 years and a maximum of 14 years would be lost.”

© C
OPYRIG

HT U
PM

9

Tambahan pula, jika tiada kawalan terhadap penyalahgunaan dadah dan pengedaran
dadah boleh mengancam sosio-ekonomi negara, kesejahteraan spiritual dan budaya
semulajadi rakyat dan menggugat ketahanan dan keselamatan negara (Agensi Anti
Narkotik Kebangsaan,1997). YAB Perdana Menteri ketika itu Dr. Mahathir Mohamed
kemudiannya telah menandatangani Arahan Majlis Keselamatan Negara no.13,
ekoran bertambah serius masalah dadah yang mengancam keselamatan dan intergriti
pada tahun 1983. Maka pada 19 Februari 1983 suatu Kempen Anti Dadah telah
dilancarkan oleh Dr. Mahathir Mohamed. Pada masa yang sama beliau
mengisytiharkan serentak dadah sebagai musuh no.1 negara. Namun, antara tahun
1998-2008 jumlah penagih dadah yang direkodkan oleh AADK adalah sebanyak
235,495 kes.

Akta Dadah Berbahaya Malaysia 1952 merupakan undang-undang dadah yang paling
ketat di dunia kerana ia memperuntukkan hukuman mati mandatori bagi pengedar
dadah. Namun, undang-undang Malaysia bukan terlalu bergantung pada hukuman
tersebut, sebaliknya ia juga memperuntukkan hukuman berbentuk rawatan kepada
penagih dadah di institusi atau dalam masyarakat berasaskan Seksyen 6 (1), Akta
Penagih Dadah(Rawatan dan Pemulihan) 1983, (Akta 283).

Kedua-dua undang-undang tersebut memperlihatkan dua pendekatan yang berbeza,
namun mempunyai matlamat yang sama, iaitu membanteras penyalahgunaan dadah
berasaskan prinsip punitif dan rawatan. Berkenaan dengan prinsip punitif, ia
dilaksanakan dengan menghukum pesalah dengan harapan mereka tidak mengulangi
lagi perbuatan tersebut kerana akur dan tunduk pada sekatan yang menyakitkan.
Pelaksanaan prinsip tersebut dibuat dengan andaian bahawa penagih dadah adalah
masalah dan bukan sebagai pesakit yang memerlukan rawatan.

Manakala pendekatan rawatan menumpukan kepada andaian bahawa penagih dadah
sebagai pesakit. Justeru, hukumannya ialah menggunakan rawatan perubatan dan
psikologi yang digunapakai oleh AADK sejak tahun 1983 berasaskan Akta Penagih
Dadah (Rawatan dan Pemulihan) 1983,(Akta 283) (Mahmood, 2009).Rentetan itu,
lebih banyak pusat pemulihan dadah dibina supaya penagih dadah diberi peluang dan
membina semula masa depan mereka. Kesungguhan itu ditunjukkan melalui
penubuhan 29 buah pusat pemulihan dadah di seluruh negara.

Namun, usaha tersebut kurang mendapat penyertaan penagih dadah secara sukarela,
sebaliknya mereka dipaksa untuk ikuti rawatan pemulihan lazimnya melalui perintah
mahkamah. Sedar dengan realiti ini, kerajaan melalui agensi tertentu diberi autoriti
untuk membawa masuk penagih dadah secara paksa dan mendapatkan rawatan
pemulihan.Kaedah ini memaksa penagih dadah untuk menjalani rawatan. Ia
bertentangan dengan prinsip pembentukan sesuatu undang-undang, kerana undang-
undang dibentuk dan berkembang mengikut pengalaman dan aspirasi masyarakat. Ia
juga bertentangan dengan prinsip pembentukan undang-undang berasaskan akar umbi
masyarakat sebagai asas dalam memastikan apa jua undang-undang mencapai objektif
yang diingini. Melalui undang-undang yang dibentuk, ia dapat mencegah kerosakan
dan penderitaan.

© C
OPYRIG

HT U
PM

10

Oleh itu, hukuman tersebut telah mencapai apa yang ia cuba untuk mengelakkannya
(Crombog, 2004). Fitzpatrick (1992) menyatakan bahawa “Law is a sovereign
imperative, yet the expression of a popular spirit” dan lantaran itu aspirasi komuniti
amat relevan dalam mempastikan keharmonian dan keamanan sesebuah komuniti
tercapai.

Maka adalah jelas bahawa undang-undang dan dasar berkaitan dadah bukan asing
dalam pembangunan komuniti.Lantaran itu, dalam membuat sesuatu dasar adalah
penting pihak berkuasa mengambil kira kehendak masyarakat keseluruhannya.Oleh
itu, adalah penting pembuat dasar melibatkan (engagement) masyarakat secara
langsung bagi memberikan pendayaupayaan (empowerment) yang lebih melalui
kajian kumpulan berfokus dan konsultasi.

Pembangunan komuniti merupakan satu proses berterusan dalam usaha menambah
baik kualiti kehidupan dalam sesebuah masyarakat. Lazimnya, pembangunan
komuniti mempunyai tiga elemen penting. Pertama; melibatkan aspek penjagaan
kebajikan terutamanya material dan aspek pendidikan dan kesihatan. Kedua;
pembangunan sumber, melibatkan peningkatan pengeluaran dan ketiga; pembangunan
organisasi melibatkan pemerkasaan sosial serta menumpukan kepada meningkatkan
aspek kehidupan komuniti yang lebih baik.

Pembangunan komuniti merupakan satu proses dalam usaha mengubah kehidupan
masyarakat ke satu tahap yang lebih baik merangkumi sosial, ekonomi, budaya
mahupun persekitaran. Pembangunan yang lebih bersifat penambahbaikan secara
berterusan dengan adanya bantuan dari agen-agen masyarakat yang membawa
perubahan dalam kehidupan sesebuah masyarakat seterusnya meningkatkan kualiti
hidup (Rahim M. Sail & Asnarulkhadi Abu-Samah, 2010).

Dalam kajian ini, pendekatan pembangunan komuniti adalah lebih sesuai kerana ia
mensasarkan individu yang berada di luar jangkauan aktiviti dan program di luar arus
perdana. Dalam menangani cabaran pembangunan komuniti lazimnya bukan
kekurangan daya politik yang akan menghindarkan pembangunan polisi sosial tetapi
kelemahan dalam kapasiti dan kekurangan informasi dan data yang boleh menghalang
kemajuan. Hal ini memandangkan bahawa undang-undang dibuat berasaskan konteks
budaya dan faktor sosial sekeliling sebagaimana yang disarankan oleh Fitzpatrick
(2001)“ lawis both derived from and constitutive of its surrounding social context.”

Seterusnya, niat asas dalam mana-mana hukuman adalah untuk menyumbang kepada
inisiatif dan usaha dalam mencegah perbuatan jenayah, serta menghormati undang-
undang dan memastikan keadilan, keharmonian dan keselamatan masyarakat dengan
mengenakan hukuman yang adil terhadap pesalah. Lebih-lebih lagi, hukuman tersebut
adalah untuk mengembalikan keadilan kepada pihak yang dizalimi (Doherty, 2004).

© C
OPYRIG

HT U
PM

11

Hakikat ini menunjukkan pembentukan sesuatu undang-undang adalah berasaskan
realiti masyarakat kerana pembentukannya itu kelak memberi kesan yang mendalam
kepada komuniti. Dari kaca mata pembangunan komuniti, pembentukan undang-
undang adalah bersifat bawah-atas, kerana ia adalah berasaskan hasil tindak balas
komuniti kepada keperluan mereka untuk berasa selamat dalam persekitaran mereka.
Ia turut berjaya mendorong manusia untuk takut terhadap hukuman dan cenderung
untuk mematuhinya (Miether dan Hong Lu, 2005). Di samping itu, kelewatan dalam
proses undang-undang untuk mensabitkan seseorang dengan jenayah tertentu
menghakis sifat ketepatan dan penyegeraan sesuatu hukuman berat (Miether dan Hong
Lu, 2005).

Pendekatan hukuman yang dikenakan pula menganggap bahawa pesalah biasanya
seseorang yang rasional, oleh itu mereka mempunyai kesempatan untuk menimbang
kos dan kesan sebelum melakukan sesuatu jenayah. Tanggapan ini disokong oleh
Beccaria (1775), iaitu perintis kriminologi moden, yang mana tingkah laku jenayah
dibuat mengikut kehendak bebas individu. Malah, ia melahirkan sebuah teori yang
dikenali sebagai ‘letupan jenayah’. Antara kandungannya ialah semua orang
menguasai diri sendiri dan bebas untuk bertindak apa yang dia mahu. Oleh itu,
penjenayah bertindak berasaskan kesedaran mereka (Paranjape, 2008). Dalam konteks
pembangunan komuniti pula, ia selari dengan pandangan Purcell (2012), ahli komuniti
lazimnya tahu dan mempunyai pengetahuan tentang apa yang dilakukannya dalam
komuniti.

Perlakuan jenayah adalah kesan dari pengaruh persekitaran sosial dengan andaian
bahawa manusia merupakan organisma biologi dan cuba menyesuaikan dengan
persekitaran tersebut. Begitu dengan pandangan Joyce (2006), yang tidak
mempersetujui hukuman dikenakan yang dikaitkan dengan mereka sebagai rasional.
Sebaliknya perlakuan mereka sebagai dilihat subjektif faktornya. Justeru,
menggeneralisasikan mereka sebagai tahu tentang kesalahan perlu dipertimbangkan
kembali.

Sebaliknya, pendekatan pemulihan dilihat sebagai lebih relevan kerana dilaksanakan
untuk membaik pulih pesakit dan mengalihkan tekanan yang mereka hadapi (Hudson,
2003). Ia juga memberi tumpuan kepada pesalah untuk membuat perubahan dalaman
seperti perubahan nilai-nilai, sikap, moral dan perspektif terhadap kehidupan
(Crewsdan Gillespie, 2004). Andaian ini mempunyai asas bahawa jenayah merupakan
gejala kecelaruan sosial dalam masyarakat, oleh itu ia perlu dirawat dan bukannya
diberikan hukuman (Sutherland, 1924).

Berasaskan pendekatan rawatan pemulihan, penjenayah yang telah mendapat rawatan
dijangkakan dapat mengasimilasikan kembali ke dalam masyarakat. Proses tersebut
membantu mereka untuk belajar cara untuk menangani penglibatan semula,
meninggalkan tindakan yang tidak diterima masyarakat dan mengikuti norma-norma
masyarakat (Sutherland, 1924). Namun, ia mempersoalkan pula kesediaan masyarakat
untuk menerima dan seterusnya membentuk nilai norma yang sesuai kepada penagih
dadah untuk pulih dari masalah jenayah mereka. Hal ini kerana, mengatasi masalah

© C
OPYRIG

HT U
PM

12

tersebut diberikan sepenuhnya kepada agensi berautoriti seperti AADK, Polis Diraja
Malaysia dan agensi yang lain. Pendekatan yang digunakan adalah berasaskan
pendekatan atas-bawah. Sungguhpun demikian, sama ada penguatkuasaan atau Akta
khususmemperuntukkan hukuman yang berat, penyalahgunaan dadah masih tidak
berkurangan malah menunjukkan pola yang semakin meningkat.

Realiti ini menunjukkan seolah-olah akta atau perundangan yang sedia ada tidak dapat
mengatasi atau membasmi penyalahgunaan dadah. Pendekatan atas-bawah boleh
dikatakan sebagai tidak berjaya mengawal dan membasmi penyalahgunaan dadah.
Justeru, pendekatan lain yang berupa bawah-atas boleh dipertimbangkan bagi
mengatasi masalah tersebut. Namun, dalam konteks pembangunan komuniti,
pendekatan bawah-atas boleh diperincikan sebagai penglibatan komuniti dalam
komunitinya bagi mencapai objektif atau keinginan yang sama (Diacon dan
Guimarães, 2003).

Walau bagaimanapun, hubungan antara dua perkara tersebut belum dibuktikan secara
empirikal. Namun, bayangannya dari hasil kajian penyelidik lain sebelum ini seolah-
olah telah menjawab persoalan tersebut secara tidak langsung. Misalnya menurut
Purcell (2012) mendapati bahawa adanya hubungan antara pengetahuan dan tingkah
laku tertentu. Lantaran itu, hubungan perundangan yang ketat dan penyalahgunaan
dadah dapat diperincikan kesan dari kejahilan penagih dadah terhadap pengetahuan
tentang akta berkaitan penyalahgunaan dadah.

Menurut Becker (2007), komuniti merupakan kumpulan manusia yang berkongsi
kepentingan yang sama, termasuklah berada di suatu tempat yang sama. Bagi
Theodori (2008), komuniti merujuk kepada kumpulan manusia yang berkongsi
perasaan, identiti yang sama dan dikongsikan melalui interaksi sesama mereka.
Manakala bagi Arvanitakis (2009) komuniti merujuk kepada kumpulan yang
mempunyai keinginan yang saling memenuhi kehendak yang lain. Justeru, definisi
komuniti dapat dikategorikan kepada dua, iaitu komuniti berasaskan lokasi dan
komuniti berasaskan kepentingan.

Dalam konteks penagih dadah yang sedang mengikuti rawatan pemulihan dalam
sesebuah organisasi, lazimnya rawatan pemulihan yang diberikan dilaksanakan secara
berkelompok. Penagih dikelompokkan bersama penagih lain yang turut menjalani
pemulihan. Meskipun mereka adalah berasaskan latar belakang yang berbeza, namun
penempatan mereka dalam pusat pemulihan telah mencipta nilai yang sama, sama ada
secara paksa atau rela, iaitu nilai untuk pulih dari masalah penyalahgunaan dadah.

Menurut Rokiah Ismail (2010), antara faktor kepada keberkesanan sesebuah program
pemulihan bergantung pada hubungan antara penagih dalam pusat tersebut. Gambaran
ini menunjukkan bahawa elemen ‘komuniti’ wujud melalui kelompok penagih dadah
yang terlibat dalam program pemulihan. Kewujudan ‘komuniti penagih dadah’
membolehkan proses pemulihan berlaku secara lebih efektif. Realiti ini dinyatakan
oleh Fauziah Ibrahim et. al. (2012) berasaskan kajian beliau ke atas remaja yang

© C
OPYRIG

HT U
PM

13

mempunyai masalah akhlak. Hasil kajian tersebut menunjukkan masalah tersebut
berlaku disebabkan kelompok sesama mereka yang rendah pengetahuan agama dan
tidak mampu untuk membentuk tindakan kolektif yang tepat bagi menyedarkan
masalah yang dihadapi oleh mereka. Sedangkan masalah tersebut boleh diatasi dengan
cara menggunakan ‘kekuatan’ kelompok mereka dengan saling memberi peringatan.

Di samping itu juga, persoalan tentang tanggapan komuniti penagih dadah terhadap
perundangan yang berkaitan dengan penyalahgunaan dadah juga perlu dilihat kerana
ada dalam kalangan penagih dadah sentiasa melakukan kesalahan dan mengulangi
kesilapan. Hal ini kerana hukuman yang dikenakan seolah-olah tidak berjaya
menakutkan mereka untuk menjauhi dan meninggalkan penyalahgunaan dadah. Malah
berasaskan kajian Khaidzir dan Hanina (2009) mendedahkan bahawa kebanyakan
individu yang terlibat dalam penyalahgunaan dadah turut melanggar undang-undang
yang lain. Secara lebih khususnya, penyelidik yang sama mendapati responden
menyedari mereka telah melanggar undang-undang, tetapi tidak menunjukkan tanda-
tanda takut akibat pelanggaran tersebut. Ada antara subjek kajian tersebut
menunjukkan mereka tidak menghiraukan undang-undang dan peraturan-peraturan
yang sedia.

Wujudnya stigma negatif dalam masyarakat terhadap penagih dadah memberi impak
yang kurang baik terhadap mereka. PUSPEN yang diwujudkan telah melaksanakan
anjakan paradigma daripada pendekatan pemulihan yang berbentuk regimented, tough
& rugged, tidak berstruktur dan sistematik, tiada pilihan dan berbentuk paksaaan
secara perundangan di Pusat Serenti / PUSPEN kepada pendekatan yang
beraspirasikan konsep terbuka, prihatin, mesra, teraputik, program yang lebih
berstruktur, sistematik, multiprogram serta mampu memenuhi keperluan kepulihan
klien secara komprehensif. Justeru itu, rekod di PUSPEN menunjukkan ada perubahan
positif dalam menangani masalah penagihan dadah.

Kenyataan masalah dalam kajian ini secara khusus mengkaji reaksi para pelatih
terhadap undang-undang penyalahgunaan dadah yang berasaskan perkongsian modal
insan. Berpandukan kepada sorotan karya yang lepas, kajian ini lebih menjurus kepada
para pelatih yang bukan dikategorikan sebagai punitif tetapi pelatih yang menerima
rawatan pemulihan secara sukarela dan tidak dalam bentuk kelompok sebagaimana
amalan konvensional bagi memulihkan mereka dari gejala penagihan dadah. Di
samping itu, perkongsian modal insan ke arah pembentukan tingkah laku khusus
seperti menjauhi dan tindak balas untuk pulih dari penagihan dadah. Tambahan pula,
hubungan penagih dadah sesama mereka yang turut sedang mengikuti rawatan
pemulihan merupakan perkara yang boleh menyumbang kepada pemulihan mereka.

Para pelatih yang datang ke pusat rawatan PUSPEN adalah secara sukarela dengan
harapan untuk pulih dari masalah ketagihan dadah. Kajian ini dilakukan kerana
melihat sejauh manakah peranan bawah-atas iaitu komuniti dan modal insan berupaya
memulihkan golongan pelatih yang terlibat dengan gejala penagihan dadah di negara
ini.

© C
OPYRIG

HT U
PM

14

1.3 Persoalan Kajian

Perbincangan sebelum ini menimbulkan banyak persoalan yang perlu diberi perhatian
oleh penyelidik, lebih-lebih lagi isu yang ditimbulkan merupakan perkara baru yang
tidak pernah dikaji dalam perspektif pembangunan komuniti. Antara persoalan kajian
ini ialah:

1. Sejauh manakah pengetahuan penagih dadah tentang undang-undang
penyalahgunaan dadah di Malaysia?

2. Apakah elemen modal sosial yang dimiliki oleh pelatih di Malaysia?
3. Apakah tanggapan penagih dadah terhadap keberkesanan undang-undang

penyalahgunaan dadah di Malaysia.
4. Sejauh manakah keberkesanan undang-undang penyalahgunaan dadah di

Malaysia.
5. Apakah usaha yang telah dilakukan untuk pemulihan penyalahgunaan dadah

yang berasaskan modal sosial?

1.4 Objektif Kajian

1.4.1 Objektif Umum

Objektif kajian adalah untuk menilai reaksi pengetahuan dan pandangan penagih
dadah yang datang secara sukarela untuk mendapatkan rawatan dan pemulihan di
Klinik Cure & Care 1Malaysia, Kota Bharu terhadap keberkesanan undang-undang
penyalahgunaan dadah dan bagaimana pemilikan modal sosial dalam kalangan pelatih
dalam membantu mereka keluar dari pengaruh dadah.

1.4.2 Objektif khusus

1. Mengupas pengetahuan penagih dadah tentang undang-undang
penyalahgunaan dadah di Malaysia.

2. Menelusuri pengetahuan tentang elemen modal sosial dalam kalangan pelatih
di Malaysia.

3. Menjelaskan tanggapan penagih dadah terhadap keberkesanan undang-undang
penyalahgunaan dadah di Malaysia.

4. Meneroka keberkesanan undang-undang penyalahgunaan dadah di Malaysia.
5. Menghuraikan usaha yang telah dilakukan untuk pemulihan penyalahgunaan

dadah yang berasaskan modal sosial.

1.5 Skop Dan Batasan Kajian

Kajian ini dilaksanakan ke atas penagih dadah yang telah menerima rawatan
pemulihan dadah di Klinik Cure & Care 1Malaysia Kota Baharu, Kelantan sahaja.
Penagih dadah tersebut adalah dari golongan belia. Belia dalam kajian ini adalah
individu yang berumur 15 hingga 40 tahun sebagaimana yang ditakrifkan oleh Akta
Persatuan dan Pembangunan Belia 2007. Namun secara lebih khusus, kajian ini hanya
memilih penagih dadah yang berumur 15 dan 25 tahun sahaja. Penagih dadah adalah

© C
OPYRIG

HT U
PM

15

dari kalangan pelatih yang berada di PUSPEN. Kajian telah dilaksanakan dengan
menggunakan pendekatan kualitatif. Data pula telah dikumpulkan dengan
menggunakan reka bentuk kajian kes dan menggunakan kaedah temu bual mendalam
berasaskan protokol temu bual semi berstruktur.

Kajian dilaksanakan dalam kerangka disiplin pembangunan komuniti, iaitu berasaskan
pendekatan atas bawah yang mana melibatkan penerokaan reaksi penagih dadah
terhadap undang-undang berkaitan penyalahgunaan dadah. Ia adalah berkaitan dengan
meneroka pengetahuan, tanggapan dan reaksi penagih dadah terhadap undang-undang
yang berkaitan dengan penyalahgunaan dadah. Dalam masa yang sama kajian ini
meneroka tindakan-tindakan penagih dadah sesama mereka dalam tindakan
perkongsian untuk pulih dari penyalahgunaan dadah. Data kajian akan dianalisis
dengan menggunakan teknik asas dalam pendekatan kualitatif, iaitu membuka kod,
mengelompokkan, membina kategori dan tema. Kesemua proses analisis data tersebut
dilaksanakan dengan menggunakan perisian komputer QSR NVivo.

© C
OPYRIG

HT U
PM

153

BIBLIOGRAFI

AADK (2008). Laporan Tahunan Agensi Anti Dadah Kebangsaan. Kuala Lumpur.

AADK.

AADK (2013). Laporan Tahunan Agensi Anti Dadah Kebangsaan. Kuala Lumpur.

AADK.

AADK (2014). Laporan Klinik Cure & Care 1 Malaysia. Kuala Lumpur. AADK.

Abdul Ghafar Taib. (1992). Dadah Pembunuh. Kuala Lumpur: Delmu Sdn. Bhd.

Abdullah Ahmad Badawi. (2006). Rancangan Malaysia Ke-Sembilan(RMK).Petikan

dari
http://www.zappfly.com/pembangunan+modal+insan++dlm=rmk+ke9.html
[28 April 2009].

Abdullah Al-Hadi. (1993). Faktor-Faktor Keluarga dan Tingkah Laku

Penyalahgunaan Dadah: Satu Kajian Perbandingan Antara Penyalahguna
Dadah Dengan Bukan Penyalahguna Dadah. Pertanian. Soc. Sci. & Hurn,
1(1): 41-55.

Adam, S. M. & Urquhart, C. (2007). IT Capacity Building In Developing Countries:

A Model of The Maldivian Tourism Sector. Information Technology for
Development, 13(4): 315–335.

Adam Asna. (1985). Program Pemulihan Yang Gagal. Dewan Masyarakat, 23(6): 34-

36.

Adler, P.S. & Kwon, P.S. (2002). Social Capital : Prospect For A New Concept. The

Academy of Management Review. 27: 17-40.

Agrawal, B. (2001). Participatory Exclusions, Community Forestry and Gender: An

Analysis for South East Asia and A Conceptual Framework, World
Development, 29: 1623-1648.

Ahmad Shukri, Paimah Atoma & Rozeyta Omar. (2004). Persepsi Penagih, Ibu bapa

dan Masyarakat Terhadap Dadah. Seminar Antarabangsa Nilai Dalam
Komuniti Pasca Modenisme, UUM, Hotel City Bayview, Langkawi, Kedah.
4-6 September, 2004.

Aishah & Noor Aziah. (2009). A Youth, Drugs And HIV/AIDS: Source of Infection

and Rights, A Study For Malaysian Youth Research and Development Institute
(IPPBM), KBS.

Aishah@Eshah Mohamed, Fatimah Yusoff, A. A. Bidin & Zaidah Mustapha. (2011).

Emosi Dan Punca Anak Wanita HIV/AIDS Berada Di Rumah Perlindungan.
Journal of Human Science and Humanities. 6(2): 321-335.

© C
OPYRIG

HT U
PM

154

Akcomak, I.S & Weel, B.T. Regional Science And Urban Economis, 42 (2012): 323-
340. Elevier.

Al Adib & Abd. Halim. (2008). Penglibatan Pesalah Kanak-kanak Dalam Kesalahan
Berkaitan Dadah:Pendekatan Mahkamah Mengeluarkan Perintah Dan
Hukuman. Jurnal Pembangunan Belia Malaysia. 1: 183.

Andrew,S. & Halcomb, E.J., (Eds). (2009). Mixed Methods Research for Nursing and
The Health Sciences. Chichester, UK: Blackwell.

Anonim. (2004). Measuring The Effectiveness of Drug Addiction Treatment, [Cited
10 September,2009]. Available from: Mhtml:file://I:\DrugRehabilitation
Program\2004_03_30 Measuringthe Effectiveness.

Anwarul Yaqin. (1996). Law and Society in Malaysia. Kuala Lumpur: International
Law Book Services.

Argnitch, K., Flora, J. & Ryan,V. (2006). Bonding And Bridging Social Capital: The
Interactive Effects On Community Action. Journal of The Community
Development Society, 37(1):1-16.

Arif Fadzillah Abu Hassan. (1987). Program Pusat Pemulihan dan Keberkesanannya:
Satu Kajian Kes. (Latihan Ilmiah). Jabatan Antropologi dan Sosiologi.
Universiti Kebangsaan Malaysia, Bangi.

Armornsiriphong, S. & Piemyat, S. (2012). Social Capital: Means of Social Safety
Netand Social Preotection in Thai Communities. Proceedia Engineering, 32:
1152-1156.

Arokiasamy, C. C. (1995). Malaysia in Heath, D.B. (Ed.), International Handbook on
Alcohol and Culture. Westport, Ct.: Greenwood Press.

Arvanitakis, J. (2009). Staging Maralinga And Desiring Community: (Or Why There
Is No Such Thing As A ‘Natural’ Community). Community Development
Journal, 44(4): 448–459.

Arvanitakis, J. (2009). Contemporary Society. Oxford University Press, Australia.

Athimulan, M. M. (2007). History and Development of The Laws Relating to Drugs
(National Anti-Drugs Agency). Kuala Lumpur, Malaysia.

Auerbach, F. & Silverstein, L.B. (2004). Qualitative Data: An Introduction to Coding
and Analysis. New York University Press, New York.

Babbie, E.R. (2011). Introduction to Social Research, Edition 5, Wadsworth.

Babbie, E.R. (2012). The Practice of Social Research. Publishing Co. Inc.Wadsworth.

© C
OPYRIG

HT U
PM

155

Barnes, G.M., & Farrel, M.P. (1992). Parental Support and Control as Predictors of
Adolescent Drinking Delinquency and Related Problem Behaviors. Journal of
Marriage and The Family, 54(4): 7.

Basargekar, P. (2007). Women Entrepreneurs: Challenges Faced. ICFAI Journal of

Entrepreneurship Development, 4(4): 6–15.

Beccaria, Cesare & Voltaire. (1775). An Essay on Crimes and Punishments || e-book

pdf: [translated from Italian version], London: Printed Originally For
Newberry, F., Centre Of St. Pauls Churchyard.

Beccaria, Cesare Bonseana. (1775). An Essay on Crimes and Punishment (With A

Commentary By M. de Voltauire) Edinburgh, Newberry, F.

Becker, J. (2007). Improving Community Health Through Evaluations. Community

Development Journal, 42(3): 348–364.

Beeching, J. (1975). The Chinese Opium Wars. London: Hutchinson.

Berg, B. L. (2007). Qualitative Research Methods for The Social Sciences. Pearson

Education Inc., 6th edition, San Francisco.

Blaikie, N. (2004). Designing Social Research,4th Edition. Blakewell Publishing Ltd;

Fifth Edition, Allyn & Bacon, Boston.

Blaikie, P. (2004). At Risk : Natural hazards, People’s Vulnerability and Disasters.

London, Routledge.

Boyatzis, R. E. (1998). Transforming Qualitative Information: Thematic Analysis and

Code Development. London: Sage.

Braun, V. & Clarke, V. (2006). Using Thematic Analysis in Psychology. Qualitative

Research in Psychology, 3: 77-101.

Brown, S.E., Esbensen, F. & Geis, G. (2010). Criminology: Explaining Crime and Its

Context. New Providence, New Jersey : Mathew Bander Company.

Burt, R. (1992). Structural Holes: The Social Struture of Competition. Cambridge,

M.A: Harvard University Press.

Callaghan, E.G. & Colton, J. (2008). Building Sustainable and Resilient Communities:

A Balancing of Community Capital. Environment, Development and
Sustainability, 10: 931-942.

Campbell, C. A. (1999). HIV-Risk Behaviors in Adolescent Substance Abusers.

Journal of Substance Abuse Treatment, Volume 16, Issue 2 , Pages 169-172,
March 1999, Women and AIDS. Social Science and Medicine, 30: 411-427.

© C
OPYRIG

HT U
PM

156

Campbell, A. Hughes, J. & Cairns, E. (2010). Social Capital As A Mechanism for
Building A Sustainable Society in Northern Ireland. Community Development
Journal, Oxford University Press, 45(1): 22-38.

Campbell, A., Hughes, J., Hewstone, M., & Cairns, E. (2010). Social Capital as a
Mechanism for Building a Sustainable Society in Northern Ireland.
Community Development Journal, 45(1): 22–38.

Cartwright, P. (1999). Consumer Protection and The Criminal Law: Law, Theory and
Policy in The UK, Cambridge, England, Cambridge University Press.

Central Intelligence Agency. (2007). The World Fact Book. Washington, D. C.:
Central Intelligence Agency.

Chamala, S. (1995).Overview of Participative Action Approaches in Australiaan Land
And Water Management In ‘Participative Approaches To
Landcare’,(Ed.Keith,K.) (pp.5 - 42). Australian Academic Press, Brisbane.

Chambers, R. (1995) Paradigm Shifts and the Practice of Participatory Research
Develpment in ‘Power and Participatory Development’.(Ed.S Wright),
Intermediate Technology Publications,London.

Chua, D. (2004, June 17). Place Emphasis on After-Care, Government Urged. Malay
Mail, 10.

Chuan, C.Y., Chi, C.W., Hsing, Y.C.& Lee, L.Y. (2014). The Effect of Social
Structure and Social Capital On Changes In Smoking Status Rom 8th to 9th
Grade: Results of The Child and Adolescent Behaviors in Long-Term
Evolution (CABLE) Study. Preventive Medicine 62: 148-154, Elsevier.

Chile, L.M. (2006). The Historical Context of Community Development in Aotearoa
New Zealand. Community Development Journal, 41(4): 407-425.

Chile, L.M., Munford, R., & Shannon, P. (2006). Community Development in
Bicultural Contexts: Aotearoa New Zealand. Community Development
Journal, 41(4): 400-406.

Christenson,J. A.,& Robinson, J.W.Jr.(Eds) (1989). Community Development in
Perspective, Ames. I A: Iowa State University Press.

Chuang,Y.C.& Chuang,K.Y. (2008). Gender Differences in Relationship Between
Social Capital and Individual Smoking and Drinking Behavior in Taiwan.
Soc.Sci. Med.67, 1321-1330.

Clarke, S., Byatt, A., Hoban, M. & Powell, D.(eds). (2002). Local Action for
Participation and Change. Community Development in South Wales. Wales
University Press.Cardiff.

© C
OPYRIG

HT U
PM

157

Coffé, H., & Benny Geys, B. (2007). Toward an Empirical Characterization of
Bridging and Bonding Social Capital. Nonprofit and Voluntary Sector
Quarterly, 36(1): 121-139.

Coker, E.M. (2008). Religion, Ethnicity and Community Mental Health: Service

Provision and Identity Politics in An Unplanned Egyptian Community.
Community Development Journal,43(1): 79-92.

Coleman, J.S (1990). Foundations of Social Theory, Cambridge, MA: Harvard

University Press.

Cornwall, A. (2008). Unpacking ‘Participation’: Models, Meanings and Practices.

Community Development Journal, 43(3): 269–283.

Costa, J. A. (2005). Empowerment and Exploitation: Gendered Production and

Consumption in Rural Greece. Consumption, Markets and Culture, 8(3): 313–
323.

Creswell, J. W. (2009). Research Design: Qualitative, Quantitative and Mixed

Methods Approaches. 3rd Edition, Sage Publications, Inc., Los Angeles.

Crews, G. & Gillespie, W. (2004). A Brief History of Corrections in America, in

Living in Prison: A History of The Correctional System with An Insider’s View.
Westport, CT: Greenwood Press.

Crombog, Hans F.M. (2004). of Crime and Punishment, In Gerben Bruinsma et.al,

Punishment, Place and Perpetrators: Development in Criminology and
Criminal Justice Research. United Kingdom: Willan Publication.

Cuthill, M., & Fien, J. (2005). Building Community Capacity Through Citizen

Participation in Local Governance. Australian Journal of Public
Adminstration, 64(4): 63-80.

Dale, A., & Sparkes ,J. (2008). Protecting Ecosystems: Network Structure and Social

Capital Mobilization, Community Development Journal, Vol.43(2): 143-156.

Dale, A. & Newman, L. (2010). Social Capital: A Necessary and Sufficient Condition

For Sustainable Community Development. Community Development Journal,
45: 5-21.

Daly, J., Kellehear, A. & Gliksman, M. (1997). The Public Health Researcher: A

Methodological Approach. Melbourne, Australia: Oxford University Press.

Dangerous Drugs Act 1952 revised in 1980 (Act A491/80)

Dasar Dadah Negara, www.adk.gov.my

De Silva, M. J., Harpham, T., Huttly, S. R., Bartolini, S. & Penny, M. E. (2007).

Understanding Sources and Types of Social Capital in Peru. Community
Development Journal, 42(1): 19–33.

© C
OPYRIG

HT U
PM

158

Devlin, P. (1965). The Enforcement of Morals. Oxford University Press.

Diacon, D. & Guimarães, S. (2003). Agents Rather Than Patients : Realising The
Potential for Asset-Based Community Development. Coalville, Building And
Social Housing Foundation: UK.

Doherty, M. (2004). Criminal Justice and Penology. London: Old Bailey Press.

Dongus, M., (2005). Review of Integrated Treatment for Dual Disorders. A Guide to
Effective Practice. The Canadian Journal of Psychiatry, 50: 299-300.

"Drug Abuse." Current Issues: Macmillian Social Science Library. Detroit: Gale,
2010. Gale Opposing Viewpoints In Context.

Drugs Dependents (Treatment & Rehabilitation) Act 1983 (Act 283)

Dzulkifli Abdul Razak. (2004, August 18). Dadah: Senario Sejagat Yang
Membimbangkan. Available from: http:/www.adk.gov.my.my/rawat5.html.

Einstein, S., (1975). Beyond Drugs. Pergamon Press Inc, New York.

Emery, M. & Flora, C. (2006). Spiraling-Up: Mapping Community Transformation
with Community Capitals Framework. Journal of The Community
Development, 37(1): 19-35.

Essama-Nssah, B. (2004). Empowerment and Poverty-Focused Evaluation.
Development Southern Africa, 21(3): 509-530.

Fatan HamamahYahya, (2005) HIV dan AIDS dalam konteks epidemiologi sosisal:
kajian kes di Lembah Klang. Tesis Doktor Falsafah,Fakulti Sains Sosial dan
kemanusian, Universit Kebangsaan Malaysia

Fauzi Jaafar (2006, September 16). Kemewahan Punca Akhlak Rosak dalam
http://www.utusan.com/

Fauziah Ibrahim, Bahaman Abu Samah, Mansor Abu Talib & Mohamad Shatar
Sabran (2012). Penagih Dadah Dan Keadaan Berisiko Tinggi Kembali Relaps.
Journal of Human Science and Humanities, 7(1): 38-49.

Fauziah, Ibrahim, Naresh, Kumar. (2009). Factor Effecting Drug Relapse in Malaysia:
An Empirical Evidence. Asia Social Science. 5(12): 40.

Fedi, A., Mannarini, T. & Maton, K. I. (2009). Empowering Community Settings and
Community Mobilization. Community Development, 40(3): 275-291.

Fereday, J and Cochrane, E.M, (2006). Demonstrating Rigor Using Thematic
Analysis: A Hybrid Approach of Inductive and Deductive Coding,
International Journal of Qualitative Methods, 5(1): 80-92.

© C
OPYRIG

HT U
PM

159

Fereday, J, & Muir-Cochrane, E, (2006). Demonstrating Rigor Using Thematic
Analysis: A Hybrid Approach of Inductive and Deductive Coding and Theme
Development. International Journal of Qualitative Methods 5(1): 1-11.

Ferlander, S. (2007). The Importance of Different Forms of Social Capital for Health.

Acta Sociologica. 50(2): 115-128.

Fisher, K., Geenen, J., Jurcevic, M., McClintock, K. & Davis, G. (2009). Applying

Asset-Based Community Development as a Strategy for CSR: A Canadian
Perspective on a win–win forSstakeholders and SMEs. Business Ethics: A
European Review, 18(1): 66-82.

Fitzpatrick, P. (1991). ‘The Abstracts and Brief Chronicles of The Times:

Supplementing Jurisprudence’, in P. Fitzpatrick (Ed.), Dangerous
Supplements: Resistance and Renewal in Jurisprudence. London: Pluto Press;
Durham: Duke University Press.

Fiztpatrick, P. (1992). Sociology of Law and Crime : The Mythology of Law,

Routledge. London.

Fitzpatrick, P. (1992). ‘The Impossibility of Popular Justice’, Social and Legal Studies

1:199–215.

Fitzpatrick, P. (2001). In Modernism and The Grounds Of Law, Cambridge Studies

in Law And Society, Cambridge University Press.

Flora, J.L. and Allen, B.L, (2006). Introduction: Community Development and Social

Capital, Journal of Community Development Society, 37(1):1-5.

Fraley, R. C. (December 2010). Self-report measureas of Adult Attachement.

https://internal.psychology.illinois.edu/~rcfraley/attachement.htm.

Freud, S. (1977). Case Histories 1. (Eds J. Strachey & A. Richards). Harmondsworth:

Penguin.

Gale, (2010). Drug Abuse, Current Issues, Macmillian Social Science Library.

Detroit: Gale.

Gendeh, B. S., Ferguson, B. J., Johnson, J. T., & Kapadia, S. (1998). Drug Abuse in

Malaysia. Medical Journal of Malaysia, 53: 435-438.

George, B.P., (2008). Local Community's Support for Post Tsunami Recovery Efforts

in an Agrarian Village and a Tourist Destination: a Comparative Analysis.
Community Development Journal,Vol.43(4): 444-458.

Geys, B., & Murdoch, Z., (2010). Measuring the “Bridging” versus ‘Bonding’ Nature

of Social Networks: A Proposal for Intergrating Existing Measures, Sociology,
44(3): 523-540.

© C
OPYRIG

HT U
PM

160

Giarelli, J.M. & Chambliss, J. J. (2005). The Foundations of Professionalism: Fifty
Years of Phylosophy of Education in Retrospect, Educational Theory,Vol. 41,
Iss: 3, pp.265-274. Sept 1991.(published online 22 Dec 2005)

Gibson, C. & Woolcock, M. (2008). Empowerment, Deliberative Development, and

Local-Level Politics in Indonesia: Participatory Projects as a Source of
Countervailing Power. Studies in Comparative International Development,
43(2): 151-180.

Goulding, A.& Haggis, S. (2003). Books to Rural Users: Public Library Provisions for

Remote Communities, New Library World,Vol.104,Issue:3, pp.80-93

Granovetter, M. (1974). Getting A Job: A Study of Contacts and Careers. Cambridge.

M.A: Harvard University Press.

Green,G.P., & Haines,A, (2012). Asset Building and Community Development, Third

Edition SAGE Publications, Inc.

Greenwood, G. L., Wiisdam W, H. J., Guydish, J., & Bein, E. (2001). Relapse

Outcomes in A Randomized Trial of Residential and Day Drug Abuse
Treatment. Journal of Substance Abuse Treatment, 20:15-23.

Groth, A. N., Longo, R. E., Mc. Fadin, J. B. (1982). Undetected Recidivism among

Rapists and Child molesters. Crime and Delinquency 28: 450-458.

Hasbullah Hj Hussin (1983). Kehidupan Manusia Terancam. Kementerian Pelajaran

Malaysia,Dewan Bahasa dan Pustaka, Kuala Lumpur.

Hiller, S.P., Syvertsen, J.L, Lozada, R., & Ojeda,V.,D. (2013). Social Support and

Recovery Among Mexicana Female Sex Workers Who Inject Drugs, Journal
of Substance Abuse Treatment 45: 44 – 54.

http://www.adk.gov.my/unla.html [Cited 12 August 2004].

http://www.aadk.gov.my [Cited 31 January 2007].

http://www.pemadam.org.my/berita/index [Cited 18 September 2004].

http://www.nswccl.org.au/issues/death_penalty/aust_policy.php.Illicit drug use in

Australia -By Megan Wood

Hammersley, M,(Eds.), (1986). Controversies in Classroom Research : A Reader,

Milton Keynes: Open University Press.

Harvey,P., & Reed, B., (2007). Community-Managed Water Supplies to Africa:

Sustainable and Dispensable?, Community Development Journal, 42(3): 365-
378.

Hasbullah Hj Hussin (1983). Kehidupan Manusia Terancam. Kementerian Pelajaran

Malaysia. Dewan Bahasa dan Pustaka, Kuala Lumpur.

© C
OPYRIG

HT U
PM

161

Holcombe, S. (1995). Managing to Empower: The Grameen Bank’s Experience of
Poverty Alleviation. Zed Books Ltd: New Jersey.

Hollifield, C.A, & Donnemeyer, J.F., (2007). Leading Community Innovation:

Organizing Successful Rural Telecommunications, Self-Development
Projects, Community Development; Journal of Community Development,
38(2).

Hood, R., & Hoyle,C.,(2008). The Death Penalty: A Worldwide Perspective. Oxford

University Press.

Hubbard, R. L., Craddock, S. G., & Anderson, J. (2003). Overview of 5-Year Follow-

Up Outcomes in Drug Abuse Treatment Outcome Studies (DATOS). Journal
of Substance Abuse Treatment, 25: 125-134.

Hudson, B., (2003). Understanding Justice: An Introduction to Ideas, Perspectives

and Controversies in Modern Penal Theory, Second print, Milton Keynes.
Open University Press.

Hui, M. K., Au, K. & Fock, H. (2004). Empowerment Effects Across Cultures.

Journal of International Business Studies, 35(1): 46-60.

Hussain Habil, Mustafa Ali Mohd (1999). Penyalahgunaan Dadah: Hidup Tak Bererti

Maut Menanti. Dewan Bahasa dan Pustaka, Kuala Lumpur.

Jakimow, T. & Kilby, P. (2006). Empowering Women: A Critique of the Blueprint for

Self-help Groups in India. Indian Journal of Gender Studies, 13(3): 375-400.

Jawiah Dakir, Siti Rugayah Hj. Tibek, Khaizir Ismail, Idris Abdullah, Mazlan

Ibrahim,Shofian Ahmad, Muhd.Najib Abd Kadir, Ahmad Aasmadi Sakat &
Ibrahim Mohamed (2003). Reka Bentuk Model dan Implimentasi Bimbingan
Agama Untuk Banduan Di Penjara Di Malaysia: Kajian IRPA 2000-2.

Jones, K. (2011). Qualitative Research Methodology.University of Exeter.

Jonsson, J.H. (2010). Beyond Empowerment: Changing Local Communities.

International Social Work, 53(3): 33-406.

Joyce, P. (2006). Criminal Justice: An Introduction to Crime and the Criminal Justice

System. UK: Willan Publishing.

Kantor, P. (2005). Determinants of Women’s Microenterprise Success in Ahmadabad,

India: Empowerment and Economics. Feminists Economics,11(3): 63-83.

Kapitsa, L. M. (2008). Women’s Economic Empowerment. United Nations Division

for the Advancement of Women Expert Consultation on the 2009 World
Survey on the Role of Women in Development: “Women’s Control Over
Economic Resources and Access to Financial Resources, Including
Microfinance”. Bangkok, Thailand.

© C
OPYRIG

HT U
PM

162

Kay, A. (2006). Social Capital, The Social Economy and Community Development.
Community Development Journal, 41(2): 160-173.

Kelly, D. (2001). Community Participation in Rangeland Management: A Report for
The Rural Industries Research and Development Corporation.(RIRDC:Barton,
ACT).

Khadijah Alavi, Salina Nen, Fauziah Ibrahim, Noremy Md. Akhir, Mohd Suhaimi
Mohamad & Noorhasliza Mohd Nordin (2012). Hamil Luar Nikah Dalam
Kalangan Remaja. 7(1), 131-140.

Khaidzir, Hj Ismail, Khairil Anwar & Haninah, H. Hamsan, (2009). Analisis
Kecenderungan Penyalahgunaan Bahan dan Faktor Keagamaan : Kajian Kes
terhadap Belia di Sebuah IPTA, Malaysian Journal of Youth Studies, KBS.

Kim, J. C., Watts, C. H., Hargreaves, J. R., Ndhlovu, L. X., Phetla, G., Morison, L.
A., Busza, J., Porter, J. D. H. & Pronyk, P. (2007). Understanding the Impact
of a Microfmance-Based Intervention on Women's Empowerment and the
Reduction of Intimate Partner Violence in South Africa. American Journal of
Public Health, 97(10): 1794-1802.

Kothari,C.R. (2004). (Revised second edition) Research Methodology: Methods &
Techniques, New Age International (P) Limited, Publishers, Daryaganj.

Kvale, S. (1996). Interviews -An Introduction to Qualitative Research Interviewing,
Sage Publications.

Kvale, S. (1999). The Psychoanalytic Interview as Qualitative Research. Qualitative
Inquiry , 5: 87– 113.

Lab, S.P, & Whitehead, J.T., (1988). An Analysis of Juvenile Correctional Treatment.
Crime and Delinquency, 34: 60-83.

Lane, J. (1995). Non-Governmental Organizations and Participatory Development:
The Concept in Theory versus the Concept in Practice in ‘Power and
Participatory Development’, (Ed.Wright,S.), Intermediate technology
Publications:London.

Laporan Dadah (1994). Pasukan Petugas Anti Dadah. Majlis Keselamatan Negara.
Jabatan Perdana Menteri, Kuala Lumpur.

Larsen, L, Harlan,S.L.,Boblin, B.,Hackett, E.J,Hope, D.,Kirby, A.,Nelson, A.,Rex,
R.T., & Wolf, S., (2004). Bonding and Bridging: Understanding the
Relationship between Social Capital and Civic Action. Journal of Planning
Education and Research, 24(1): 64-77.

Lee, R.L. M. (1995). Alternative System in Malaysian Drug Rehabilitation:
Organization and Control in Comparative Perspective. Journal of Social
Science and Medicine.21(11):1289-1296.

© C
OPYRIG

HT U
PM

163

Leonard, M. (2004). Bonding and Bridging Social Capital: Reflections from Belfast.
Sociology, 38(5): 927-944.

Lindstrom, M. (2008). Social Capital, Political Trust and Experience of Cannabis

Smoking: A Population-Based Study in Southern Sweden, Prev. Med. 46, 599-
604.

Lipton, D., Martinson R., & Wilks, J. (1975). The Effectiveness of Correctional

Treatment: A Survey of Treatment Evaluation Studies. Praeger, New York.

Lundborg, P. (2005). Social Capital and Substance Use Among Swedish Adolescents:

An Explorative Study. Soc. Sci. Med. 61: 1151-1158.

Mack, N, et.al (2005). Qualitative Research Methods: A Data Collectore’s Field

Guide:Family Health International,Research Triangle Park, North Carolina,
USA.

Mack, R. L. (1999). A Lay Person’s Guide to Criminal Law. Westport, CT,

Greenwood Press.

Macke, J, & Dilly, E.K (2010). Social Capital Dimensions in Collaborative Networks:

The Role of Linking Social Capital, International Journal of Social
Inquiry,3(2) 121-136.

Mahadir Ahmad, Normah Che Din & Fauziah Shaari (2004). Reaksi Tekanan terhadap

Kesihatan Mental Juvana. Jurnal Sains Kesihatan Malaysia, 2(2): 53-62.

Mahmood, N. M. (2009). Penyalahgunaan Dadah: Aspek Undang-

Undang,Pemulihan, Rawatan & Pencegahan. Edusystem Sdn.Bhd.

Mahmood, N.M. (2010). Pengantar Psikologi:Satu Pengenalan Asas kepada Jiwa dan

Tingkah Laku Manusia. Dewan Bahasa dan Pustaka. Kuala Lumpur.

Mahmood,N.M., Mohamed Ariffin, Mohd Taib, Ishak, Ismail, Mustafa, Jamaludin,

Mohamed Rosli (2004). Penggunaan Strategi Daya Tindak di Kalangan Bekas
Penagih Dadah. Penerbit Universiti Utara Malaysia,Sintok. ISBN

Margaret C. Harrell, Melissa A. Bradley, (2009). Data Collection Methods: Semi-

Structured Interviews and Focus Groups, National Defense Research Institute
RAND, USA.

Marvasti, A.B. (2004). Qualitative Research in Sociology. Sage Publications Ltd.,

London.

Matarrita-Cascante, D., Luloff, A. E., Krannich, R. S. & Field, D. R. (2006).

Community Participation in Rapidly Growing Communities in Southern Utah.
Journal of the Community Development, 37(4): 71-87.

© C
OPYRIG

HT U
PM

164

Mathers, B. M. et. al. (2008). ‘Global Epidemiology of Injecting Druguse and HIV
among People Who Inject Drugs: A Systematic Review’, The Lancet,
372(9651): 1733-1745.

Maton, K. I. (2008). Empowering Community Settings: Agents of Individual

Development, Community Betterment, and Positive Social Change. American
Journal of Community Psychology, 41(1-2): 4-21.

Mazura Soaid (2003). Dinamika Keberkesanan Program Pemulihan dari Perspektif

Penghuni Pusat Pemulihan Akhlak: Satu Kajian Kes. Latihan Ilmiah.
Universiti Kebangsaan Malaysia, Bangi.

McLellan, A. T., Hagan, T. A., Levine, M., Meyers, K., Gould, I., Bencivengo, M.,

Durrell, J., & Jaffe, J. (1999). Does Clinical Case Management Improve
Outcome Addiction Treatment. Drug and Alcohol Dependence, 55: 91-103.

Miethe, T.D. & Hong Lu, (2005). Punishment: A Comparative Historical Perspective.

Cambridge,UK: Cambridge University Press

Miles, M. & Huberman, A. (1994). Qualitative Data Analysis: An Expanded Source

Book. Thousand Oaks, CA: Sage.

Mill, J.S. (1962). On Liberty, in Utilitarianism, On Liberty, Essay on Bentham, n.p.:

Fontana.

Miller, G.J.,& Yang,K., (2008). Handbook of Public Policy Analysis: Theory,Politics

and Methods, New York: Taylor & Francis.

Ministry of Home Affairs (2005). Treatment of the Drug Addict in Malaysia. Kuala

Lumpur, Malaysia.

Mohd Mustari Ismail, (2005). Formulating A Generation of Selangor Youth 2005 :

An Observation. Kuala Lumpur: PTS Professional Publishing Sdn Bhd.

Mohd Reduan Aslie (1990). Krisis Dadah. Nota Induksi Rawatan Pemulihan Teras

PSBW. Amk Interaksi Sdn. Bhd, Kuala Lumpur.

Mohd Tap Salleh (2008). Pengamalan Integriti Di Kalangan Belia. Kertas Kerja

Sempena Persidangan Majlis Perundingan Belia Negara (MPBN) Sidang Iii
Penggal Xxvi Tahun 2008 Pada 24 Mei 2008, Di Hotel Marriot, Putrajaya.

Moyle, T. L., Dollard, M. & Biswas, S. N., (2006). A Self-help Group Approach

Personal and Economic Empowerment in Rural Indian Women: A Self-help
Group Approach. International Journal of Rural Management, 2: 245-266.

Muir,K, Fischer, K.R , Abello, D & Dadich,A, (2010). I Didn’t Like Just Sitting

Around All Day: Facilitating Social and Community Participation among
People with Mental Illness and high Levels of Psychiatric Disability, Journal
of Social Policy, 39(3):375-391.

© C
OPYRIG

HT U
PM

165

National Institute on Drug Abuse (2006). Addiction research news: Malaysia. News
Scan, Betheseda, Md.

Navaratnam, V. et al. (May 2002). I-ADAM in Eight Countries: Approaches and

Challenges Malaysian Youth National Consultative Council.Marriot Hotel,
Putrajaya.

Ndekha, A., Hansen, E.H., Molgaard, P., Woelk,G.& Furu, P. (2003). Community

Participation as an Interactive Learning Process: Experinces from a
Schistosomiasis Control Project in Zimbabwe. Acta Tropica 85: 325-338.

Nor Ashimah Ibrahim, (2005). Penglibatan Wanita dan Remaja Perempuan Dalam

Penagihan Dadah: Satu Kajian Kes di Pusat Serenti Bachok (W)Kelantan.
Latihan Ilmiah. Universiti Kebangsaan Malaysia, Bangi.

Nutt, D., King, L. A., Saulsbury, W., & Blakemore, C. (2007). "Development of a

rational scale to assess”, The harm of drugs of potential misuse. The Lancet
369 (9566): 1047–1053.

Neuendorf, K. A. (2001). The Content Analysis Guidebook. London: Sage.

O 'Leary, Z., (2006). The Essential Guide to Doing Research. London. SAGE

Publications Ltd.

Othman Lebar (2010). Penyelidikan Kualitatif: Pengenalan Kepada Teori dan Metod.

Penerbitan UPSI.

P. P. V. Yeoh Eng Khuan (1975). 1 MLJ 238.

Paranjape,N.V. (2008). Criminology and Penology Ed. Universal Publishing, Delhi.

Pasukan Petugas Anti Dadah, (1992). Dadah, Apa Anda Perlu Tahu. Majlis

Keselamatan Negara. Delmu Sdn. Bhd, Kuala Lumpur.

Payne, P. R., (2006). Youth Violence Prevention through Asset-Based Community

Development. New York: LFB Scholarly Publishing LLC.

Phillips, R, & Pitman, H.P. , (Eds.), (2009). An Introduction to Community

Development. London: Routledge,New York, USA.

Purcell, R. (2012). Community Development and Everyday Life. Community

Development Journal, 47(2): 266-268.

Purcell, V. (1965). The Chinese in Southeast Asia (2nd Edition). Kuala Lumpur:

Oxford University Press.

Putnam, R. (1995). Bowling Alone: America’s Declining Social Capital. Journal of

Democracy,6: 65-78.

© C
OPYRIG

HT U
PM

166

Putnam, R. (2000). Bowling Alone: The Collapse and Revival of American
Community. New York: Simon and Schuster.

Putnam, R (2001). Social Capital : Measurement and Consequences. Canadian
Journal of Policy Research, 2: 41-51.

Putney, L.G., Green, J.L., Dixon,C.N., & Kelly,G.J. , (1999). Evolution of Qualitative
Research Methodology:Looking Beyond Defence to Possibilities

Rahim M. Sail & Asnarulkhadi Abu-Samah (2010). Community Development
through Community Capacity Building: A Social Science Perspective. Journal
of American Science. 6(2):68-76.

Rashid, Abdul, Md. (2006). Psychosocial Factors in Drug Abuse in Malaysia. Journal
Psikologi Malaysia, 15: 53-58.

Reid, G., Kamarulzaman,A. & Sran,K.K., (2007). ‘Malaysia and Harm Reduction:
The Challenges and Responses’, International Journal of Drug Policy, 18:
136-140.

Rice, P., & Ezzy, D. (1999). Qualitative Research Methods: A Health Focus.
Melbourne, Australia: Oxford University Press.

Robison, L. J., Schmid,A. A., Siles, M. E. (2002). ‘Is Social Capital Really Capital?’
Review of Social Economy, 60:1-24.

Rokiah Abu Bakar, Siti Hajar Binti Abu Bakar Ah & Abd. Hadi Zakaria (2013).
Kajian Rintis Pandangan Kanak-Kanak Mengenai Strategi Pemasaran Kempen
Anti-Merokok di Pantai Dalam, Kuala Lumpur. Jurnal Sains Kesihatan
Malaysia, 11(1): 41-47.

Rokiah Ismail (2010). Pemerkasaan Pengguna Dadah dalam Institusi Pemulihan di
Malaysia: Ke Arah Menjamin Kesejahteraan Individu dan Masyarakat.
Geografia: Malaysian Journal of Society and Space, 6(1), 31-49.

Rusch, L. (2010). Rethinking Bridging: Risk and Trust in Multiracial Community
Organizing. Urban Affairs Review, 45(4): 483-506.

Salina Mohd Tahir, (2005). Penerimaan Pelatih Terhadap Program Pemulihan dan
Keberkesanannya dalam Meningkatkan Potensi Diri: Kajian Kes di Taman
Seri Puteri Batu Gajah, Perak. Latihan Ilmiah. Univerisiti Kebangsaan
Malaysia, Bangi.

Schabas, W. (2010). The International Criminal Court: A Commentary on the Rome
Statute. Oxford University Press.

Scorzelli ,J. F.(1987). Drug Abuse: Prevention and Rehabilitation in Malaysia.
Universiti Kebangsaan Malaysia, Bangi.

© C
OPYRIG

HT U
PM

167

Scorzelli, J. F. (1989). Assessing the effectivness of Malaysia’s drug prevention
education and rehabilitation system. Journal of Substance Abuse Treatment,
5: 253-262.

Scorzelli,J.F. (2007). Relapse Prevention:Strategies and Techniques, Jurnal Anti

Dadah Kebangsaan,1(2): 1 – 12.

Scorzelli, J. F. (2009). Has Malaysia’s Drug Rehabilitation Effort been Effective?

International Journal of Psychosocial Rehabilitation. 13(2): 21-24.

Shcur, E. (1965). Crimes Without Victims: Deviant Behavior and Public Policy.

Englewood Cliffs NJ: Prentice-Hall.

Shiralashetti, A. S. (2010). Women Empowerment Through Self-Help Groups in

Bijapur District: A Study. Journal of Entrepreneurship Development, 12: 38-
49.

Silverman, D. (2001) Interpreting Qualitative Data: Methods for Analysing Talk,Text

and Interaction. London: Sage. Masyarakat, GEOGRAFIA OnlineTM
Malaysian Journal of Society and Space 6 Iss: 1: 31 - 49.

Sindelar, J., Jofre-Bonet, M., French, M. T., & McLellan, A. T. (2004). Cost
effectiveness analysis of addiction treatment: Paradoxes of multiple outcomes.
Drug and Alcohol Dependence, 73: 41-50.

Siti Hajar Abu Bakar, Noralina Omar, Abd Hadi Zakaria & Haris Abd Wahab (2012).

Intervensi Sosial Untuk Komuniti Tersisih: Ke Arah Pembangunan Ummah.
Jurnal Hadhari, 4(2): 29-44.

Slapper,G.,& Kelly,D. (2011). The English Legal System:2011-2012. Twelfth Edition,

Routledge.

Spencer, C.P., & Navaratnam, V, (1981). Drug Abuse in East Asia. Oxford University

Press, Kuala Lumpur.

Statistik Penagih Dadah Di Malaysia (2000). Sistem Maklumat Dadah Kebangsaan

(NADI), Bahagian Pencegahan, Perancangan dan Penyelidikan. Agensi Dadah
Kebangsaan, Kementerian Dalam Negeri, Putrajaya.

Stitt, B.G. (1988).Victimless Crime: A Definitional Issue. Journal of Crime and

Justice, 11(2): 87-102.

Sutherland, E.H, et.al , (1992). Principles of Criminology. Rowman Altamira.

Sutherland, E.H. (1994).Criminology. Philadelphia, J.B Lippincott.

Tanguay, P. (2011). Policy Responses to Drug Issues in Malaysia. International Drug

Policy Consortium Briefing Paper (IDPC)

Tappan,P.W. (1960). Crime,Justice and Correction. New York:McGraw-Hill.

© C
OPYRIG

HT U
PM

168

Tarde,G. (1843-1904). Critique of Legal Order: Crime Control in Capitalist Society
by Richard Quinney, Randall Sheldon (2002) by Transaction Publishers New
Brunswick,New Jersey 08903.

Theodori, G. L. (2008). Constraints to the Development of Community. Community
Development, 39(1): 63-81.

Thomas, N.(2002). The A-Z Encyclopedia of Alcohol and Drug Abuse. Parkland, Fla.:
Brown Walker Press. p. 327. ISBN 158112404X.

Thomas-Slayter, B. (2009). Participatory Approaches to Community Change:
Building Cooperation through Dialogue and Negotiation Using Participatory
Rural Appraisal. In Handbook on Building Cultures of Peace, 333-349. USA:
Springer.

Tong Teck Ing (1975). Opium in The Straits Settlement 1876-1909, Quoted By Syed
M.Haq(1990) Three Decades of Drugs Abuse on the Malaysian Scene,
P.10,UKM,Bangi.

Trocki,C.A. (1990). "Opium and Empire: Chinese Society in Colonial Singapore,
1800-1910", pg 53-57.

UNICEF. (2007). International day against drug abuse: Malaysia., New York.

Unit Bimbingan dan Kaunseling Bahagian Sekolah-Sekolah (1984) Mencegah
Salahguna Dadah Melalui Kaunseling. Kementerian Pelajaran Malaysia.
Dewan Bahasa dan Pustaka, Kuala Lumpur. Utusan Malaysia, 11 Disember
2006.

Vanderstoep, S.W. , & Johnston, D. (2009). Research Methods For Life: Blending
Qualitative and Quantitative Approaches. San Francisco: Josey-Bass.

Vaughan, J. D. (1953). The Manner and Customs of the Chinese of the Straits
Settlements. Singapore: Oxford University Press.

Veneziano, L. & Veneziano , C.A. (1993). Are Victimless Crimes Actually Harmful?
Journal of Contemporary Criminal Justice, 9 (1), 1-14.

Verhoef, G. (2008). Nationalism, social capital and economic empowerment:
SANLAM and the economic upliftment of the Afrikaner people, 1918–1960.
Business History, 50(6): 695-713.

Vicknasingam, B. (2009). ‘The Relative Risk of HIV among IDUs Not Intreatment in
Malaysia’, AIDS Care, 21(8): 984-991

Vyas & Watts, (2009). How Does Economic Empowerment Affect Women's Risk of
Intimate Partner Violence in Low and Middle Income Countries? A Systematic
Review of Published Evidence ; Journal of International Development, 21(5):
577–602.

© C
OPYRIG

HT U
PM

169

W. L. Blythe. (1947). “Historical Sketch of Chinese Labour in Malaya” dalam
Journal Malayan Branch Royal Asiatic Society (JMBRAS), Vol.XX, Part.1.
Singapore: Malaya Publising House.

Walliman, N. (2006). Social Research Method, Sage Publication.

Warner,M (1997). Consensus Participation: An Example for Protected Areas

Planning, Public Adminstration and Development 17: 413-432.

Weber, R. P. (1990). Basic Content Analysis. London: Sage.

Wei Chui Ping (1996). Permasalahan Para Penagih Dadah dalam Proses Pemulihan

dan Peranan Rumah Perantaraan (Half-Way House) dalam Proses
Pemulihan: Satu Kajian Kes. Latihan Ilmiah. Bangi: Universiti Kebangsaan
Malaysia.

White, J.M, (1991). Drug Dependence. Pearson College Div, USA.

Williams, P., & Popcock, B. (2009). Building ‘Community’ for Different Stages of

Life: Physical and Social Infrastructure in Master Planned Communities,
Community,Work & Family,Volume 13,Issue 1, 2010,pp.71-87.(published
online 16 June,2009)

Wilson, P. (1996). Empowerment: Committing Economic Development from Inside

Out, Urban Studies,33(4-5), 617-630.

Wolcott, H. F. (1994). Transforming Qualitative Data: Description, Analysis, and

Interpretation. London: Sage.

Woolcock, M (1998). Social Capital and Economic Development: Toward a

Theoretical Synthesis and Policy Framework. Theory and Society, 27: 151-
208.

Woolcock, M (2001). The Place of Social Capital in Understanding Social and

Economic Outcomes. Canadian Journal of Policy Research, 2: 11-17.

World Health Organization. (2008). Review and Evaluation on Harm Reduction

Programme in Malaysia Office of WHO Representative for Brunei
Darussalam, (World Health Organization Commissioned Reports: Malaysia
and Singapore)

www.PENGASIH.com

Yahya et.al, (2009).Geng Rempit dan Penyalahgunaan Dadah:Pengaruh

Persekitaran Psikososial dan Institusi Pendidikan di Malaysia. AADK &
UUM.

Yin, R.K. (1984) .Case Study Research: Design and Methods, Sage Publications.

© C
OPYRIG

HT U
PM

170

Zakaria Stapa, Ahmad Munawar Ismail & Noranizah Yusuf. (2012). Faktor
Persekitaran Sosial dan Hubungannya dengan Pembentukan Jati Diri. Jurnal
Hadhari Special Edition, 155-172.

Zainab, (2007). Penagihan Dadah dalam Kalangan Belia dan Strategi Intervensi
dalam Kaunseling dalam Abdul Ghafar Hj. Don et al. Prosingin Seminar
Antarabangsa Dakwah & Pembangunan Belia Islam. Kuala Lumpur: Yayasan
Dakwah Islamiah Malaysia.

Zimmerman, M.A. (1995). Psychological Empowerment: Issues and Illustrations,
American Journal of Community Psychology, 23:581-600.

Zimmerman ,M.A. (2000). Empowerment Theory: Psychological, Organizational and
Community Levels of Analysis, in Rappaport,J. & Seidman, E,(Eds.),
Handbook of Community Psychology, New York: Kluwer/Plenum

	1. MUKA DEPAN-15 MARCH 2017 (1)latest -190317
	2. ABSTRAK, PENGHARGAAN, PENGESAHAN, PERAKUAN DAHS BAIKI 15 MARCH 2017 -190317
	3. KANDUNGAN-15 MARCH 2017 -190317
	4. TESIS-15 MARCH 2017 -190317
	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page

