


7 CIRI BUDAYA POLITIK MATANG SEJAHTERA (BPMS)

1

POLITIK BERTUNJANG PRINSIP

2

POLITIK DAKWAH & AMAR MAKRUF NAHI MUNGKAR

3

POLITIK PENYELESAIAN BERASASKAN ISLAM

4

POLITIK DAMAI & DIPLOMASI

5

POLITIK BENAR BUKAN PERSEPSI

6

7

POLITIK RASIONAL & PROFESIONAL

CIRI 1: POLITIK BERTUNJANGKAN PRINSIP

DEFINISI

Sebuah budaya berpolitik yang mana pendirian, sikap dan tindakan sentiasa berasaskan kepada prinsip yang jelas yang selari dengan syarak

PERINCIAN

Asas perjuangan PAS adalah Al-Quran dan As-Sunnah. Justeru, apa juar keputusan PAS mestilah menepati Syarak. PAS menolak sebarang keputusan dan tindakan yang berasaskan "matlamat menghalalkan cara". Sebaliknya hanya cara yang halal akan digunakan untuk mencapai matlamat perjuangan Islam PAS.

Budaya Politik Matang dan Sejahtera, bukan hanya berasaskan kepentingan undi atau kepentingan lain seumpamanya, tetapi bertunjangkan prinsip-prinsip yang jelas dan tidak terikut-ikut dengan spekulasi. Sekalipun tindakan kurang popular dalam kalangan pengundi dan rakan, PAS akan tetap mempertahankan prinsip.

Ini bermaksud semua sikap dan tindakan yang diambil oleh PAS mestilah bermula dengan mengenal pasti prinsip-prinsip yang diambil seperti digariskan syarak. Dewan Ulamak adalah badan yang berautoriti dalam membawa dalil dan hujah syarak yang jelas dalam menentukan atau membangunkan prinsip-prinsip tersebut.

OBJEKTIF

- a) Membudayakan pandangan dan tindakan politik berasaskan prinsip bukan berdasarkan spekulasi
- b) Budaya perbahasan politik dan lain-lain berasaskan prinsip masing-masing yang lebih objektif berbanding spekulasi yang agak subjektif. maka perbezaan pandangan lebih mudah ditangani.
- c) Meningkatkan pendidikan politik termasuk:
 - i. Membezakan antara kerajaan dan parti pemerintah
 - ii. Membezakan antara pendirian peribadi dan pendirian organisasi
 - iii. Meletakkan parti pembangkang sebagai parti bukan pemerintah yang turut menyumbang kepada pembangunan negara


CIRI 2: POLITIK DAKWAH DAN AMAR MAKRUF NAHI MUNGKAR

DEFINISI

Sebuah budaya berpolitik yang mana kesemua tindakan adalah bermatlamatkan membawa manusia kepada keindahan dan kesempurnaan cara hidup Islam dengan mengajak manusia kepada kebaikan dan mencegah kemungkaran.

PERINCIAN

Antara matlamat utama PAS ialah mengubah kefahaman dan pendirian semua pihak termasuk pesaing politiknya. Ini bertentangan dengan budaya politik konvensional yang berobjektifkan memusnahkan musuh politik.

Bagi PAS, semua pihak adalah sasaran dakwahnya. Ini bagi PAS adalah lebih diutamakan berbanding melihat orang ramai dalam perspektif pengundi sahaja. Maka objektif PAS bukan hanya menarik mereka sebagai pengundi, tetapi lebih penting lagi ialah menarik mereka kepada cara hidup Islam yang sempurna.

Prinsip yang menjadi asas kepada aktiviti dakwah ialah Amar Makruf dan Nahi Mungkar yang bermaksud mengajak manusia kepada kebaikan dan mencegah keburukan (mungkar). BPMS menekankan budaya mengiktiraf dan menyokong kebaikan oleh mana-mana pihak, dan mencegah serta menentang kemungkaran oleh mana-mana pihak. PAS menyokong kebaikan secara matang, dan juga menentang keburukan serta kezaliman secara matang.

OBJEKTIF

- a) Menukar persepsi selagi mereka tidak menentang dan memusuhi Islam daripada musuh politik kepada sasaran tarikan dakwah.
- b) Membanyakkan penerangan dan mengelakkan serangan.
- c) Mengurangkan pergeseran politik dan ketegangan dalam masyarakat.
- d) Menyokong semua kebaikan dan menentang semua keburukan tanpa mengira pihak selagi tidak memusuhi Islam.

CIRI 3: POLITIK PENYELESAIAN BERASASKAN ISLAM

DEFINISI

Sebuah budaya berpolitik yang memberi penekanan kepada penyelesaian bukan sekadar menimbulkan isu dan permasalahan, di mana penyelesaian tersebut adalah selari dengan tuntutan syarak.

PERINCIAN

Bertentangan dengan budaya politik konvensional di mana parti pembangkang hanya melontarkan isu dan permasalahan, BPMS menekankan kepada penyelesaian. PAS muh u membina budaya berpolitik yang memberi penekanan dan kesungguhan dalam mencari jalan penyelesaian terhadap sebarang permasalahan rakyat.

PAS memposisikan dirinya sebagai sebuah parti yang konstruktif. Setiap kelemahan dan kepincangan pihak pentadbiran kerajaan mahupun pemerintahannya tidak hanya dibantah atau dibangkang semata-mata. Yang baik disokong secara matang, yang batil dibangkang juga secara matang. Bahkan PAS muh ahli dan pimpinannya menghayati budaya mencari penyelesaian Islam terhadap isu dan permasalahan yang timbul.

PAS mempunyai keyakinan yang tinggi terhadap kemampuan Islam dalam membawa penyelesaian kepada rakyat dalam kesemua aspeknya samada politik, ekonomi dan sosial.

OBJEKTIF

- Mengubah cara pemikiran konvensional terutama kalangan parti bukan pemerintah yang lebih menumpukan kepada permasalahan tanpa alternatif penyelesaian.
- Meyakinkan masyarakat bahawa Islam membawa sistem penyelesaian yang terbaik sesuai dengan keadaan semasa.
- Menerima penyelesaian universal oleh mana-mana pihak yang tidak bercanggah dengan prinsip Islam.


CIRI 4: POLITIK UTAMAKAN RAKYAT

DEFINISI

Sebuah budaya berpolitik yang menjadikan kepentingan rakyat (yang tidak bercanggah dengan syarak) sebagai keutamaan dalam sebarang keputusan dan tindakan, mengatasi kepentingan individu maupun kumpulan sekaligus mengelakkan budaya "politiking".

PERINCIAN

Amalan 'politiking' telah menjadi budaya berpolitik konvensional di mana yang diutamakan ialah kepentingan peribadi dan kelompok masing-masing dengan membelakangkan kepentingan rakyat. Sesuatu tindakan hanya diambil apabila iaanya menguntungkan agenda politik mereka sekalipun bercanggah dengan kepentingan rakyat. Dengan kata lain, kepentingan rakyat tidak dibela sekiranya tidak membawa kepentingan peribadi dan kelompok mereka.

Melalui BPMS, PAS memperkasakan lagi budaya meletakkan kepentingan rakyat mengatasi kepentingan individu maupun organisasi PAS sendiri. PAS membina budaya berlapang dada dalam segala hal walaupun sesuatu tindakan tersebut mungkin memberi impak politik yang minima.

OBJEKTIF

- a) Mengurangkan dan membasmi budaya politiking yang mengutamakan kepentingan peribadi dan kelompok mengatasi kepentingan rakyat.
- b) Membina budaya berpolitik di mana semua pihak berlumba-lumba untuk membawa kebaikan kepada rakyat (prinsip fastabqul khairat anjuran Al-Quran), bukan bermusuhan dan saling memusnahkan yang membawa kepada kesengsaraan rakyat.

CIRI 5: POLITIK DAMAI DAN DIPLOMASI

DEFINISI

Sebuah budaya berpolitik yang mengambil pendekatan aman dan berdiplomasi dalam menangani sesuatu isu di dalam masyarakat, serta mengelakkan sebarang bentuk konflik secara fizikal.

PERINCIAN

BPMs menekankan agar budaya politik konvensional yang banyak mengambil pendekatan konfrontasi dapat dihentikan. Sejak sekian lama, PAS memperjuangkan agenda politik Islamnya melalui kaedah Muwaajahah Silmiyyah (mendepani lawan secara aman). PAS mahu membina budaya yang mengambil pendekatan aman, berhubung secara diplomasi, saling menghormati serta mengelakkan konflik fizikal dalam berurusan dengan semua pihak lain, sekalipun mempunyai sikap yang bertentangan terhadap sesuatu isu. Prinsip pendekatan ini bermakna PAS tidak memusuhi sosok tubuh dan rupa wajah seseorang mahupun sebuah organisasi hanya kerana ciri-ciri fizikalnya. Malah nama dan latar belakang kaum, bangsa dan bahasa juga bukan menjadi persoalannya kerana itu semua adalah ciptaan dan anugerah Allah SWT.

OBJEKTIF

- a) Mengelakkan budaya politik konfrontasi dan fitnah memfitnah
- b) Membentuk suasana masyarakat yang lebih damai sekalipun dengan masyarakat yang aktif berpolitik
- c) Budaya menghormati pihak lain melalui hubungan yang berdiplomasi serta berperaturan.
- d) Mendidik masyarakat agar memulakan dengan pendekatan damai, dan hanya menjadikan pendekatan yang lebih agresif sebagai tindakan terakhir jika benar-benar perlu.


CIRI 6: POLITIK BENAR BUKAN SEKADAR PERSEPSI

DEFINISI

Sebuah budaya berpolitik yang menekankan kebenaran dan mengelakkan tipu daya pembinaan persepsi semata-mata dalam menarik sokongan rakyat.

PERINCIAN

"Politik adalah Persepsi" merupakan sebuah mantra hasilan budaya politik konvensional yang seringkali digunakan parti-parti politik dalam menarik sokongan orang ramai. Yang diutamakan di sini ialah persepsi, bukan realiti. Samada ianya benar atau tidak, yang menjadi kepentingan kepada budaya politik konvensional ini ialah membina persepsi orang ramai sesuai dengan kepentingan politik mereka. Melalui persepsi, perasaan dan pertimbangan rakyat cuba dimanipulasi. Islam tidak mengizinkan budaya politik sebegini. BPMS meletakkan PAS dalam sebuah budaya politik yang mestilah berasaskan kebenaran. Persepsi orang ramai mestilah dibentuk berasaskan fakta dan hakikat. Ianya tidak boleh disandarkan dengan rekaan, atau mainan istilah mahupun manipulasi angka dan media bagi mengelirukan orang ramai, menimbulkan sentimen secara negatif.

OBJEKTIF

- a) Membina budaya membuat tindakan berasaskan kebenaran bukan sekadar persepsi.
- b) Menyedarkan masyarakat bahawa persepsi amat mudah dimanipulasi dalam dunia teknologi ICT sekarang dan akan datang.
- c) Masyarakat menolak mana-mana pihak yang cuba memainkan persepsi rakyat secara negatif, dan tidak berasaskan kebenaran.


CIRI 7: POLITIK RASIONAL DAN PROFESIONAL

DEFINISI

Sebuah budaya berpolitik yang berdasarkan kepada hujah yang rasional yang dibina, diolah dan disampaikan secara profesional mengutamakan ciri keadilan, ketepatan, kecekapan dan berkualiti.

PERINCIAN

Pandangan, sikap dan tindakan yang diambil oleh PAS mestilah sentiasa disertakan dengan hujah dan penjelasan yang rasional sesuai dengan keadaannya. Masyarakat perlulah diberi kefahaman dengan penjelasan tersebut yang disampaikan secara cepat dan tepat. BPMS membina budaya bahawa masyarakat tidak boleh dipaksakan ke atas mereka, sebarang pendirian dan tindakan tanpa penjelasan yang munasabah. Budaya ini menggambarkan kematangan berpolitik yang menghormati keperluan intelek orang ramai. Pandangan dan tindakan yang diambil mestilah berdasarkan kepada maklumat yang betul, dan pertimbangan akal dan syarak, dan bukan berasaskan emosi. PAS juga meningkatkan budaya profesional dalam semua urusannya. Budaya kerja PAS mestilah tersusun, bersistematik dan berstrategi. Mengurangkan retorik, serta menekankan perbuatan dan tindakan sesuai dengan tuntutan akhlak Islam.

OBJEKTIF

- Membina budaya yang memberi penekanan kepada penjelasan yang rasional kepada semua pihak berkaitan bagi setiap sikap dan tindakan politik yang diambil.
- Membentuk sikap, pemikiran, dan tindakan yang lebih rasional oleh semua pihak dalam menangani isu-isu masyarakat dan provokasi pihak lawan.
- Membina budaya profesionalisme dalam tindakan yang diambil yang mementingkan kecekapan, ketelusuran, ketepatan dan kualiti-kualiti lain seperti yang dituntut oleh Islam.

