
Majlis Penyampaian Hadiah Kreatif Bahana, Hadiah Peraduan Menulis

Surat Rasmi & Surat Kiriman

Ucapan Menteri Kebudayaan, Belia dan Sukan, Yang Berhormat Pehin Orang Kaya Pekerma

Laila Diraja Dato Paduka Awang Haji Hazair bin Haji Abdullah di Majlis Penyampaian Hadiah

Kreatif Bahana Dewan Bahasa dan Pustaka (DBP) - Syarikat Minyak Brunei Shell Sendirian

Berhad (BSP) 2009 dan Penyampaian Hadiah Peraduan Menulis Surat Rasmi (PMSR) dan Surat

Kiriman (PMSK) pada hari Sabtu, 13 Zulhijah 1431 bersamaan 20 November 2010 bertempat di

Balai Sarmayuda, DBP, Berakas.

Bismillahir Rahmanir Rahim

Assalamualaikum Warahmatullahi Wabarakatuh

ALHAMDULILLAH, bersyukur kita ke hadrat Allah Subhanahu Wata'ala kerana dengan limpah

kurnia-Nya jua, dan kerjasama yang padu dan erat semua pihak Dewan Bahasa dan Pustaka

(DBP) khususnya Bahagian Perancangan Majalah dan Jurnal dapat mengungkayahkan sekali lagi

Majlis Penyampaian Hadiah Kreatif Bahana DBP-BSP 2009 dan Majlis Penyampaian Hadiah

Peraduan Menulis Surat Rasmi (PMSR) dan Peraduan Menulis Surat Kiriman (PMSK) Sempena

Memperingati Jubli Emas Bahasa Melayu Sebagai Bahasa Rasmi Negara Dalam Perlembagaan

Negeri Brunei 1959 (1959-2009) bagi tahun 2010.

Di kesempatan ini, saya merakamkan ucapan ribuan terima kasih kepada DBP yang telah

mengundang saya sebagai tetamu kehormat pada majlis penyampaian hadiah pada pagi ini.

Saya dimaklumkan bahawa Hadiah Kreatif Bahana yang diungkayahkan ini telah berjalan bagi

jangka waktu yang lama dan ini merupakan kali yang ke-35, sementara PMSR dan PMSK bagi

tahun 2010 adalah sempena memperingati Jubli Emas Bahasa Melayu sebagai bahasa rasmi

negara dalam Perlembagaan Negeri Brunei 1959.

Bagi Hadiah Kreatif Bahana, kerjasama strategik dengan Syarikat Minyak Brunei Shell Sendirian

Berhad (BSP) bagi sekian lama merupakan komitmen pihak BSP yang juga ingin melihat adanya

perubahan yang boleh membantu perkembangan dan kerjasama dalam sama-sama menangani

ke arah memperkasa bahasa Melayu di negara ini.

Bidang penulisan kreatif dan kesusasteraan memainkan peranan positif dan menyumbang

kepada pembangunan masyarakat sama ada di negara maju mahupun negara membangun.

Penulisan puisi, cerpen dan novel mencerminkan pola pemikiran intelek dan pencapaian

pembangunan sesebuah masyarakat baik secara mental, fizikal mahupun spiritual. Melalui

penulisan dapat membawa masyarakat berfikir, mengimbas semula, menilai dan menghargai,

melihat ke hadapan, dan melibatkan diri mereka kepada pembangunan bangsa dan negara

secara positif dan menanamkan semangat jati diri ke dalam diri mereka. Pembangunan

sesebuah negara dan bangsa memerlukan perubahan minda dan persepsi masyarakat dan

rakyat yang mana ini dapat dicapai melalui bidang kesusasteraan dan penulisan.

Penyebarluasan pemenang-pemenang peraduan yang dipertandingkan perlu dibarigakan dalam

bentuk yang lebih meluas lagi bukan hanya setakat diterbitkan melalui majalah keluaran DBP

sahaja malahan lebih daripada itu terutama ke sekolah-sekolah dan institusi-institusi pengajian

tinggi di mana penyertaan banyak datang daripada kalangan pelajar dan penuntut-penuntut.

Sehubungan dengan ini, di samping menerbitkan 'Bahana' yang memuatkan butir diri atau

curriculum vitae dan hasil hasil karya penggiat sastera tanah air yang dijadikan sebagai sumber

rujukan, DBP seharusnya sudah mempunyai data bank yang lengkap dan komprehensif serta

terkini (up to date) mengenai dengan senarai sasterawan dan penggiat sastera yang terdiri

daripada golongan veteran, pertengahan dan pendatang baru atau contemporary di Negara

Brunei Darussalam.

Data bank atau data base sasterawan dan hasil hasil karya sastera dapat dijadikan sebagai kayu

pengukur mengenai dengan perkembangan sastera tanah air dan juga dapat dijadikan sumber

kajian mengenai dengan perkembangan dan penghayatan hasil-hasil karya sastera sama ada

ianya selari dengan matlamat dan aspirasi pembangunan sosio-ekonomi negara dan bangsa.

Ini adalah bertepatan dengan peranan sastera dalam pembangunan bangsa dan negara, dalam

mana karya-karya sastera tempatan menyumbang kepada memasyarakatkan dan merakyatkan

pemikiran dan persepsi masyarakat dan orang amai selari dengan wawasan dan matlamat

negara sama ada ianya berkaitan dengan penghayatan falsafah negara - 'Melayu Islam Beraja';

mendorong masyarakat untuk melibatkan diri kepada pembangunan ekonomi dan menuju

kepada Wawasan Negara 2035; menanamkan semangat jati diri yang kental kepada setiap

anggota masyarakat khususnya golongan belia dan muda; mendekatkan masyarakat kepada

agama; menzahirkan masyarakat dan generasi yang penyayang dan pemedulian; dan

memberikan kesedaran kepada anggota masyarakat untuk patuh kepada undang-undang dan

peraturan negara serta bertanggungjawab pada menjaga keamanan dan ketenteraman negara.

Merakyatkan bahasa Melayu adalah tugas yang tidak akan pernah selesai, justeru itu DBP perlu

bertindak secara proaktif dalam memperkaya dan menyebarkan hasil karya sastera tempatan,

di samping mengimbangi kebanjiran bahan bacaan luar yang kadangkala lebih diminati oleh

golongan remaja di negara ini. Kita perlu menghasilkan lebih ramai penggiat sastera daripada

golongan muda yang mempunyai ketajaman pemikiran dan penulisan serta daya kreatif sastera

yang bermutu tinggi dengan perisian tempatan atau local content yang akan dapat membawa

masyarakat berfikir dan bertindak mengikut arah tuju dan matlamat untuk mengangkat

kedaulatan, pembangunan dan survival bangsa dan negara.

Tahniah dan syabas saya ucapkan kepada penerima Hadiah Kreatif Bahana ini, semoga dengan

kemenangan ini akan dapat membakar semangat penulis tanah air untuk terus memartabatkan

bahasa Melayu melalui karya-karya sastera. Dalam masa yang sama menghasilkan karya-karya

yang boleh mengangkat semangat patriotisme dan memasyarakatkan pembangunan sosio-

ekonomi negara.

DBP sebagai sebuah institusi yang memartabatkan bahasa Melayu dan sastera di negara ini,

perlu mendapat sokongan yang padu daripada semua pihak sama ada daripada pihak kerajaan

atau swasta. Pihak BSP telah memberikan sokongan awal tahun 1940-an, dan kesan jangka

panjang kerjasama dan sokongan tersebut dapat dirasakan oleh kedua-dua pihak.

Saya dengan tulus ikhlas ingin merakamkan ucapan setinggi-tinggi penghargaan kepada BSP

kerana telah memberikan kerjasama mengungkayahkan Majlis Penyampaian Hadiah Kreatif

Bahana DBP-BSP 2009. Semoga kerjasama ini akan dapat diteruskan demi kepentingan negara

terutama dalam memartabatkan bahasa Melayu. Di samping akan terus menanamkan benih-

benih jati diri yang mantap sebagai warga negara yang cinta pada raja, bangsa, agama dan

negara.

Dalam kesempatan ini saya juga mengucapkan tahniah kepada DBP kerana berusaha

mengungkayahkan Peraduan-Peraduan Menulis Surat Rasmi (PMSR) dan Surat Kiriman (PMSK)

Sempena Memperingati Jubli Emas Bahasa Melayu Sebagai Bahasa Rasmi Negara Dalam

Perlembagaan Negeri Brunei 1959 (1959-2009). Peraduan ini seharusnya tidak diadakan secara

bermusim sahaja tetapi hendaklah kerap dilakukan terutama sekali di jabatan-jabatan kerajaan

kerana kita tahu penulisan surat, memo dan apa jua bentuk persuratan di dalam bahasa Melayu

yang mantap dan betul adalah juga memberikan sumbangan yang besar ke arah

memartabatkan bahasa Melayu di Negara Brunei Darussalam. Lebih-lebih lagi dalam konteks

era infotelekomunikasi dalam mana penggunaan bahasa ringkas internet dan penghantaran

pesanan ringkas (SMS) melalui telefon telah menjejaskan kemurnian dan keaslian bahasa

Melayu itu sendiri.

Buat mengakhiri ucapan saya ini, sekali lagi saya ingin merakamkan penghargaan dan syabas

kepada Pengerusi majlis, Ahli Jawatankuasa, dan mereka yang terlibat kerana berjaya

menganjurkan Majlis Penyampaian Hadiah Kreatif Bahana DBP-BSP 2009 dan Majlis

Penyampaian Hadiah PMSR dan Surat Kiriman (PMSK) Sempena Memperingati Jubli Emas

Bahasa Melayu Sebagai Bahasa Rasmi Negara Dalam Perlembagaan Negeri Brunei 1959 (1959-

2009) bagi tahun 2010. Mudah-mudahan usaha yang dihulurkan itu akan mendapat ganjaran

daripada Allah Subhanahu Wata'ala.

