
SUSURGALUR:
Jurnal Kajian Sejarah & Pendidikan Sejarah, 1(2) September 2013

167

IKHTISAR: Penubuhan USIA (United Sabah Islamic Association atau Pertubuhan Islam
Seluruh Sabah) pada tahun 1969 telah memberikan impak yang besar terhadap umat Islam
Sabah, terutama dalam bidang pendidikan serta dakwah. Situasi ini sangat bertepatan
kerana kekuasaan Sabah di bawah kepimpinan Tun Mustapha bin Datu Harun selaku
Ketua Menteri Sabah. Gerak kerja USIA boleh dirumuskan kepada konsep 3P, iaitu
Pendidikan, Pengislaman, dan Pembangunan. Kemuncak kepada kejayaan USIA apabila
Donald Stephens (Tun Fuad Stephens) dan keluarganya memeluk Islam pada tahun 1971.
Gerakan peng-Islaman yang dilakukan USIA berjaya meningkatkan populasi penduduk
Islam di Sabah sehingga 60 peratus pada pertengahan 1970-an. Tindakan USIA ini tentunya
mendapat bantahan keras daripada kumpulan bukan Islam. Usaha bukan Islam, bersama
mereka yang kecewa dalam USNO (United Sabah National Organization), akhirnya berjaya
mengubah landskap politik Sabah pada tahun 1976. Dalam Pilihan Raya DUN (Dewan
Undangan Negeri) Sabah pada tahun 1976, USNO tersungkur dengan tewas mengejut
kepada BERJAYA (Parti Bersatu Rakyat Jelata Sabah) di persada politik Sabah, sekali gus
menghentikan cengkaman USNO terhadap USIA.
KATA KUNCI: Pendidikan, pertubuhan USIA, parti USNO, peng-Islaman, pembangunan,
parti BERJAYA, dan masyarakat Sabah.

ABSTRACT: This paper entitled “The Role of USIA in Education, Preaching, and Politics in
Sabah, Malaysia, 1969 – 1976”. The USIA (United Sabah Islamic Association), established
in 1969, has made a tremendous impact on Muslims in Sabah, especially in education and
propagation. This situation is suitable because the power under the leadership of Sabah, Tun
Mustapha bin Datu Harun as the Chief Minister of Sabah. USIA can be formulated within
the framework of the concept of 3P, namely: Education (Pendidikan), Islamization (Peng-
Islaman), and Development (Pembangunan). The highlight of the success of the USIA when
Donald Stephens (Tun Fuad Stephens) and his family converted to Islam in 1971. Islamization
movement done successfully by USIA has increased the Sabah Islamic population up to 60
per cent in the mid-1970s. This course of USIA action has been protested by non-Muslim
groups. Non-Muslims efforts among those, who disappointed in the USNO (United Sabah
National Organization), finally succeeded in changing the political landscape of Sabah in
1976. In the State Assembly Elections (Legislative Assembly) Sabah in 1976, USNO defeated
surprisingly to BERJAYA (United Sabah People›s Party) in Sabah political arena; thus, it was
stopping the USNO grip on USIA.
KEY WORD: Education, USIA organization, USNO party, Islamization, development, BERJAYA
party, and communities in Sabah.

Dr. Hamdan Aziz ialah Pensyarah Kanan di Jabatan Pengajian Kenegaraan dan Ketamadunan, Fakulti Pembangunan
Sosial UMT (Universiti Malaysia Terengganu), 21030 Kuala Terengganu, Terengganu Darul Iman, Malaysia. Alamat
emel: hamdan.aziz@umt.edu.my atau naqiudin@yahoo.com

PENDAHULUAN
Kejayaan Alexander Darymple,

seorang pegawai Syarikat Hindia Timur
di Madras, memujuk Sultan Sulu

supaya membenarkan penubuhan
sebuah pusat perdagangan di
Pulau Balambangan, Kudat, pada
tahun 1761 merupakan detik awal

HAMDAN AZIZ

Peranan USIA dalam Pendidikan, Dakwah,
dan Politik di Sabah, Malaysia, 1969 – 1976

HAMDAN AZIZ,
Peranan USIA dalam Pendidikan, Dakwah, dan Politik

168

berlakunya kolonialisasi Barat di
Sabah. Kedatangan penjajah menguji
keupayaan sebenar komuniti tempatan,
terutama dalam mengaplikasikan
wahana pendidikan Islam. Kedatangan
kuasa Barat bukan sahaja bermotifkan
ekonomi tetapi, sebaliknya, membawa
bersama nilai-nilai sekular yang sangat
bertentangan dengan nilai tradisi serta
agama dalam kalangan penduduk
tempatan (Tregonning, 2007:15).

Dalam tempoh 40 tahun kolonial
Barat memerintah Sabah (1921),
seramai 2.7 peratus penduduk Sabah
telah memeluk agama Kristian.
Melalui banci penduduk pada tahun
1931, penganut Kristian bertambah
kepada 3.9 peratus, manakala tahun
1951 bertambah kepada 8.7 peratus.
Melalui perangkaan banci penduduk
tahun 1960, penganut Kristian Sabah
meningkatkan kepada 75,247 orang
(JBP, 1971:20).

Kejayaan mubaligh Kristian dalam
dakwah dan pendidikan kerana
mempunyai dana yang mencukupi,
termasuk daripada Syarikat Berpiagam
serta British Crown Colony. Hal ini
menyebabkan agama Kristian tersebar
luas di merata tempat di Sabah,
terutama bahagian pedalaman. Pada
tahun 1949, pihak gereja Roman
Katolik, Basel-Borneo, Anglican, dan
Seven Day Adventist berjaya mendirikan
sekolah sebanyak 57 buah, manakala
meningkat kepada 67 buah pada tahun
1954 (Baker, 1965:18; dan Mat Kib,
2003:112).

Keadaan ini sangat berbeza dengan
komuniti Islam, apabila mereka masih
terikat dengan sistem pendidikan
tradisional. Penduduk Islam Sabah
tersepit antara pemodenan serta dasar
penjajah yang banyak merugikan
mereka. Sementara itu, masjid
berperanan dalam masyarakat sebagai
pusat pendidikan yang kebanyakan
dibina daripada kayu berlantai serta
beratap rumbia. Walau bagaimanapun,
usaha mendirikan masjid serta
madrasah tetap diteruskan. Sebuah

masjid daerah pertama didirikan di
Papar pada tahun 1890 (Anonim,
1980:7).

Dasar kolonial yang berat sebelah
terhadap penduduk Islam berlarutan
sehingga Sabah memasuki Malaysia
dan mencapai kemerdekaan pada
tahun 1963. Sewaktu pemimpin
Sabah mengemukakan 20 perkara
sebagai jaminan memasuki Malaysia,
Islam masih belum lagi berjaya untuk
dijadikan sebagai agama rasmi negeri.
Keadaan ini memberikan kesempatan
kepada mubaligh Kristian untuk
menyebar kegiatan keagamaan,
manakala peraturan ini menjadikan
dakwah Islam semakin tidak kondusif
dalam lingkaran penduduk Sabah
(temubual dengan Datuk Awang Sahari
Abd Latif, 12/6/2003).

Sebagai jalan keluar terhadap
permasalahan ini, penduduk Islam
Sabah berusaha menubuhkan
pertubuhan yang mempunyai
organisasi yang mantap dan boleh
menyebar-luaskan agama Islam demi
kepentingan umat Islam. Hasrat ini
dapat direalisasikan apabila parti USNO
(United Sabah National Organization)
menguasai tampuk pemerintahan
negeri setelah memenangi Pilihan Raya
DUN (Dewan Undangan Negeri) Sabah
pada tahun 1967 dan menewaskan
pencabar terdekatnya, UPKO (United
Pasokmomogun Kadazandusun-Murut
Organization).

Setelah itu, Tun Mustapha bin
Datu Harun dilantik sebagai Ketua
Menteri (SPR, 1967; Setiausaha Agung
USNO, 1972; dan Hussein, 1976). Tun
Mustapha bin Datu Harun percaya,
sekiranya penduduk Sabah berbeza
dari sudut bahasa, budaya, dan adat
resam, maka selama itulah usaha
untuk mewujudkan perpaduan dalam
kalangan penduduk menjadi sukar
(Setiausaha Agung USNO, t.t.).

Di Semenanjung Malaysia pada
tahun 1969, kerajaan persekutuan
menubuhkan Pusat Penyelidikan Islam
Malaysia (Islamic Research Centre) yang

SUSURGALUR:
Jurnal Kajian Sejarah & Pendidikan Sejarah, 1(2) September 2013

169

bertujuan memberikan penekanan
kepada pemantapan akidah dalam
kalangan penduduk Islam, penyelidikan
terhadap syariah, pembangunan
ekonomi Islam, penerbitan, pelajaran,
sosial, dan perpustakaan Islam. Di
atas komitmen kerajaan persekutuan
ini, kerajaan USNO mengambil inisiatif
bertindak menubuhkan sebuah badan
dakwah yang hampir sama fungsinya
di Sabah (Anonim, 1976; temubual
dengan Datuk Dzulkiflee Abdul Hamid,
30/6/2004; dan Mat Kib, 2012).

PERTUBUHAN ISLAM SELURUH
SABAH (USIA)

Usaha mewujudkan pertubuhan
Islam di Sabah wujud semenjak
1946 apabila penduduk Jesselton
(Kota Kinabalu) menubuhkan Khairat
Jamaah Muslim yang berfungsi menjaga
hal-ehwal Islam, khususnya dalam
pembangunan sosial (Yusin, 1990).
Setelah itu, penduduk Islam Sabah
berusaha menggabungkan beberapa
buah persatuan yang sah serta
diiktiraf dari sudut perlembagaan.
Antaranya Persatuan Islam Sembulan
(PIS), Persatuan Islam Putatan
(PIP), Persatuan Islam Tawau (PIT),
Persatuan Islam Papar (PIP), Persatuan
Islam Labuan (PIL), Persatuan Islam
Sandakan (PIS), dan Persatuan Islam
Ranau (PIR).

Dalam mesyuarat agung PIP yang
berlangsung pada 10 Mac 1968, satu
resolusi diambil, iaitu supaya satu
pertubuhan yang lebih besar diadakan.
Penasihat politik kepada Tun Mustapha
bin Datu Harun, iaitu Syed Kechik Syed
Muhammad serta Habib Abdul Rahman
Habib Mahmud (Menteri Kewangan
Sabah) yang hadir dalam majlis ini,
menyampaikan hasrat kepada Tun
Mustapha bin Datu Harun selaku
Pengerusi PIS dan juga Ketua Menteri
Sabah.

Cita-cita untuk mewujudkan
sebuah pertubuhan bagi umat Islam
Sabah dapat direalisasikan apabila
berlangsungnya Kongres Umat Islam

Sabah bertempat di Dewan Masyarakat,
Kota Kinabalu, pada 14-16 Ogos 1969.
Kongres ini dihadiri seramai 179 orang
peserta serta 81 orang pemerhati
daripada 23 daerah. Tun Mustapha bin
Datu Harun dalam ucapan perasmian
pembukaan menyifatkan kongres ini
kena pada tepatnya (Urusetia Kongres
USIA, 1970; dan Anonim, 1974).

Sewaktu bersidang, sebuah usul
diperlukan bagi mewujudkan USIA
(United Sabah Islamic Association).
Justeru itu, Habib Abdul Rahman Habib
Mahmud, iaitu perwakilan daripada
Sipitang mengemukakan usul yang
berkaitan dengan penubuhan USIA
dan bertujuan menjaga kepentingan
umat Islam di Sabah, terutama dalam
pelajaran, kebajikan dan iktisad, serta
perkara-perkara yang berkaitan dengan
agama (Pejabat Agung USIA, 1970). Usul
tersebut, antara lain, berbunyi seperti
berkut:

[…] bahawa kongres bersetuju untuk
ditubuhkan USIA bagi menjaga
kepentingan umat Islam, khususnya
dalam bidang pelajaran, kebajikan dan
iktisad, dan lain-lain hal yang berkaitan
dengan soal–soal perkembangan Islam
(Urusetia Kongres USIA, 1969).

Beberapa orang perwakilan
membahaskan usul yang dibawa
Habib Abdul Rahman Habib Mahmud.
Semion Abdul Rahim, salah seorang
peserta dari Sipitang, membahaskan
usul bagi tujuan mendapat persetujuan
perwakilan. Awang Damit Mohamed,
juga peserta dari Sipitang, menyokong
usul yang dikemukakan oleh Semion
Abdul Rahim.

Para perwakilan itu turut
membahaskan nama USIA untuk
mendapat persetujuan sebulat
suara. Terdapat kumpulan yang
tidak bersetuju dengan nama “USIA”
kerana dalam Bahasa Inggeris dan
tetap mahukan dalam Bahasa Melayu.
Kumpulan pertama mencadangkan
nama USIA (United Sabah Islamic
Association) ditukar kepada PISAH

HAMDAN AZIZ,
Peranan USIA dalam Pendidikan, Dakwah, dan Politik

170

(Pertubuhan Islam Seluruh Sabah);
atau dalam konteks lain ia membawa
maksud pemisahan antara yang hak
dan yang batil. Kumpulan kedua
pula mencadangkan nama ditukar
menjadi GIS (Gerakan Islamiah
Sabah), manakala kumpulan ketiga
mencadangkan nama PISB (Persatuan
Islam Sabah Bersatu).

Walau bagaimanapun, cadangan
ketiga-tiga kumpulan tidak diterima
perwakilan. Bagi meredakan
keadaan, Tun Mustapha bin Datu
Harun membuat kata putus, iaitu
mengekalkan nama USIA serta
meminta perwakilan melihat makna
di sebalik USIA, iaitu boleh disebut
sebagai “Utusan Seluruh Islam Sabah”.
Dengan lulusnya usul, maka Tuan Haji
Lokman Musa diamanahkan untuk
mempengerusikan kongres. Beliau
ketika itu berkhidmat sebagai Pengarah
Pelajaran Negeri Sabah (Yusin, 1990;
dan Temubual dengan Datuk Awang
Sahari Abd Latif, 12/6/2013).

Tun Mustapha bin Datu Harun
pula diberikan kepercayaan untuk
membentangkan rang undang-undang
pertubuhan bagi pihak jawatankuasa
penaja pada hari kedua persidangan.
Setelah diadakan sesi perbahasan serta
pindaan terhadap perkara yang perlu,
maka Tun Mustapha bin Datu Harun
dipilih sebagai Presiden USIA, manakala
Syed Kechik Syed Muhammad dilantik
sebagai Setiausaha Agung. Sementara
itu mereka yang terlibat dalam

jawatankuasa kerja pertama USIA
ialah: Haji Kassim Haji Hashim, Haji
Mohd Yassin Haji Hashim, Habib Abdul
Rahman Habib Mahmud, Mohd Said
Keruak, Salleh Sulong, Harris Salleh,
Lokman Musa, Dzulkifli Abdul Hamid,
Rahmat Haji Ma’dom, Abdul Hamid
Egoh, dan Haji Mohammad Haji Ahmad
(Jawatan Kuasa USIA, 1970:1-2).

Menurut perlembagaan USIA,
pertubuhan ini bertujuan, sebagaimana
di bawah Undang-Undang Tubuh
USIA Tahun 1974, seperti berikut: (1)
Menjayakan kepentingan-kepentingan
agama Islam; (2) Memperteguhkan
tauhid kepada Allah sebagai dasar
pendidik diri supaya menjadi baik dan
tinggi budi pekerti serta bebas fikiran;
(3) Melatih penganut Islam dalam hal-
ehwal agama Islam; (4) Mengadakan
segala kemudahan pengajian dalam
kalangan penganut Islam bagi tujuan
pengembangan atau perkembangan;
(5) Mendiri atau membina dan menjaga
tempat ibadat orang Islam serta
tanah perkuburan; (6) Mengadakan
bantuan kebajikan terhadap orang
Islam; (7) Mengadakan jawatankuasa
kecil yang berkaitan dengan agama
Islam; (8) Memberi penerangan kepada
umat Islam yang ingin mengerjakan
haji; (9) Mengadakan perhubungan
yang lebih rapat dengan pertubuhan
Islam yang berada di luar Sabah; (10)
Menjalankan segala daya usaha untuk
menanam modal dan perniagaan bagi
menambahkan tabung USIA; dan (11)

Jadual 1:
Struktur Ahli Jawatankuasa Agung USIA

Yang di-Pertua
2 Timbalan Yang di-Pertua

5 Naib Yang di-Pertua
Setiausaha Agung

Penolong Setiausaha Agung
Bendahari Kehormat

Ketua Penerangan Kehormat
Penolong Ketua Penerangan

18 Ahli Jawatankuasa (dipilih oleh perwakilan)
20 Ahli Jawatankuasa (dilantik oleh Yang di-Pertua)

Sumber: Anonim (1974:5).

SUSURGALUR:
Jurnal Kajian Sejarah & Pendidikan Sejarah, 1(2) September 2013

171

Menjalankan daya usaha di atas segala
perkara yang mustahak supaya tercapai
maksud di atas (Anonim, 1974).

Antara tujuan penting ialah
menjayakan kepentingan agama Islam
serta mengadakan kerjasama dengan
pertubuhan Islam luar Sabah, terutama
yang membabitkan kemajuan Islam.
Pertubuhan ini beribu pejabat di
Bangunan USIA, Jalan Sembulan, Kota
Kinabalu. Hampir semua tujuan dan
matlamat USIA adalah berkait dengan
pendidikan (Anonim, 1974).

Secara umumnya, penubuhan USIA
bertujuan memperluaskan dakwah
Islam melalui kegiatan pendidikan dan
pembangunan sosial. USIA berhasrat
menambahkan bilangan penganut
Islam di Sabah dalam jangka masa
tertentu. Selain itu, USIA mensasarkan
penduduk terutama di kawasan
pedalaman yang belum mempunyai
sebarang pegangan agama. Oleh itu,
amat wajar USIA berperanan menarik
kumpulan ini supaya menerima Islam
sebagai pegangan hidup yang sempurna
(Urusetia Kongres USIA, 1969).

PENDIDIKAN DAN USIA
Pada peringkat awal penubuhan

USIA (United Sabah Islamic Association)
ialah terdapat tiga buah badan, iaitu:
Badan Persekolahan, Badan Zakat, dan
Badan Penerangan. Sebelum diletakkan
di bawah MUIS (Majlis Ugama
Islam Sabah), badan persekolahan
bertanggungjawab membawa guru-guru
agama dari Semenanjung Malaysia
untuk bertugas di sekolah agama.
Sebelum diterima, mereka ditapis oleh
jawatankuasa seramai 15 orang. USIA
juga bertanggungjawab membina serta
memulihkan infrastruktur sekolah
agama, termasuk rumah guru. Selain
itu, menyediakan sukatan agama yang
disesuaikan dengan sukatan pelajaran
agama kerajaan Johor serta membeli
buku-buku agama.

Dari 1950 hingga 1960, hanya
terdapat 10 buah sekolah agama;
manakala sebelum penubuhan USIA,

hanya terdapat 11 buah sekolah
agama di Sabah. Antara sekolah yang
dikenal pasti ialah Madrasah Tahzibiah
di Putatan, Madrasah Tudduniah di
Papar, Madrasah Maahadul Islam di
Sembulan, Sekolah Agama Islam di
Kampung Pimping, Membakut, serta
Sekolah Ugama Islam di Tawau. Ketika
ini kebanyakan sekolah adalah dalam
kategori Sekolah Rakyat. Ini kerana
segala perbelanjaan dan kemudahan
infrastruktur sekolah, termasuk gaji
guru, ditanggung oleh penduduk serta
pemimpin tempatan. Keadaan ini antara
faktor yang menyebabkan pertumbuhan
sekolah agama terbantut. Sebelum USIA
mengambil alih sekolah, terdapat 33
orang guru, termasuk guru tempatan
serta guru dari Semenanjung.

Badan Persekolahan berperanan
memilih guru-guru agama dari
Semenanjung untuk mengajar di Sabah,
selain membina sekolah-sekolah baru
serta menyediakan kemudahan. Dalam
pada itu, sukatan pelajaran yang
dianjurkan USIA disesuaikan dengan
sukatan pelajaran agama kerajaan
negeri Johor yang dikendalikan Majlis
Agama Islam Johor. Peranan Badan
Persekolahan dan Zakat USIA berakhir
apabila diambil-alih MUIS pada tahun
1971, manakala Badan Penerangan
kekal sehingga 1976 (Pejabat Agung
USIA, 1970).

Pada tahun 1970, USIA menerbitkan
majalah dengan nama Sinar USIA. Pada
peringkat awal, ia diterbitkan setiap tiga
bulan sekali. Walau bagaimanapun,
mulai 2 Januari 1973, Sinar USIA
diterbitkan dalam bentuk akhbar setiap
dua minggu sekali dan kemudiannya
diterbitkan setiap Jumaat. Dua bulan
kemudian, Sinar USIA menempa fasa
baru apabila menjadi akhbar harian
(kecuali pada Ahad). Biro penerbitan
akbar USIA mempunyai kelengkapan
studio sendiri, termasuk perpustakaan,
unit penyelidikan, serta unit foto (Yusin,
1990:53).

Beberapa buah jawatankuasa
di peringkat pelaksana untuk

HAMDAN AZIZ,
Peranan USIA dalam Pendidikan, Dakwah, dan Politik

172

pembangunan sekolah-sekolah agama
juga diwujudkan di bawah USIA.
Antara individu yang terlibat dalam
Jawatankuasa Kecil Persekolahan ialah:
Mohammad Haji Ahmad (Pengerusi),
Mohd Din Sulai (Setiausaha), serta
beberapa orang ahli jawatankuasa, iaitu
Rashad Shamsuddin, Salleh Ibrahim,
Pengiran Tajuddin Pengiran Abdullah,
dan Sjahrial Latif (Setiausaha Agung
USNO, 1970:5).

Bagi memantapkan lagi sistem
persekolahan Sekolah Agama Islam,
maka tugas pembayaran gaji serta
sukatan pelajaran turut dikawal selia
oleh USIA. Bagi menabur bakti, USIA
berjaya membaik-pulih sebanyak
40 buah masjid dan 48 buah surau
di seluruh Sabah pada tahun 1970.
Dalam pada itu terdapat permohonan
untuk mendirikan sekolah-sekolah
agama dan rumah guru di beberapa
tempat, termasuk di Kudat, Tambunan,
Keningau, dan Benoni di Papar.
Sungguhpun tidak mempunyai
peruntukan yang banyak, USIA
mengambil inisiatif meminta jasa baik
Pejabat Pelajaran Daerah membenarkan
kelas agama dapat dijalankan di mana-
mana sekolah berhampiran pada waktu
pagi atau petang.

Dalam pada itu, Unit Pendidikan
dan Dakwah USIA menganjurkan
beberapa program keagamaan bagi
menunjukkan syiar Islam mendapat
tempat di Sabah. Antara program yang
dijalankan ialah Sambutan Maulid Nabi
Muhammad SAW (Salallahu ‘Alaihi
Wassalam) peringkat negeri Sabah yang
diadakan pada 17 Mei 1970 bertempat
di Masjid Sembulan dengan kehadiran
sekitar 1,000 orang. Beberapa orang
kenamaan, termasuk Tuan Yang
Terutama Negeri, Tun Pengiran Haji
Ahmad Raffae, turut hadir. Radio Sabah
membuat siaran langsung secara terus-
menerus bagi menunjukkan kepada
masyarakat bahawa peri pentingnya
menghayati sirah dan ajaran Nabi
Muhammad SAW.

Dalam pada itu, USIA juga

menganjurkan pertandingan Tilawah Al-
Qur’an bertempat di Dewan Masyarakat,
Kota Kinabalu. Beberapa orang Qari
dan Qariah yang memperdengarkan
bacaan di hadapan 1,000 orang hadir
dalam majlis yang diadakan tiga malam
berturut-turut. Dalam majlis ini, johan
Qari dimenangi oleh Abdul Ghafar Rijin
daripada Beufort, manakala Qariah
dimenangi Afnah Zainuddin dari Kota
Kinabalu. Kedua-duanya mewakili
Sabah ke Tilawah Al-Qur’an peringkat
kebangsaan.

Dalam pada itu, USIA diberi kuasa
yang sebahagian besarnya menitik-
beratkan permasalahan ekonomi serta
tugas-tugas dalam penyebaran dakwah.
Dalam pada itu, beberapa badan
(biro) ditubuhkan untuk melicinkan
perjalanan USIA. Antaranya ialah
Badan Pengurusan Jemaah Haji yang
diketuai Haji Kassim Haji Hashim.
Badan Hasil diketuai Mohd Said
Keruak, Bahagian Kewangan diketuai
Datuk Harris, Jawatankuasa Kaum
Ibu diketuai Toh Puan Hajjah Kusnah,
Badan Belia diketuai Habib Abdul
Rahman Habib Mahmud, manakala
Badan Persekolahan (Pendidikan) dan
Penerangan diketuai Haji Mohammad
Haji Ahmad. Antara aktiviti yang
dijalankan seperti Sambutan Maulidur
Rasul yang diadakan pada 17 Mei 1970
bertempat di Masjid Sembulan, Kota
Kinabalu (Pejabat Agung USIA, 1970).

Bagi merangsang aktiviti ekonomi
USIA, pertubuhan ini diberikan kuasa
oleh kerajaan negeri Sabah untuk
mewujudkan tabung yang dikenali
dengan Tabung USIA. Tabung ini
berfungsi untuk mengutip dana
dengan menerima bantuan, samada
wang daripada kesatuan atau
individu tertentu, dengan syarat tidak
bertentangan dengan undang-undang.
Dengan adanya kuasa sebegini, USIA
berhak mendapat kawasan konsesi
balak seluas 34,800 ekar daripada
kerajaan negeri yang bernilai hampir
31 juta (RM 30,720,000.00). Pemberian
ini tentunya memperkukuhkan

SUSURGALUR:
Jurnal Kajian Sejarah & Pendidikan Sejarah, 1(2) September 2013

173

ekonomi USIA, sekaligus menjalankan
program sebagaimana yang dirancang.
Pada tahun 1971, USIA memperoleh
peruntukan tetap melalui Majlis Ugama
Islam Sabah (DUN Sabah, 1976).

BADAN DAKWAH DAN USIA
Pada tahun 1972, peruntukan

tahunan untuk badan USIA (United
Sabah Islamic Association) dinaikkan
kepada RM 2,718,280.00 (dua juta
tujuh ratus delapan belas ribu dua
ratus delapan puluh Ringgit Malaysia).
Peruntukan ini dibahagikan kepada
tiga jabatan utama, iaitu Jabatan
Setiausaha Agung sebanyak RM
2,277,320.00, Badan Tabligh sebanyak
RM 236,960.00, dan Badan Penerangan
sebanyak RM 204,000.00. Perbelanjaan
Jabatan Setiausaha Agung meliputi
operasi pejabat, termasuk membayar
gaji kakitangan. Dalam tahun 1970,
sejumlah RM 150,000 diagihkan bagi
tujuan pembangunan sekolah agama
yang terdapat di Sabah. Begitu juga
sejumlah RM 100,000 disalurkan di
seluruh Sabah bagi pembangunan
masjid dan surau (Jawatankuasa Agung
USIA, 1972).

Dalam Bab 12, Fasal 51 menyebut
mengenai pembahagian harta
benda dan tabung USIA sekiranya
pertubuhan dibubarkan. Kenyataannya
sebagaimana berikut:

Jika berlakunya pembubaran USIA, harta
benda dan baki tabung, jika ada, setelah
menjelaskan dengan sepenuhnya hutang-
piutang yang sah, akan didermakan
kepada kerajaan Pusat atau Negeri,
atau, kepada mana-mana badan atau
pertubuhan yang mempunyai tujuan-
tujuan yang sama dengan USIA, dan yang
telah diluluskan oleh Ketua Pengarah
Hasil Dalam Negeri (Anonim, 1974).

Pertubuhan USIA mengalami
perkembangan pesat dalam tempoh
singkat, terutama yang melibatkan
pertambahan ahli dan cawangan serta
pembentukan badan-badan USIA. Pada
tahun 1973, cawangan USIA bertambah
kepada 299 seluruh negeri dengan

keahlian seramai 51,321 orang. Pada
tahun 1974, cawangan telah bertambah
kepada 341 buah, manakala pada
tahun 1975 kepada 357, dan sebanyak
384 dengan keahlian seramai 60,000
orang pada tahun 1976 (Pejabat Agung
USIA, 1974; dan Anonim, 2003).

Badan Tabligh USIA, sebuah badan
yang berperanan meningkatkan
bilangan penganut Islam Sabah,
mendapat peruntukan yang agak besar.
Justeru, kerana usaha badan dakwah
USIA menyebabkan bilangan penganut
Islam Sabah berjaya ditingkatkan
kepada 53 peratus pada tahun 1972
berbanding 37 peratus sebelum itu
(Jawatan Kuasa USIA, 1969 dan 1972).

POLITIK USNO DALAM USIA
Selain itu, penubuhan USIA (United

Sabah Islamic Association) merupakan
manifestasi kepada gerak kerja USNO,
iaitu sebagai sayap atau jentera
kepada parti politik USNO (United
Sabah National Organization). Bahkan
sewaktu penubuhan USNO, beberapa
pertubuhan keagamaan yang sama
pernah membentuk USNO. Antaranya
ialah: Persatuan Islam Sabah (PIS),
Persatuan Islam Putatan (PIP), dan
Persatuan Islam Tawau (PIT). Walau
bagaimanapun, peranan USNO
terdorong di atas kapasiti parti politik
yang begitu terhad penglibatannya,
terutama dalam bidang keagamaan.

Bagi kerajaan USNO, dengan
bertambahnya peratusan umat Islam
Sabah maka sokongan terhadap parti
juga meningkat (temubual dengan
Datuk Dzulkiflee Abdul Hamid,
30/6/2004). Tun Mustapha bin Datu
Harun memaklumkan bahawa sehingga
Mei 1974, USIA berjaya mengislamkan
hampir 100,000 ribu orang (96,400
orang), iaitu dalam masa hanya
lima tahun (temubual dengan Datuk
Awang Sahari Abd Latif, 12/6/2003).
Kerajaan USNO berharap dengan
pertambahan umat Islam di Sabah
ini membolehkan umat Islam Sabah
menjadi kumpulan majoriti di negeri

HAMDAN AZIZ,
Peranan USIA dalam Pendidikan, Dakwah, dan Politik

174

Sabah. Tindakan yang diambil USIA
jelas dilihat melalui Undang-Undang
Tubuh USIA, Bab 2, Fasal 3, 1.2.a.,
yang menjelaskan sebagai berikut:
“Menjayakan kepentingan agama Islam
serta menjalankan daya usaha di atas
perkara yang mustahak supaya tercapai
maksud di atas” (Anonim, 1974).

Dalam satu majlis peng-Islam-
an yang diadakan di Tuaran pada 7
April 1975, Tun Mustapha bin Datu
Harun menegaskan bahawa kekuatan
Islam menjadi tunjang kepada jati
diri penduduk (Hussein, 1976:95-96).
Antara kejayaan terbesar Badan Tabligh
USIA ialah dapat membawa Donald
Stephens dan isterinya, June Lutter,
serta anak-anaknya memeluk Islam
pada 5 Januari 1971. Majlis peng-
Islam-an berlangsung di kediaman Tun
Mustapha bin Datu Harun sendiri di
Tanjung Aru. Donald Stephens menukar
nama kepada Fuad (Tun) Stephens;
manakala isterinya menukar nama
kepada Rahimah (Toh Puan) Stephens.

Ibu kepada Toh Puan Rahimah
Stephens, Minah Yusof, adalah seorang
yang beragama Islam berbangsa
“Sungei” dari Kinabatangan, Sabah.
Berkahwin dengan bapaknya Richard
Lutter, seorang pegawai kerajaan
kolonial British. Walau bagaimanapun,
setelah kematian ibunya, Minah Yusof,
maka Toh Puan Rahimah Stephens
bersama kakaknya, Esther, dibesarkan
sebagai seorang Kristian Katolik. Toh
Puan Rahimah Stephens bersama
kakaknya banyak terlibat dalam koir
sempena perayaan Krismas. Keadaan
inilah dipercayai merupakan salah satu
faktor mengapa Tun Fuad Stephens dan
isterinya agak mudah menerima Islam
(Anonim, 1972; Muhammad, 1990:95;
dan Edge, 1999:93).

Di beberapa tempat lain, seperti di
Beaufort, berlangsung majlis peng-
Islam-an di rumah Mohd Dun bin Banir
sempena lawatan Tun Mustapha bin
Datu Harun ke daerah tersebut pada
25-26 Mei 1975. Terdapat beberapa
individu lain yang turut memeluk

Islam, antaranya Ghanie Gilong (Abdul
Ghani Gilong); Andrew Matakim (Idrus
Matakim); Suffian Koroh; Fazil Wong
(ADUN, Ahli Dewan Undangan Negeri,
Kuala Penyu); Johari Majakil (ahli
Parlimen Beaufort); Abdul Latif Hawkins
(Pegawai yang berasal dari England);
Mohd Noor Nicholas (wartawan); dan
lain-lain (Anonim, 1975).

Selain itu, Tun Mustapha bin Datu
Harun berjaya membeli sebuah gereja
SDA (Seventh-Day Adventist) yang
terletak di Bukit Bendera, iaitu tengah-
tengah bandar Kota Kinabalu dengan
harga RM 1,050,000 (satu juta lima
puluh ribu Ringgit Malaysia) pada
tahun 1974 untuk dijadikan masjid
di atas nama USIA. Kawasan gereja
ini terletak di atas tanah seluas 1.39
ekar. Dengan pembelian gereja untuk
dijadikan masjid, ia merupakan
kemenangan moral dan rahmat kepada
penduduk Islam (Alias, 1977:41; Yusin,
1990:75; Abdul Rashid, 1998:16; dan
Mat Kib, 2003:105).

Menurut temubual dengan Datuk
Awang Sahari Abd Latif pada 12 Jun
2013, kejayaan USIA di peringkat awal
disebabkan dua faktor, iaitu: program
pendidikan (tarbiyah) dan penjanaan
ekonomi (iktisad) secara tersusun.
Selain itu, USIA di bawah kepimpinan
Tun Mustapha bin Datu Harun terlibat
secara aktif di peringkat antarabangsa,
terutama dalam bidang kebajikan.

Sehubungan itu, USIA telah
memberikan sumbangan sebanyak
RM 50,000 kepada Masjid Al-Aqsa di
Palestin; dan RM 30,000 diberikan
kepada Madrasah Darul-Ulum Diniah di
Makkah (Jawatan Kuasa USIA, 1970).
Peruntukan sebanyak RM 500,000
pula disalurkan kepada penduduk
Islam Sabah yang tidak mempunyai
kemampuan dari sudut kewangan untuk
menunaikan fardu haji. Bagi tujuan
majlis peng-Islam-an, sejumlah RM
50,000 diperuntukkan kerajaan negeri
(Jawatankuasa Agung USIA, 1972).

Bagi tujuan mendapatkan
peruntukan secara tetap dan stabil,

SUSURGALUR:
Jurnal Kajian Sejarah & Pendidikan Sejarah, 1(2) September 2013

175

kerajaan negeri menganugerahkan
kawasan balak seluas 10 batu persegi
setiap tahun dengan mengambil masa
selama 10 tahun. Dengan adanya
pemberian konsesi balak secara
tetap, maka USIA menerima imbuhan
konsesi sebanyak RM 3 juta setahun.
Peruntukan kerajaan USNO kepada
USIA dan MUIS (Majelis Ugama
Islam Sabah) sepanjang 1971-1975
sebagaimana jadual 2 berikut ini.

Kewujudan USIA yang ditubuhkan
kerajaan USNO dalam fasa pertama
pemerintahan bercampur-baur antara
tuntutan agama Islam dan kepentingan
politik USNO. Keadaan ini dibuktikan
melalui pemilihan jawatan bagi jawatan
Naib Yang di Pertua USIA. Kebanyakan
mereka yang dipilih di lima Residensi
terdiri dari penyokong tegar USNO.
Individu terbabit ialah Datuk Haji Mohd
Yassin Haji Hashim di Labuan, Habib
Abdul Rahman di Residensi Sandakan,
Said Keruak di Residensi Pantai Barat,
Salleh Sulong di Residensi Tawau,
dan Datuk Harris Salleh di Residensi
Pendalaman (Jawatan Kuasa USIA,
1969).

Sementara itu, USNO menghadapi
kesukaran untuk menjalankan kegiatan
keagamaan secara aktif memandangkan
keahlian parti yang terdiri daripada
masyarakat pelbagai kaum dan agama.
Perkara ini menjadi lebih serius apabila
parti UPKO (United Pasokmomogun
Kadazandusun-Murut Organization)
dibubarkan dengan semua ahli
menyertai USNO. Ini bermakna USNO
menjadi parti tunggal yang diwakili oleh
semua kaum yang terdapat di Sabah.

KESIMPULAN
USIA (United Sabah Islamic

Association) sebagai sebuah pertubuhan
dakwah tidak dapat lari daripada
kepentingan politik USNO (United Sabah
National Organization) memandangkan
pertubuhan ini ditubuhkan oleh
Tun Mustapha bin Datu Harun serta
individu yang mendasari kerajaan
USNO. Hujah yang mengatakan
USIA merupakan agen USNO, walau
bagaimanapun, dinafikan Tun
Mustapha bin Datu Harun. Beliau
mengatakan antara keduanya berbeza,
sama ada bentuk atau fizikal. Tun
Mustapha bin Datu Harun menjelaskan
sebagaimana berikut:

[…] USNO adalah parti politik yang
bertujuan mencapai kemajuan fizikal bagi
kebahagiaan hidup di dunia, manakala
USIA adalah persatuan agama yang
berusaha mencapai kebahagiaan rohani
dalam kehidupan dunia dan akhirat.
Kedua-dua persatuan ini penting bagi
negara membangun seperti Malaysia
umumnya dan Sabah khususnya.
Perkembangan fizikal haruslah berganding
tangan dengan perkembangan rohani
(Anonim, 1978).

Tun Mustapha bin Datu Harun, yang
mewakili USIA menjawab tuduhan yang
dilemparkan, menjelaskan bahawa
badan itu tidak diperalatkan oleh
USNO; sebaliknya, USIA menghargai
jasa-jasa pemimpin USNO yang
membangunkan serta menjayakan
USIA (Yusin, 1990:58). Sementara itu,
bagi kebanyakan masyarakat Kristian
Sabah menganggap era pemerintahan
Tun Mustapha bin Datu Harun

Jadual 2:
Peruntukan Kerajaan Negeri Sabah kepada MUIS & USIA, 1971-1975

Tahun Peruntukan
1971
1972
1973
1974
1975

5 Juta
3 Juta
4 Juta
18 Juta
20 Juta

Jumlah RM 50 Juta
Sumber: SPR (t.t.:12-13).

HAMDAN AZIZ,
Peranan USIA dalam Pendidikan, Dakwah, dan Politik

176

merupakan “zaman kegelapan” bagi
penganut Kristian Sabah. J. Bius dan
Peter J. Mojuntin mengatakan bahawa
Tun Mustapha bin Datu Harun telah
bertindak zalim apabila “menghalau”
41 orang mubaligh Kristian keluar dari
Sabah (dalam Mat Kib, 2003:104).

Oleh kerana pembangunan politik,
ekonomi, serta umat Islam Sabah masih
terpinggir menyebabkan kerajaan USNO
merasakan amat wajar diwujudkan
sebuah badan yang berwibawa, yang
bukan sahaja berperanan dalam soal
agama Islam tetapi juga melibatkan
soal kepentingan dalam aspek yang
lain (Anonim, 1974). Kewujudan
USIA merupakan peristiwa penting
dalam sejarah perkembangan Islam
serta proses perkembangan Islam di
Sabah. Ini kerana USIA merupakan
pertubuhan awal yang mempunyai
sistem organisasi lengkap serta
kegiatan dakwah begitu menyeluruh.
Konsep tersebut ialah “Pengislaman,
Pendidikan, dan Pembangunan” yang
banyak membantu menyebarkan
dakwah dalam kalangan penduduk
bukan Islam Sabah, terutama di
kawasan pedalaman. Kegiatan USIA
juga tentunya menimbulkan keresahan
dalam kalangan penduduk bukan
Islam. Penubuhan Majlis Ugama Islam
Sabah (MUIS) pada tahun 1971 juga
berperanan menjaga kepentingan agama
Islam, terutama kedudukan agama
Islam.

Perasaan tidak puas hati penduduk
bukan Islam terhadap Tun Mustapha
bin Datu Harun akhirnya dijelmakan
dengan penubuhan USAP (Union of
Sabah People’s Party) yang dipimpin
oleh Peter Mojuntin (Anonim, 1973;
dan Setiausaha Agung USNO, 1974
dan 1975). Pada penghujung 1975,
kumpulan penentang USNO, dengan
dibantu segelintir bumiputera Islam,
kemudiannya menubuhkan BERJAYA
(Parti Bersatu Rakyat Jelata Sabah).
Dalam Pilihan Raya DUN (Dewan
Undangan Negeri) Sabah pada tahun
1976, USNO tersungkur dengan tewas

mengejut kepada BERJAYA di persada
politik Sabah, sekali gus menghentikan
cengkaman USNO terhadap USIA (SPR,
1976).

Secara keseluruhan, kegiatan
USIA dalam bidang pendidikan dan
dakwah adalah seimbang. Atas usaha
ini, beberapa siri kejayaan seperti
peningkatan orang Islam. Walaupun
USIA kekurangan dana untuk
mendirikan sekolah atau masjid, tetapi
inisiatif yang diambil menjadi wadah
yang utuh dalam jangka masa panjang.

Bibliografi
Abdul Rashid, Norsiah. (1998). “USIA: Sejarah

Perkembangan Dakwah dan Peranannya
dalam Membina Kepentingan Islam di Negeri
Sabah (1990-1998). Latihan Ilmiah Tidak
Diterbitkan. Bangi, Selangor: Jabatan Dakwah
& Kepimpinan UKM [Universiti Kebangsaan
Malaysia].

Alias, Johari. (1977). Buku Cenderamata
Sempena Pembukaan Masjid Negeri Sabah.
Kota Kinabalu: Jawatankuasa Perasmian
Masjid Negeri.

Anonim. (1972). Buku Atur Cara Sempena Majlis
Pengislaman Beramai-ramai di Kediaman Tun
Datu Mustapha, Tanjung Aru, 30 April 1972.
Kota Kinabalu: t.p. [tanpa penerbit].

Anonim. (1973). Buku Atur Cara Lawatan Tun
Datu Mustapha Datu Harun ke Sipitang
Sempena Rapat Umum USNO Sipitang pada
23-24 Ogos 1973. Kota Kinabalu: t.p. [tanpa
penerbit].

Anonim. (1974). Undang-Undang Tubuh USIA
1974, yang Diubah daripada Rang Undang-
Undang USIA yang Dibentangkan pada 15
Ogos 1969 di Dewan Masyarakat, Kota
Kinabalu. Kota Kinabalu: t.p. [tanpa penerbit].

Anonim. (1975). Buku Atur Cara Sempena
Lawatan Rasmi Tun Mustapha bin Datu Harun
ke Daerah Beaufort pada 25-26 Mei 1975.
Kota Kinabalu: t.p. [tanpa penerbit].

Anonim. (1976). Malaysia Official Year Book,
1976. Kuala Lumpur: t.p. [tanpa penerbit].

Anonim. (1978). Ucapan Tun Mustapha Sewaktu
Merasmikan Bangunan USIA Kota Belud. Kota
Kinabalu: t.p. [tanpa penerbit].

Anonim. (1980). Buku Atur Cara Perasmian
Masjid Daerah Papar, Sabah, Tahun 1980.
Papar, Sabah: t.p. [tanpa penerbit].

Anonim. (2003). Carta di Bilik Gerakan USIA Kota
Kinabalu. Kota Kinabalu: t.p. [tanpa penerbit].

Baker, M.H. (1965). Sabah: The First Ten Years
as a Colony, 1946-1956. Singapore: Malaysian

SUSURGALUR:
Jurnal Kajian Sejarah & Pendidikan Sejarah, 1(2) September 2013

177

Publishing House Ltd.
DUN [Dewan Undangan Negeri] Sabah. (1976).

Perbahasan dalam DUN Sabah: Penyata
Rasmi, Jilid 1, No.5, 15 Disember 1976. Kota
Kinabalu: DUN Sabah.

Edge, P.J. Granville. (1999). The Sabahan: The
Life and Death of Tun Fuad Stephens. Kuala
Lumpur: Donsons Sdn. Bhd.

Hussein, Abdullah. (1976). Tun Mustapha: Bapa
Kemerdekaan Sabah. Kuala Lumpur: MFI
Press.

Jawatan Kuasa USIA [United Sabah Islamic
Association]. (1969). Minit Mesyuarat Kongres
USIA Pertama 1969 yang Berlangsung pada
16 Ogos 1969. Kota Kinabalu: Jawatan Kuasa
USIA.

Jawatan Kuasa USIA [United Sabah Islamic
Association]. (1970). “Penyata Tahunan USIA,
1969-1970: Kertas Persidangan 1/1-1970”
dalam Perhimpunan Agung USIA Kali Pertama,
pada 1-3 Ogos 1970 di Dewan Masyarakat,
Kota Kinabalu. Kota Kinabalu: Jawatan Kuasa
USIA, ms.1-2.

Jawatankuasa Agung USIA [United Sabah Islamic
Association]. (1972). “Anggaran Peruntukan
USIA Tahun 1972” dalam Mesyuarat
Jawatankuasa Agung USIA kali Ketiga pada
8 Februari 1972: Kertas Mesyuarat VI. Kota
Kinabalu: Jawatankuasa Agung USIA.

JBP [Jabatan Bancian Penduduk]. (1971). Siaran
Perangkaan Tahunan Sabah, 1971. Kota
Kinabalu, Sabah: Jabatan Bancian Penduduk.

Mat Kib, Mat Zin. (2003). Kristian di Sabah,
1881-1994. Bangi, Selangor: Penerbit UKM
[Universiti Kebangsaan Malaysia].

Mat Kib, Mat Zin. (2012). “Tun Mustapha: His
Role and Contribution to the Development
in Sabah, Malaysia” dalam TAWARIKH:
International Jurnal for Historical Studies,
Vol.3(2). Available also at: www.tawarikh-
journal.com

Muhammad, Yahya. (1990). “Perkembangan
Ugama Kristian di Sabah Setelah Merdeka:
Sorotan pada Zaman-zaman Parti Perikatan
USNO-SCA, Kerajaan Parti BERJAYA, dan
Kerajaan Parti PBS”. Latihan Ilmiah Tidak
Diterbitkan. Bangi, Selangor: Jabatan
Usuluddin & Falsafah UKM [Universiti
Kebangsaan Malaysia].

Pejabat Agung USIA [United Sabah Islamic
Association]. (1970). Penyata Tahunan USIA,
1969-1970. Kota Kinabalu: Pejabat Agung
USIA.

Pejabat Agung USIA [United Sabah Islamic
Association]. (1974). Penyata Tahunan USIA,
1973/1974. Kota Kinabalu: Pejabat Agung
USIA.

Setiausaha Agung USNO [United Sabah National
Organization]. (1970). Penyata USNO 1969-

1970. Kota Kinabalu, Sabah: Fail Pejabat
Setiausaha Agung USNO.

Setiausaha Agung USNO [United Sabah National
Organization]. (1972). Buku Cenderamata Hari
Ulang Tahun ke-10 USNO Tahun 1972. Kota
Kinabalu, Sabah: Fail Pejabat Setiausaha
Agung USNO.

Setiausaha Agung USNO [United Sabah National
Organization]. (1974). Ucapan Dasar dalam
Perhimpunan Agung USNO Kesembilan Tahun
1974 di Dewan Masyarakat, Kota Kinabalu.
Kota Kinabalu: Setiausaha Agung USNO.

Setiausaha Agung USNO [United Sabah National
Organization]. (1975). Buku Penyata Tahunan
USNO 1974/1975: Kertas Persidangan Bil.
3/10/75, 6 Julai. Kota Kinabalu: Setiausaha
Agung USNO.

Setiausaha Agung USNO [United Sabah National
Organization]. (t.t.). Ucapan Tun Datu
Mustapha Datu Harun dalam Perhimpunan
Agung USNO Kelapan. Kota Kinabalu: Pejabat
Perhubungan USNO Sabah.

SPR [Suruhanjaya Pilihan Raya]. (1967). Penyata
Pilihan Raya DUN (Dewan Undangan Negeri)
Sabah Tahun 1967. Kuala Lumpur, Malaysia:
SPR.

SPR [Suruhanjaya Pilihan Raya]. (1976).
Keputusan dan Penyata Pilihan Raya DUN
(Dewan Undangan Negeri) Sabah Tahun 1976.
Kuala Lumpur: SPR.

SPR [Suruhanjaya Pilihan Raya]. (t.t.). Risalah
Pilihan Raya Parti BERJAYA. Kota Kinabalu,
Sabah: SPR.

Temubual dengan Datuk Awang Sahari Abd Latif,
80 tahun, Pengarah Dakwah USIA (United
Sabah Islamic Association) dan Pengasas
Persatuan Islam Putatan, di Bangunan Ibu
Pejabat USIA Sembulan, Kota Kinabalu, pada
tarikh 12 Jun 2003.

Temubual dengan Datuk Dzulkiflee Abdul
Hamid, 65 tahun, Bekas Timbalan Menteri
Pertahanan Malaysia dan Menteri Kerajaan
USNO, di Kg. Simpudu, Papar, Sabah, pada
tarikh 30 Jun 2004.

Tregonning, K.G. (2007). Under Chartered
Company Rule: North Borneo, 1881-1946.
Kuala Lumpur: Synergy Media.

Urusetia Kongres USIA. (1969). Buku Peringatan
Kongres USIA Tahun 1969. Kota Kinabalu:
Urusetia Kongres USIA.

Urusetia Kongres USIA. (1970). “Laporan Kongres
Pertama USIA” dalam Buku Peringatan
Kongres Perhimpunan USIA Kali Pertama,
pada 1-3 Ogos 1970 di Dewan Masyarakat,
Kota Kinabalu. Kota Kinabalu: Urusetia
Kongres USIA.

Yusin, Muhiddin. (1990). Islam di Sabah. Kuala
Lumpur: Dewan Bahasa dan Pustaka.

HAMDAN AZIZ,
Peranan USIA dalam Pendidikan, Dakwah, dan Politik

178

Kontenjan USIA
(Sumber: www.google.com, 7/7/2013)

Secara umumnya, penubuhan USIA bertujuan memperluaskan dakwah Islam melalui kegiatan
pendidikan dan pembangunan sosial. USIA berhasrat menambahkan bilangan penganut Islam di Sabah
dalam jangka masa tertentu. Selain itu, USIA mensasarkan penduduk terutama di kawasan pedalaman
yang belum mempunyai sebarang pegangan agama. Oleh itu, amat wajar USIA berperanan menarik
kumpulan ini supaya menerima Islam sebagai pegangan hidup yang sempurna.

