


P E D O F I L I A

Naratif
Eksplorasi
Seksual
Terhadap
Kanak-kanak


EDITOR
Nurul Nadia Abd Aziz
Zaidatul Nadiah Abu Yazid

Cetakan Pertama 2021

Hak Cipta Terpelihara. Tidak dibenarkan mengeluar ulang mana-mana bahagian, artikel, ilustrasi dan isi kandungan buku ini dalam apa jua bentuk dan cara apa jua sama ada secara elektronik, fotokopi, mekanik, rakaman, atau cara lain sebelum mendapat kebenaran bertulis daripada:

Pedofilia: Naratif Eksplotasi Seksual Terhadap Kanak-Kanak

Nurul Nadia Abd Aziz (Ketua Editor)

Zaidatul Nadiah Abu Yazid (Editor)

Diterbitkan di Pahang, Malaysia oleh:

Mr & Mrs H

mister.and.mrs.h@gmail.com

www.misterandmrsh.com

ISI KANDUNGAN

Muka surat

Sidang Penulis	iii
Isi Kandungan	v
Senarai Jadual	vii
Senarai Rajah	viii
Singkatan	ix
Prakata	x
Penghargaan	xi
Bab 1 Perbandingan Pedofilia dan Sumbang Mahram	1
<i>Normilia Abd Wahid, Adibah Hussin & Maisarah Ishak</i>	
Bab 2 Kajian Kes Jenayah Pedofilia di Malaysia	10
<i>Nor Khairunnisa Mat Yunus & Roslina Ali</i>	
Bab 3 Kajian Kes Jenayah Pedofilia di Luar Negara	21
<i>Zaidatul Nadiah Abu Yazid & Nurul Nadia Abd Aziz</i>	
Bab 4 Faktor-Faktor Penyumbang Kepada Jenayah Pedofilia	31
<i>Roslina Ali & Nor Khairunnisa Mat Yunus</i>	
Bab 5 Undang-Undang Berkaitan Pedofilia di Negara-Negara Maju dan Pembangunan Kemajuan Perundangan Berkaitan Pedofilia di Malaysia	43
<i>Mohd Rozaimy Ridzuan & Noor Amira Syazwani Abd Rahman</i>	
Bab 6 Kesan Jenayah Pedofilia Ke Atas Psikologi Mangsa	59
<i>Rosfarhani Daud & Raveca Ridi</i>	
Bab 7 Jenayah Pedofilia: Kesan Psikologi Mangsa Dan Pemangsa Serta Peranan Pihak Sekolah Dalam Menangani Pedofilia	69
<i>Siti Norma Aisyah Malkan & Noor Affeeda Ramli</i>	

Muka surat

Bab 8	Peranan Ibu Bapa dalam Menangani Isu Pedofilia <i>Nurul Nadia Abd Aziz, Zaidatul Nadiah Abu Yazid & Maisarah Ishak</i>	78
Bab 9	Peranan Badan Bukan Kerajaan (NGO) Di Malaysia Dalam Menangani Isu Pedofilia <i>Noor Amira Syazwani Abd Rahman & Mohd Rozaimy Ridzuan</i>	90
Bab 10	Reka bentuk Pendidikan Seksualiti (Pedofilia) sebagai Kurikulum Standard Sekolah atau Kurikulum <i>Homeschooling</i> : Suatu Analisis <i>Norhapizah Mohd Burhan</i>	103

BAB 3

KAJIAN KES JENAYAH PEDOFILIA DI LUAR NEGARA

Zadatul Nadiah Abu Yazid

Nurul Nadia Abd Aziz

Pengenalan

Profesor Madya Dr. Huzili Hussin, dekan Pusat Pengajian Pembangunan Insan dan Teknokomunikasi (IKOM), Universiti Malaysia Perlis berkata, pedofilia adalah kecelaruan seksual yang menyebabkan pesakitnya tertarik secara seksual terhadap kanak-kanak. Katanya seperti yang dilaporkan dalam Sinar Harian 7 Januari 2020, pelaku pedofilia cenderung menjadikan kanak-kanak berumur 13 tahun ke bawah sebagai mangsa. Tambahnya lagi, berdasarkan kepada pakar psikologi dunia, pelaku pedofilia pula selalunya lima hingga 16 tahun lebih tua daripada mangsanya. Pelaku pedofilia ini sering menjadikan gambar kanak-kanak sebagai objek untuk memuaskan nafsu liar mereka secara fantasi. Pelaku-pelaku ini akan melihat gambar kanak-kanak dengan ghairah dan bernafsu walaupun gambar tersebut biasa sahaja dan berpakaian sempurna. Menurut kajian yang dijalankan, antara kesalahan yang biasa dilakukan oleh penjenayah pedofilia adalah meliwat²⁵, merogol, menggunakan kanak-kanak sebagai objek melepaskan nafsu dan penderaan seksual.

Menurut Binder (2019), Youtube.com, sebuah pelantar video atas talian terbesar dunia telah mengambil langkah proaktif dengan memadamkan dan menyekat lebih daripada 400 saluran dalam aplikasi mereka kerana terlibat dalam aktiviti mempromosikan eksplorasi²⁶ terhadap kanak-kanak dalam pelbagai bentuk pada tahun 2019. Tindakan yang diambil oleh YouTube.com ini berikut daripada sebuah video tular daripada pengguna mereka yang mendedahkan betapa ramainya pemangsa-pemangsa yang mengambil kesempatan terhadap salah satu fungsi yang disediakan oleh Youtube.com yang sebenarnya dibangunkan untuk memudahkan pelayar-pelayar mereka.

YouTube.com menggunakan kaedah algoritma²⁷ yang mampu untuk memberi cadangan kepada pengguna berkenaan video-video yang patut ditonton oleh pengguna kemudiannya. Kaedah ini akan

²⁵ *Liwat* bermaksud hubungan jenis melalui dubur. Bersinonim dengan sodomi (Kamus Dewan Edisi Keempat).

²⁶ *Eksplorasi* bermaksud perbuatan (tindakan dan sebagainya) mengambil kesempatan untuk mempergunakan seseorang atau sesuatu keadaan dan sebagainya secara tidak adil demi kepentingan atau keuntungan diri sendiri (Kamus Dewan Edisi Keempat).

²⁷ *Algoritma* bermaksud 1. satu siri atau set arahan, peraturan atau prosedur yang diikuti untuk menyelesaikan masalah (terutama dalam komputer); 2. (Komputer) cara penyelesaian masalah dengan melakukan jujukan proses atau peraturan yang ditentukan untuk mencapai matlamat atau objektif (Kamus Dewan Edisi Keempat).

mencadangkan kepada pelayar untuk menonton video yang berkaitan dengan video yang sedang kita tonton. Sebagai contoh, sekiranya pengguna sedang menonton video berkaitan kanak-kanak, video seterusnya yang dicadangkan oleh Youtube.com berdasarkan kaedah algoritma ini adalah video berkaitan dengan kanak-kanak juga. Contoh lain pula, sekiranya pengguna sedang menonton video berkaitan dengan ulasan kereta, video seterusnya yang dicadangkan juga akan berkaitan dengan video-video ulasan berkaitan kereta. Kemudahan yang disediakan oleh Youtube.com ini sebenarnya telah memudahkan para pelaku pedofilia untuk mencari mangsa-mangsa mereka. Keadaan ini sangat membimbangkan apabila ramai pengguna terutamanya di Amerika Syarikat yang lebih terbuka dalam berkongsi kehidupan keluarga mereka termasuk kanak-kanak di pelantar video atas talian itu. Antara perilaku pemangsa adalah dengan meninggalkan komen-komen berbaur lucah²⁸ dan sensitif di video-video yang dimuat naik di Youtube.com.

Kanak-Kanak dan Pornografi²⁹

Sejak kebelakangan in, sudah menjadi kelaziman bagi ibu bapa untuk menjadikan media sosial seperti *Facebook*, *Instagram* dan juga *Youtube* sebagai tempat untuk berkongsi dan memuat naik gambar anak-anak mereka melakukan pelbagai aktiviti harian termasuklah bermain, bersantai, mandi-manda dan sebagainya. Malah, kebanyakan daripada mereka menyediakan sebuah album maya dalam pelantar-pelantar tersebut untuk menyimpan segala gambar dan video anak-anak mereka.

Tabiat ini sebenarnya sangat merbahaya dan berisiko tinggi untuk mengundang pelbagai jenayah siber³⁰ termasuk memudahkan pelaku pedofilia mendapatkan dan mengeksplotasi gambar-gambar yang dimuat naik sendiri oleh ibu bapa ini. Perbuatan ini seharusnya dihentikan. Kebanyakan ibu bapa mungkin mempunyai alasan mereka yang tersendiri untuk berkongsi gambar-gambar dan video-video tersebut. Banyak juga hantaran yang dibuat oleh mereka yang menyatakan bahawa niat mereka hanya untuk berkongsi kegembiraan dan menjadikan ia sebagai simpanan dan kenangan pada masa hadapan memandangkan ianya sangat mudah untuk memuat naik dan disimpan secara atas talian.

Namun begitu, tanpa kita sedari, perbuatan seumpama ini lebih banyak mudaratnya berbanding kebaikan. Pelaku dan penjenayah pedofilia ini tidak mengira mangsa. Asalkan mudah bagi mereka, sudah pasti mereka akan mengambil kesempatan. Tambahan pula, sekiranya gambar dan video tersebut memaparkan kanak-kanak yang comel, petah berkata-kata, nampak manja, dan berpakaian sedikit

²⁸ *Lucah* bermaksud tidak sopan; tidak senonoh; keji (Kamus Pelajar Edisi Kedua).

²⁹ *Pornografi* bermaksud 1. penggambaran atau pengisahan sesuatu perlakuan (perbuatan, kejadian dan lain-lain) dengan cara yang menghairahkan atau yang bertujuan untuk membangkitkan nafsu seks (menerusi filem, bahan bacaan, dan sebagainya), penggambaran atau pengisahan sesuatu perbuatan dan sebagainya secara lucah; 2. segala bahan (seperti filem, gambar foto, dan bahan bacaan) yang bertujuan untuk membangkitkan nafsu seks, segala bahan (seperti filem, terbitan dan sebagainya) yang lucah (Kamus Dewan Edisi Keempat).

³⁰ *Siber* bermaksud berkaitan dengan komputer atau Internet (Kamus Pelajar Edisi Kedua).

terdedah, sudah pasti boleh membuatkan mereka teruja dan teransang. Gambar-gambar yang sopan dan biasa-biasa sahajapun boleh meransang mereka, apatah lagi gambar yang kelihatan seksi³¹.

Kesalahan-kesalahan berkaitan pornografi kanak-kanak ini juga telah dinyatakan secara jelas dalam Seksyen 4 Akta Kesalahan-kesalahan Seksual terhadap Kanak-kanak dimana ianya boleh didefinisikan sebagai kesalahan yang melibatkan perlakuan seksual pelaku terhadap kanak-kanak dengan pelbagai cara yang menjijikkan termasuk menggunakan apa-apa gambaran dalam bentuk visual, audio atau bertulis atau gabungan kesemuanya secara terang-terangan. Kesalahan-kesalahan yang melibatkan pornografi kanak-kanak ini juga termasuk kesalahan dalam menghasilkan, menerbit dan mengarahkan pelakon kanak-kanak di dalam filem pornografi. Kesalahan ini turut termasuk aktiviti berkaitan dengan membuat persediaan untuk menghasilkan hal-hal yang berkaitan dengan pornografi itu sendiri seperti memberi pakaian, penyediaan tempat, termasuk aktiviti penyantunan seksual (*sexual grooming*) kanak-kanak itu. Penyantunan kanak-kanak adalah proses mendekati dan usaha untuk membuatkan mereka mempercayai pelaku dan seterusnya mengeksplotasi mereka secara seksual.

Ulasan Kes-kes Pedofilia Antarabangsa

Di peringkat antarabangsa, isu dan kes pedofilia lebih banyak berlaku dan dibincangkan dengan lebih terbuka. Bagi masyarakat di negara-negara barat, kanak-kanak perlu dilindungi dengan pelbagai undang-undang yang lebih menyeluruh. Oleh itu, ramai yang lebih peka dengan isu dan hak-hak kanak-kanak yang perlu dilindungi di negara barat. Kes-kes yang melibatkan kesalahan pedofilia dipandang lebih serius di negara-negara barat seperti di United Kingdom, Jerman dan Amerika Syarikat. Hal ini mungkin disebabkan oleh banyaknya kes yang pernah berlaku sejak berdekad-dekad yang lalu. Keadaan ini membolehkan masyarakat di sana menyediakan pelbagai sistem pendidikan dan aplikasi untuk mengesan dan menahan seseorang yang melayari, memuat naik, memuat turun gambar dan video yang melibatkan kanak-kanak dalam cara yang tidak sepatutnya.

Umum turut mengetahui, hukuman yang dikenakan oleh pihak berkuasa di negara-negara itu adalah serius, antaranya pelaku pedofilia boleh dipenjarakan dan perlu untuk melakukan kerja-kerja sosial untuk satu tempoh tertentu seperti yang ditetapkan oleh mahkamah. Pesalah-pesalah itu juga perlu untuk menjalani program pemulihan dengan bertemu ahli terapi dan pakar psikiatri yang dilantik. Walau bagaimanapun, masih banyak kejadian-kejadian kesalahan seksual yang melibatkan kanak-kanak di negara-negara barat. Antara kes-kes tersebut dapat diringkaskan seperti di bawah.

³¹ Seksi bermaksud berupaya menimbulkan nafsu syahwat, menggiurkan, memberahikan, menghairahkan. Bersinonim dengan menarik, menawan, memikat, menambat hati (Kamus Dewan Edisi Keempat).

Kes 1: Pensyarah Menyamar Justin Bieber Melakukan Kesalahan Seksual Kanak-Kanak

Gordon Douglas Chalmers, yang merupakan seorang pensyarah undang-undang di Queensland University of Technology, Brisbane telah didapati bersalah oleh Mahkamah di Australia kerana menyimpan gambar kanak-kanak. Beliau telah didakwa dengan 931 kesalahan seksual terhadap kanak-kanak. Beliau yang berusia 42 tahun itu, dipercayai telah melakukan kesalahan tersebut semenjak dari tahun 2007 lagi. Polis di Australia menceritakan, antara kaedah yang digunakan untuk mendapatkan foto-foto lucu daripada mangsa-mangsanya adalah dengan menyamar sebagai artis pop terkenal dunia dari Kanada iaitu Justin Bieber. Beliau menggunakan perkhidmatan di atas talian seperti *Facebook* dan *Skype* untuk melakukan kegiatannya. Melalui platform itu, beliau telah memujuk peminat-peminat artis berkenaan untuk menghantar gambar-gambar lucu mereka melalui media sosial.

Pensyarah terbabit menghadapi pertuduhan merogol, mencabul kanak-kanak, menyimpan dan menerbitkan bahan-bahan lucu melibatkan kanak-kanak yang berumur di bawah 16 tahun. Hasil siasatan polis di Australia, mangsa-mangsanya terdiri daripada 157 orang kanak-kanak yang bukan sahaja warganegara Australia, tetapi juga berasal dari seluruh dunia termasuk 20 mangsa dari United Kingdom dan 50 mangsa dari Amerika Syarikat. Perbuatan pemangsa mula berjaya dikesan apabila terdapat dakwaan daripada pihak berkuasa di Amerika Syarikat dan juga di Jerman yang melaporkan perbuatan pelaku. Hasil siasatan lanjut yang dijalankan oleh pihak polis terhadap komputer riba lelaki terbabit mendapati banyak gambar-gambar termasuk video-video lucu yang melibatkan kanak-kanak.

Kes 2: Pakar Bedah Cabul Lebih 200 Kanak-Kanak

Seorang pakar bedah ternama daripada Perancis, Joël Le Scouarnec didakwa di mahkamah kerana kesalahan seksual terhadap kanak-kanak lelaki dan perempuan di negara itu. Beliau dipercayai melakukan kesalahan tersebut semasa mangsanya berada di bawah pengaruh anestetik³². Beliau yang berumur 66 tahun dipercayai telah melakukan kesalahan tersebut sejak lebih dari 20 tahun yang lalu iaitu semenjak tahun 1989. Beliau juga pernah disabitkan kesalahan memiliki gambar-gambar lucu kanak-kanak lebih daripada sedekad yang lalu. Walau bagaimanapun, disebabkan oleh kurangnya kesedaran masyarakat dunia pada masa itu berkaitan dengan betapa seriusnya jenayah yang melibatkan kanak-kanak, beliau masih lagi dibenarkan untuk meneruskan kerjayanya sebagai pakar bedah.

Kejayaan polis membongkar jenayah doktor tersebut bermula daripada siasatan yang dijalankan terhadap kes gangguan seksual terhadap dua orang kanak-kanak perempuan berusia empat dan enam

³² Anestetik (anestésique) bermaksud istilah bahan atau ubat yang menyebabkan tubuh badan tidak sensitif (tidak peka) pada rasa sakit, sentuhan dan sebagainya. Ubat bius am (umum) anestetik yang bertindak terhadap sistem saraf pusat dan menyebabkan seseorang (pesakit) tidak sedar (tidak berasa sakit), biasanya diberikan sebelum menjalani pembedahan. Ubat bius setempat anestetik yang bertindak pada bahagian tubuh yang tertentu sahaja, yang menyebabkan seseorang (pesakit) tidak berasa sakit pada bahagian tersebut, biasanya diberikan sebelum menjalani pembedahan, mendapat rawatan dan sebagainya (Kamus Pelajar Edisi Kedua).

tahun yang dipercayai telah dirogol oleh doktor tersebut. Dalam siasatan polis, beliau manafikan sekeras-kerasnya pertuduhan jenayah rogol, tetapi mengakui “tingkah laku songsang” yang dilakukan ke atas magsa-mangsanya. Lebih malang lagi, kanak-kanak itu dipercayai adalah jirannya sendiri serta merupakan salah seorang anak saudaranya.

Semasa siasatan dijalankan, polis menemui sebuah diari di kediaman doktor itu di mana di dalamnya doktor itu menceritakan dengan terperinci semua adegan seksnya dengan ramai kanak-kanak. Disebabkan Le Scoaurnec telah mencatatkan kesemua 250 orang nama mangsanya di dalam diari itu, telah memudahkan pihak polis untuk mengesan dan menyatakan kesemua mangsa-mangsa yang terlibat.

Kes 3: Kardinal Didapati Bersalah Melakukan Gangguan Seksual

Seorang kardinal³³ di Australia, George Pell didapati bersalah kerana melakukan gangguan seksual ke atas dua orang remaja lelaki berusia 13 tahun pada 2017. Kedua-dua mangsa tersebut merupakan ahli kumpulan koir lelaki di gereja besar St Patrick. Menurut laporan polis, kesalahan tersebut dilakukan oleh George Pell yang masih merupakan paderi pada masa itu di dalam sebuah bilik persendirian di gereja tersebut. Walau bagaimanapun, kardinal Pell dalam usaha untuk merayu supaya pertuduhan yang dikenakan ke atasnya pada tahun 2018 itu digugurkan. Hal ini kerana, menurut Pell, keputusan yang dicapai oleh juri dalam perbicaraannya adalah tidak tepat kerana keputusan tersebut dibuat berdasarkan kepada keterangan seorang mangsa sahaja. Tambahan pula, tidak ada apa-apa bukti dan saksi lain yang melihat Pell melakukan gangguan seksual tersebut.

Banyak pendapat, terutamanya daripada penyokong-penyokong Pell sendiri yang beranggapan bahawa, pertuduhan itu dibuat disebabkan oleh hasad dengki lawannya kerana Pell telah dilantik sebagai kardinal dan berkhidmat dalam gereja teragung bagi pengikut agama Kristian di Vatican City. Namun begitu, sehingga kini, rayuaninya masih lagi ditolak oleh juri-juri mahkamah rayuan di Australia dengan alasan bahawa tidak mungkin seorang mangsa itu berbohong di mahkamah. Disebabkan itu, Pell sedang menjalani hukuman penjara maksimum bagi kesalahan gangguan seksual di Australia iaitu selama 6 tahun.

³³ *Kardinal* bermaksud pendeta Roman Katolik yang terkanan di bawah Paus (Kamus Dewan Edisi Keempat).

Kes 4: Transaksi Mata Wang Kripto Bitcoin Bantu Penangkapan Penjenayah Pedofilia

Son Jong Woo, seorang warganegara Korea Selatan berjaya diberkas sepasukan polis setelah didapati bersalah menjadi dalang sebagai pengasas laman web³⁴ gelap (*darkweb*) bertajuk “Welcome to Video” yang digunakan untuk mengeksploitasi kanak-kanak sebagai bahan seksual di laman web tersebut. Menurut sumber polis, di laman web itu terdapat lebih dari 200,000 klip video dan gambar-gambar seksual yang melibatkan kanak-kanak yang didera secara seksual. Hasil siasatan pihak polis mendapati video-video di laman web itu telah pun dimuat turun lebih dari sejuta kali. Son Jong Woo bagaimanapun hanya dikenakan hukuman penjara 18 bulan sahaja kerana didapati bersalah menerbitkan dan mengedarkan bahan-bahan pornografi melibatkan kanak-kanak di bawah umur.

Pelayar-pelayar menggunakan laman web tersebut sebagai tempat perdagangan visual-visual seksual yang melibatkan kanak-kanak di serata dunia. Mereka menjual dan membeli koleksi-koleksi video dan gambar peribadi mereka ketika melakukan perbuatan terkutuk tersebut. Para pengguna yang ingin mendapatkan video-video di laman web tersebut perlu untuk membelinya dengan menggunakan mata wang kripto bitcoin. Disebabkan itu, pihak polis telah berjaya mengesan penjenayah pedofilia ini dengan menjelak transaksi yang telah dilakukan. Mungkin penjenayah tersebut berfikir, semua transaksi yang dilakukan di dalam laman web gelap (*darkweb*) tidak mungkin dapat dikesan oleh pihak berkuasa.

Dengan tangkapan yang dibuat, pihak polis bukan sahaja dapat menangkap dalangnya Son Jong Woo, tetapi juga dapat memberkas 337 orang suspek lain daripada 38 buah negara seperti United Kingdom, Ireland, Amerika Syarikat, Korea Selatan, Jerman, Sepanyol, Arab Saudi, Republik Czech, Kanada dan lain-lain lagi. Salah seorang suspek yang ditangkap, Matthew Falder daripada England, telah didapati bersalah dan dikenakan hukuman penjara selama 25 tahun di atas kesalahan berkongsi petua-petua untuk melakukan serangan seksual ke atas kanak-kanak dan berkongsi visual luach di laman web gelap itu. Seorang lagi suspek daripada England, Kyle Fox, telah pun dijatuhi hukuman penjara 22 tahun kerana didapati bersalah merogol seorang kanak-kanak lelaki berusia 5 tahun, dalam kejadian yang lain, juga kelihatan berkongsi videonya yang sedang merogol seorang kanak-kanak perempuan berusia 3 tahun di laman web tersebut. Dengan terbongkarnya aktiviti ini di laman web gelap tersebut, pihak berkuasa di seluruh dunia telah berjaya menyelamatkan lebih daripada 50 orang kanak-kanak yang selama ini didera secara seksual oleh penjenayah-penjenayah ini.

³⁴ Laman web bermaksud dokumen elektronik pada paparan skrin komputer (biasanya mengandungi teks, grafik, imej, bunyi dan sebagainya) tentang sesuatu institusi, organisasi, persatuan, individu dan sebagainya yang dapat dicapai melalui Internet (Kamus Dewan Edisi Keempat).

Kes 5: Penjenayah Pedofilia Dihukum Penjara Seumur Hidup

David Timothy Deakin, seorang warganegara Amerika Syarikat berusia 55 tahun menjadi warga asing pertama yang dijatuhi hukuman penjara seumur hidup di Filipina di atas kesalahan pemerdagangan manusia. Deakin yang ditahan pada tahun 2017 di rumahnya setelah polis Filipina mengadakan satu serbuan di rumah sewanya di Angeles City, Filipina. Dalam serbuan itu, pihak polis berjaya menemui sebuah cakera keras yang mengandungi bahan-bahan eksplotasi seksual kanak-kanak dan juga dadah terlarang. Selain daripada itu, pihak polis juga dilaporkan telah berjaya menyelamatkan dua orang kanak-kanak perempuan berusia 9 dan 11 tahun yang dijumpai di dalam rumah tersebut. Kedua-dua kanak-kanak yang diselamatkan itu dipercayai untuk dijual dan dihantar ke luar negara.

Pada awalnya, Deakin hanya dijatuhi hukuman 2 tahun penjara di atas kesalahan memiliki bahan-bahan seksual kanak-kanak sahaja. Manakala bagi kesalahan yang lain, beliau dibebaskan. Walau bagaimanapun, setelah siasatan lanjut yang dijalankan oleh polis di Filipina mendapati, Deakin sedang dalam usaha untuk menjual 8 orang kanak-kanak lain ke luar negara. Disebabkan itu, beliau telah berjaya disabitkan dengan kesalahan itu dan menerima hukuman maksimum iaitu penjara seumur hidup. Selain daripada hukuman penjara, Deakin juga diarahkan untuk membayar ganti rugi kepada mangsa-mangsanya.

Gold Star Paedophiles

Mungkin ramai yang belum pernah mendengar istilah *gold star paedophiles* atau *good paedophiles*. Kedua-dua istilah itu digunakan untuk menggambarkan individu yang menderita penyakit mental pedofilia tetapi tidak pernah dan sedang berusaha untuk mengawal diri mereka daripada melakukan jenayah pedofilia. *Good paedophiles* adalah terdiri daripada golongan dewasa yang tertarik kepada kanak-kanak secara seksual tetapi tidak pernah melakukan kekasaran dan serangan kepada kanak-kanak yang menarik minat mereka. Individu-individu tersebut menyedari perbuatan itu menyalahi undang-undang dan tidak bermoral. Mereka memilih untuk tidak tunduk kepada nafsu semata-mata.

Masyarakat di negara barat berpendapat bahawa *good pedophiles* ini perlu untuk dibantu dengan memberi sokongan moral. Menurut seorang doktor pakar di Amerika Syarikat, Alice Dagger (2013), beliau berpendapat *gold star pedophiles* yang tidak mempunyai pasangan dan belum berkahwin memerlukan sokongan dan kefahaman daripada masyarakat sekeliling supaya mereka mampu untuk mengawal nafsu songsang itu. Kebanyakan pelaku pedofilia dikatakan mempunyai kelemahan dalam fungsi otak sehingga menyebabkan lahirnya kecenderungan tarikan seksual terhadap kanak-kanak yang masih kecil. Oleh kerana ia merupakan sejenis penyakit psikologi, penyakit ini dikatakan sangat sukar untuk diubati dan disembuhkan sepenuhnya. Dalam sebuah jurnal tulisan Margo Kaplan (2015), seorang pedofilia berstatus *gold star* bernama Ethan Edward tidak pernah menyakiti kanak-kanak

walaupun mempunyai kecenderungan seksual terhadap golongan itu. Menyedari kecenderungan songsangnya itu, beliau telah mengambil satu inisiatif dengan membuka sebuah laman web yang diberi nama “*Virtuous Pedophiles*”. Antara tujuan utama laman web ini dibangunkan adalah untuk memberi sokongan kepada individu-individu yang sama-sama menghadapi masalah sepertinya. Melalui laman web tersebut, beliau telah banyak membantu pesakit lain dengan cara berkongsi masalah, menjadi tempat luahan perasaan dan berkongsi kerisauan antara satu sama lain. Menurutnya, ramai di kalangan pedofilia *gold star* ini yang risau sekiranya kecenderungan mereka terdedah kepada umum yang akan menyebabkan mereka dipandang serong, hilang pekerjaan dan tidak diterima masyarakat.

Kesimpulan

Kecenderungan seksual terhadap kanak-kanak bukanlah sesuatu yang dipinta oleh pelaku itu sendiri. Bagi mereka, kecelaruan ini mungkin berpunca daripada masa silam mereka dan mungkin juga disebabkan oleh trauma³⁵ yang pernah mereka hadapi. Seperti juga masalah psikiatri yang lain seperti tekanan perasaan, *schizophrenia*, *anxiety disorder* dan lain-lain boleh dicetuskan oleh pelbagai faktor. Masalah-masalah psikologi kebanyakannya amat sukar untuk diubati, tetapi mungkin dengan bantuan pakar-pakar perubatan yang ada, semua gejala itu dapat dikawal.

Sebagai ahli masyarakat, kita juga boleh mengawal faktor-faktor penyebab kepada meningkatnya jenayah pedofilia ini. Sebagai contoh, ibu bapa perlu mengurangkan keterbukaan dalam berkongsi dan memuat naik gambar anak-anak di media sosial. Jika ibu bapa masih memilih untuk berkongsi apa-apa bentuk visual sama ada video ataupun gambar anak-anak, elakkan daripada memuat naik video dan gambar yang kurang sopan. Video dan gambar-gambar itu juga perlulah dalam kumpulan yang ramai bagi mengelakkan ianya dieksplotasi dengan cara yang tidak sepatutnya.

Berdasarkan kepada perkongsian pegawai penyiasat yang terlibat dengan siasatan jenayah pedofilia ini, pihak polis menghadapi kesukaran untuk mengenal pasti penjenayah pedofilia disebabkan oleh kesemua mereka kelihatan normal seperti individu lain. Tambahnya lagi, pelaku pedofilia ini hanya dapat dikesan selepas jenayah itu berlaku ke atas kanak-kanak terlibat.

³⁵ *Trauma* bermaksud rasa terkejut (terganggu fikiran yang amat sangat) yang meninggalkan kesan yang mendalam, menakutkan dan berpanjangan (Kamus Dewan Edisi Keempat).

Rujukan

- Abad, M (n.d.). Child sex offender gets life imprisonment for human trafficking.
<https://www.rappler.com/nation/262130-child-sex-offender-gets-life-imprisonment-human-trafficking>
- Bernama (7 Januari 2020). Pedofilia pembunuhan jiwa, masa depan kanak-kanak.
<https://www.sinarharian.com.my/article/64920/BERITA/Nasional/Pedofilia-pembunuhan-jiwa-masa-depan-kanak-kanak>
- Bilefsky, D (9 Mac 2017). Justin Bieber impersonator is charged with child-sex crimes.
<https://www.nytimes.com/2017/03/09/world/australia/justin-bieber-impersonator-child-sex.html>
- Binder, M (22 Februari 2019). YouTube's pedophilia problem: more than 400 channels deleted as advertisers flee over child predators. <https://mashable.com/article/youtube-wakeup-child-exploitation-explained/>
- Dark web child abuse: Hundreds arrested across 38 countries (2019, October 16).
<https://www.bbc.com/news/world-50073092>
- Dreger, A (26 Ogos 2013). What can be done about pedophilia?
<https://www.theatlantic.com/health/archive/2013/08/what-can-be-done-about-pedophilia/279024/>
- George Pell: Court hears cardinal's final bid to quash sexual abuse verdict (11 Mac 2020).
<https://www.bbc.com/news/world-australia-51811640>
- Kaplan, M (n.d.). Taking Pedophilia Seriously.
<https://scholarlycommons.law.wlu.edu/wlulr/vol72/iss1/4/>
- Hill, S. A (2000). The man who claimed to be a paedophile. *Journal of Medical Ethics*, 26(2), 137-138.
- Hadzilihady Hassan (1 September 2018) Harian Metro. Internet Buka Ruang Buat Pedofilia.
<https://www.hmetro.com.my/mutakhir/2018/09/373372/Internet-buka-ruang-buat-si-pedofilia>
- Intan Mas Ayu Shuhaimi (23 Ogos 2017). Harian Metro. Memerangi Pedofilia.
<https://www.hmetro.com.my/hati/2017/08/256830/memerangi-pedofilia>
- Lockett, J (2019, August 22). Surgeon who 'raped 250 kids under anaesthetic' dubbed 'France's worst paedo'. <https://www.thesun.co.uk/news/9775978/surgeon-paedo-claims-child-sex-diary/>

Nor Khairunnisa Mat Yunus, Zaidatul Nadiah Abu Yazid, Nurul Nadia Abd Aziz, Roslina Ali & Siti Hasziani Ahmad (2018). Influences of paedophilic and family environmental factors on paedophilia: A preliminary study. *Proceeding – 6 th Putrayaja International Conference on Children, Women, Elderly and People with Disabilities (PICCWED 6)*, 63-69.

Nor Khairunnisa Mat Yunus, Zaidatul Nadiah Abu Yazid, Nurul Nadia Abd Aziz, Roslina Ali & Siti Hasziani Ahmad (2018). A Conceptual Framework for Determinants of Paedophilia Crime. *International Journal for Studies on Children, Women, Elderly and Disabled*, 5 (Oct), 173-178.

Sinar Harian (12 Mac 2019). Waspada pedofil, ibu bapa jangan 'mengundang' jenayah.
https://www.sinarharian.com.my/article/17539/BERITA/Nasional/Waspada-pedofil_____ibu_bapa-jangan-mengundang-jenayah

Pedofilia adalah tarikan seksual seorang dewasa yang mempunyai masalah gangguan psikologi mental yang menyebabkan mereka cenderung untuk tertarik kepada kanak-kanak yang lazimnya berumur 13 tahun dan ke bawah. Kecenderungan ini menyebabkan belakunya jenayah ke atas kanak-kanak seperti penderaan seksual, rogol, pornografi dan juga penyantunan seksual. Di Malaysia, terdapat banyak kes jenayah pedofilia yang dilaporkan saban hari. Kebimbangan ini telah mencetuskan ilham untuk menghasilkan buku Pedofilia: Naratif Eksplorasi Seksual Terhadap Kanak-Kanak. Buku ini mengandungi 10 bab yang membincangkan tentang pelbagai isu berkaitan dengan jenayah pedofilia. Antaranya kupasan mengenai perbezaan jenayah pedofilia dan sumbang mahram, faktor-faktor terjadinya peningkatan jenayah pedofilia, kesan psikologi mangsa dan pemangsa, sehingga kepada peranan sekolah, ibu bapa dan NGO dalam menangani masalah ini. Turut dimuatkan di dalam buku ini juga adalah perbahasan dari segi undang-undang dan akta yang diguna pakai di Malaysia dan negara-negara maju yang lain. Selain itu, buku ini turut membincangkan tentang pandangan agama Islam berkaitan dengan masalah pedofilia dan analisis reka bentuk pendidikan seksualiti sebagai kurikulum standard sekolah atau kurikulum *homeschooling*. Buku ini adalah hasil daripada garapan dari sudut pandangan ahli-ahli akademik dan kaunselor Universiti Teknologi MARA Cawangan Pahang yang mengulas secara ilmiah berkaitan dengan jenayah pedofilia yang pernah berlaku bukan sahaja di Malaysia malah di seluruh dunia. Buku ini boleh dijadikan sebagai sebuah bahan bacaan penting bagi menambah pengetahuan masyarakat tentang isu yang agak sensitif untuk dibincangkan secara terbuka. Buku ini juga wajar dimiliki oleh ahli akademik dan masyarakat, khususnya ibu bapa, untuk dijadikan sebagai panduan dalam mendidik kanak-kanak tentang bahaya pedofilia dan kaedah untuk menanganinya.

