
 DIS 2019 BIL 72
www.umt.edu.my

SAMUDERA

PERPADUAN MENYANTUNI MAHASISWA GEMILANG

Sidang Redaksi

EDITOR PENGURUSAN
TIMBALAN PENGARAH PPHK

DR. IZAN BINTI DATO’ HAJI JAAFAR

KETUA PENGARANG
MPP EXCO PUBLISITI DAN PENERBITAN

SITI NURKHAIRUNNISA BINTI MOHAMAD SHARIFF

TIMBALAN KETUA PENGARANG
MPP EXCO TEKNOLOGI DAN MULTIMEDIA

NISA SYAFIQAH BINTI RAMLI

PEMBACA PRUF
MOHAMMAD ASYRAF ADHWA BIN MASIMEN

PEREKA
SITI NURKHAIRUNNISA BINTI MOHAMAD SHARIFF

DEBRA MADULI
NUR MIRRAH ‘AFINA BINTI ZALID

WARTAWAN
kasmawati binti samaila

 mas liza aiza bt maskor
NUR ain aqilah BT KAMARUDIN
NOOR HIDAYAH BINTI KARIM

NUR ALIAH BINTI USMAN
FARHA NADHIRA BINTI MOHD GHAN

RUSAINI BINTI MAZLAN

Hak Cipta Terpelihara © 2019.
Tidak dibenarkan mengeluar ulang

mana-mana bahagian artikel,
ilustrasi dan isi kandungan buku ini

dalam apa juga bentuk dan
dengan apa cara sekalipun sama ada
secara elektronik, fotokopi, mekanik,

rakaman, atau cara lain sebelum
mendapat izin bertulis daripada

Pengarah Penerbit UMT, Universiti
Malaysia Terengganu, 21030 Kuala

Nerus, Terengganu, Malaysia.

Sidang Redaksi

Fokus Utama
KOR SISPA UMT JUARA KALI KE-5	 6	

PERMIS					 8

SILAT CEKAK HANAFI		 10	
 	

KELAB BAHASA ARAB 			 12

Karya pelajar
PERMATA AYAH IBU		 15

NOSTALGIA UMT			 16

MONSUN KEHIDUPAN			 17

SAHABAT MENARA GADING		 18

Isi Kandungan

3

B I C A R A
KETUA
PENGARANG

Assalamualaikum dan Salam UMT Cita Warisan

	 Alhamdulillah, bersyukur ke hadrat Ilahi kerana dapat juga majalah Samudera
 edisi ke-72 berjaya disiapkan untuk tatapan warga Universiti Malaysia Terengganu.

	 Pertama sekali, saya sebagai ketua pengarang mewakili ahli sidang redaksi 2019 amat
berbesar hati kerana diberi peluang untuk membuat catatan yang boleh diselitkan dalam
helaian majalah Samudera ini. Di kesempatan ini saya ingin merakamkan setinggi-tinggi
penghargaan dan terima kasih kepada pihak pentadbiran kerana memberi sepenuh
kepercayaan kepada saya bagi mengalas jawatan ini. Saya juga ingin berterima kasih
kepada semua yang berkerjasama bagi merealisasikan penghasilan majalah ini.
	
	 Bagi pengetahuan semua majalah Samudera ini dikendalikan sepenuhnya oleh
pelajar dimana kami seramai empat orang bersatu dan menggabungkan idea bagi
menghasilkan majalah ini. Majalah ini merupakan salah satu platform bagi pelajar
memperkenalkan kelab mereka dengan mencoretkan aktiviti- aktiviti kelab yang dijalank-
an di UMT. Selain itu, pelajar juga dapat mengembangkan bakat mereka dalam penulisan.

	 Saya berharap agar kerjasama yang berterusan daripada mahasiswa/i secara khususn-
ya dan bimbingan dari pihak penerbit yang tidak jemu memberi sokongan padu selama ini dapat
menggembeling usaha bersama bagi menjadikan majalah ini dikenali oleh semua warga UMT.
	
	

Siti Nurkhairunnisa Binti Mohamad Shariff

Khairunnisa
4

5

KREW SAMUDERA

PEMBACA PRUF
MOHAMMAD ASYRAF ADHWA BIN MASIMEN

PEREKA
DEBRA MADULI

PEREKA
NUR MIRRAH ‘AFINA BINTI ZALID

 JUARA 	 	
KOR SISPA UMT

KALI KE-5
	 Kor Siswa Siswi Pertahanan Awam (SISPA) Universiti Malaysia
Terengganu (UMT) muncul juara keseluruhan buat kali ke-5 dalam Pertandingan
Ujian Kemahiran Kor SISPA sempena Majlis Pertauliahan Kor SISPA Kebangsaan
Kali Ke-10 Tahun 2019.

	 Kor SISPA UMT menjadi JOHAN
untuk tiga acara iaitu Kemahiran Kawad
Kaki, Pengungsian Bangunan dan Sispa
Challenge yang menggabungkan semua
kemahiran berkonsepkan ‘explorace’
selain mendapat NAIB JOHAN dalam
ujian kemahiran ‘Road Accident Man-
agement’ atau dalam erti kata lain kema-
hiran MEDIC.

	 Ketua Kontinjen Kor SISPA UMT,
Penolong Pesuruhjaya (PA) Bersekutu
Profesor Datuk Dr Saharuddin Abdul
Hamid berkata “Itu adalah kejayaan pal-
ing gemilang dan terbaik daripada empat
kejayaan lalu kerana kali ini UMT dino-
batkan johan dalam tiga acara daripada
empat acara dipertandingkan.

	 Kor Sispa UMT sebelum ini men-
jadi Juara Keseluruhan pada pertandin-
gan yang sama pada 2011 di USIM, 2014
di UKM, 2015 di USM dan 2016 di UPSI
dan pada tahun 2019 di UPM Kor Sispa
UMT telah bangkit lagi sebagai Juara Ke-
seluruhan.

	 Latihan dan persiapan dibuat
hanya mengambil masa 5 hari sahaja di
bawah bimbingan jurulatih di Ibu Peja-
bat Angkatan Pertahanan Awam Malay-
sia (APM) Terengganu. Walaupun ter-
dapat beberapa orang yang sakit akibat
training yang hard core tapi usaha yang
gigih dalam pasukan akhirnya mem-
buahkan hasil yang terbaik.
Pengarah APM Negeri Terengganu,
Leftenan Kolonel (PA) Che Adam A
Rahman berkata, kejayaan kali kelima
itu membuktikan keserasian kerjasama
antara SISPA UMT dan APM.

6

 Disediakan oleh : Kasmawati Samaila
7

	 Kelab ini ditubuhkan pada 14 Mac 2019
yang diterajui oleh Puan Rozita Binti Jayus se-
bagai penasihat kelab PERMIS. Pengasas dan
juga presiden pertama ialah Muhammad Nur
Hafiz bin Razali, pelajar jurusan Sarjana Muda
Kaunseling. Nur Misba Pati Bin Barahim pula
telah memegang jawatan sebagai timbalan
presiden. Mereka antara individu yang mem-
berikan idea dan sokongan penuh dalam seti-
ap aktiviti dan pergerakan PERMIS ini. Selain
itu, persatuan ini bernaung di bawah Jabatan
Hal Ehwal Pelajar dan Akademik (HEPA) Uni-
versiti Malaysia Terengganu. Visi persatuan ini
adalah memfokuskan kepada PERMIS sebagai
organisasi yang bermutu dan berintegriti.

	 Selain itu, penubuhan persatuan ini
juga diharapkan dapat menukar pemikiran
dan persepsi masyarakat terhadap istilah
OKU. Misi PERMIS adalah untuk melahirkan
graduan istimewa yang berjaya selain daripa-
da mendedahkan kepada mahasiswa istime-
wa tentang kepimpinan sesebuah organisa-
si. Seterusnya, dapat melahirkan mahasiswa
istimewa yang seimbang dan berdaya saing.

	 Universiti Malaysia Terengganu (UMT) buat pertama kalinya telah menerima pelajar
istimewa yang berkerusi roda pada ambilan 2018/2019 yang lalu. Sebagai sebuah universi-
ti yang bukan mesra OKU, prasarana dan fasiliti buat pelajar berkerusi roda adalah terhad.
Justeru, sebagai wadah buat pelajar istimewa membangkitkan isu berkaitan kemudahan yang
diperlukan, satu persatuan yang mengambil pelajar OKU sebagai ahlinya telah ditubuh-
kan. Berdasarkan hakikat kejadian insan, setiap pelajar mempunyai bakat dan potensi untuk
memimpin, sekurang-kurangnya memimpin diri sendiri menjadi apa yang diinginkan. Wa-
lau bagaimanapun, pengetahuan, kesungguhan dan kemahiran memimpin bukanlah warisan
semulajadi. Sebaliknya, perlu dipupuk dan diperolehi melalui proses-proses pengajaran dan
pembelajaran formal dan tidak formal. Justifikasinya, melalui penubuhan persatuan ini juga,
dapat membantu pelajar OKU untuk merasai sendiri memimpin sesuatu acara atau program.

 P E R M I S

8

	
	 PERMIS telah mengadakan program
buat pertama kalinya iaitu Program Penanda
Aras 1.0 yang bertempat di Universiti Mala-
ya dengan kerjasama MPP dan PPHK. Pro-
gram ini telah diadakan pada 21 sehingga 23
November 2019 dan disertai oleh barisan ahli
PERMIS serta beberapa orang pelajar UMT.
Pengarah program ini merupakan bekas pres-
iden PERMIS yang kini memegang jawatan
Exco Perhubungan Luar iaitu Muhammad
Nur Hafiz bin Razali. Beliau berusaha untuk
melakukan yang terbaik supaya program ini
berjalan dengan lancar seperti apa yang di-
harapkan. Asbab pemilihan tempat tersebut
adalah ingin mengetahui dan mempelajari cara
mereka mengendalikan pelajar kurang upaya
khususnya pelajar yang berkerusi roda di Pu-
sat Perubatan Universiti Malaya (PPUM) serta
Persatuan Mahasiswa Istimewa (PERMIUM).

	 Program ini bertujuan untuk membi-
na budaya saling berkongsi pengalaman serta
membina tautan mesra dalam konteks me-
lestarikan gerak kerja bagi semua pihak yang
terlibat. Selain itu, PERMIS mahu membuka
ruang serta peluang bagi mahasiswa khusus-
nya peserta program untuk lebih berfikiran
secara terbuka dan memberikan nafas baharu
dalam bertindak mengikut keperluan sema-
sa organisasi. Bukan itu sahaja, objektif pro-
gram ini juga mengambil kira aspek penguku-
han corak pemikiran dan mengeratkan ikatan
persaudaraan untuk melahirkan mahasiswa
yang cerdas dan matang melalui aktiviti yang
dirancangkan. Akhir sekali, program ini turut
mementingkan hubungan silaturahim antara
semua ahli serta rakan PERMIS demi men-
jalinkan hubungan kerjasama yang terbaik.

Penanda Aras 1.0
@ Universiti Malaya

9

Pada 15 dan 16 November yang lalu, Persatuan Seni Silat Cekak Ustaz Hanafi
Universiti Malaysia Terengganu (PSSCUHUMT) sesi 2019/2020 telah menganjurkan
Ujian Sijil Rendah Persilatan (SRP) dan Kursus Jurulatih Tahap 1 bertempat di KK
13, 14 & 15, Kompleks Kuliah Berpusat, UMT dan Bilik Tutorial Akuatrop, INOS.
Program tersebut telah diadakan untuk menguji ahli yang telah tamat mempelajari
Seni Silat Cekak Ustaz Hanafi dari segi teori & praktikal. Selain itu, program ini juga
bertujuan untuk mempersiapkan para peserta untuk menjadi tenaga pengajar yang
berkeyakinan dan berpengetahuan dalam ilmu persilatan. Manakala, tujuan pro-
gram kursus jurulatih yang diadakan adalah untuk mendedahkan kepada ahli kon-
sep kejurulatihan dalam silat bagi menekankan kaedah pengajaran & pembelajaran.

Silat Cekak

Hanafi

10

	 Untuk Ujian Sijil Rendah Persilatan
(SRP), para peserta yang terlibat adalah dar-
ipada kalangan pelajar UMT dan UNISZA
yang merupakan ahli tamat untuk Persatu-
an Seni Silat Cekak Ustaz Hanafi. Manaka-
la, para penguji pula terdiri daripada juru-
latih-jurulatih silat daripada Akademi Silat
Cekak Hanafi, Kuala Lumpur dan pemban-
tu-pembantu kelas Cekak Hanafi UMT
dan UNISZA. Program dimulakan dengan
pendaftaran dan sarapan untuk para pe-
serta daripada UMT dan UNISZA. Tepat
jam 9.00 pagi, para peserta diberi taklimat
ringkas mengenai ujian teori dan praktikal
oleh Encik Amri bin Mhd Noor Zori, Ketua
Bahagian Peperikasaan dan Sumber Manu-
sia, Akademi Silat Cekak Hanafi. Ujian teori
adalah menjawab soalan secara objektif dan
bertulis mengenai Silat Cekak Hanafi daripa-
da sudut sejarah dan teknik. Manakala, uji-
an praktikal pula adalah ujian dimana para
peserta akan diuji daripada segi kekemasan
buah (teknik) dan aplikasi apabila diserang
oleh penguji. Hasilnya, kesemua para peserta
yang terlibat mendapat gred lulus daripada
para penguji dalam ujian teori dan praktikal.

Untuk kursus jurulatih, para peserta yang
terlibat adalah para peserta yang mengambil
SRP dan dikendalikan oleh jurulatih-juru-
latih daripada Akademi Silat Cekak Hana-
fi, Kuala Lumpur. Dalam kursus ini, para
peserta didedahkan dengan silibus terki-
ni Silat Cekak Hanafi dan konsep kejuru-
latihan dalam kaedah pembelajaran dan
pengajaran silat. Para peserta juga berpe-
luang melontarkan sebarang pertanyaan
dan mengadakan perbincangan tentang
sebarang kekeliruan kepada jurulatih –ju-
rulatih tersebut. Hasilnya, para peserta
dapat menimba ilmu baharu untuk disum-
bangkan kepada Persatuan Seni Silat Cekak
Ustaz Hanafi di universiti masing- masing.

Peneraju Warisan Mutlak
Saya Silat Cekak Hanafi

 Disediakan oleh : Mas Liza Aiza

11

	 Pada 5 Disember 2019 yang lepas, Kelab Bahasa Arab UMT telah mengadakan
“Arabic Open Day” (AOD) yang bertempat di Kolej Kediaman Sheikh Abdul Malek
(KKSAM) UMT. Program pada jam 9.00 malam tersebut telah dijayakan oleh ahli
kelab Bahasa Arab seramai 70 orang yang terdiri daripada pelajar-pelajar kursus
Bahasa Arab (BBA3023) tahap 1 sehingga tahap 3 bagi Semester 1 Sesi 2019/2020.
Kelab ini telah ditubuhkan pada awal bulan 11 yang lepas dan Dr Mahmoud Abd
El Fattah Ibrahim Essa, pensyarah Bahasa Arab merupakan penasihat kelab ini.

	 Tujuan utama penubuhan kelab dan perlaksanan program AOD ini adalah
untuk mendedahkan kepada warga UMT akan bahasa Arab dan memperkenalkan
tentang budaya dunia Arab melalui poster, ‘flashcard’, serta penanda buku yang
kemudiannya diedarkan kepada warga UMT yang mengunjungi ‘booth’ kelab. Pro-
gram ini disambut dengan baik sekali oleh warga UMT yang terdiri daripada ka-
langan mahasiwa dan mahasiswi UMT. Program ini tamat sekitar jam 10.15 malam
dan telah mencapai objektif utama perlaksanaan program. Diharapkan program
seperti ini dapat dijalankan lagi pada skala yang lebih besar pada masa akan datang
supaya dapat menarik lebih ramai lagi untuk mengenali tentang Bahasa Arab.

Kelab
Arab

Bahasa

12

 Disediakan oleh: Nur Mirrah ‘Afina

13

PELAJAR
KARYA

14

Permata ibu ayah

Sejak kecil ditatang penuh sayang,
Ibu ayah rela berkorban apa sahaja,
Bahagia melihat anak membesar,

Dilayan bak puteri dalam keluarga.

Bila besar menjengah,
Ramai ingin menyunting puteri,

Ibu ayah gembira,
Namun terselit kebimbangan.

Risau puteri kesayangan disiakan,
Teruna kini sukar dijangka,

Kadang manis dimulut,
Namun hati tiada siapa tahu.

Moga akan ada yang hadir,
Tepat pada masanya,

Yang bisa menyambung amanah,
Menjaga puterimu dengan penuh sayang.

Nukilan : Ain Aqilah 15

Nostalgia UMT

Sunyi hati berjalan sendiri,
Tepukan mesra indah disapa,

Senyuman manis umpama madu,
Meraih tangan berganding bahu.

Teman bergaduh teman bercanda,
Tak lengkap hidup dirasa,

Jika si dia tak bersuara,
Cinta hati peneman setia.

Kesusahan sama dilalui,
Kesedihan sama dikongsi,
Kerinduan sama diratapi,

Penat lelah hanya kami rasai.

Senyuman manis bagaikan gula,
Kegembiraan terserlah di muka,

Keseronokan kami raikan bersama,
Menunggu hari graduasi tiba.

Termenung sendu di kampung halaman,
Angin lalu memecah sunyi,
Tangis ketawa selalu teringat,
Walau jauh di mata namun dekat di hati,

Kisah yang dibina jangan kau lupai,
Sepanjang bersama kita hadapi,
Yang pahit jangan dikesali yang manis kita
hayati,
Akan menjadi kenangan di suatu masa
nanti.

Bunyi komputer menari di kepala,
Rakan sekerja menyapa perlahan,
Tersentak hati dari lamunan,
Waktu belajar yang dikenang manis.

Hati dipeluk perasaan rindu,
Kenangan dicipta melambai jiwa,
Disimpan, disemat di dalam hati,
Wajah rakan seperjuangan dikasihi.

Karya : Dayah, Liah & Farha

16

Monsun kehidupan

Adakalanya ombak membadai pantai,
Ada ketika angin membawa bahagia,

Terkadang hujan mengundang bencana,
Namun tanpa deraiannya,

Malar hijau bumi bertukar gersang.

Begitu juga kehidupan,
Adakalanya diulit bahagia,
Ada ketika diuji kesulitan,
Semuanya silih berganti,

Bertukar musim aturan Allah.

Kita hanyalah hamba,
Terlalu kerdil berbanding kekuasanNya,
Namun doa mampu mengubah segala,

Panjatkan munajat mohon segala,
Semoga urusan diredhai Allah.

Nukilan : Ain Aqilah
17

	
	 Pada pagi yang hening ini meninggalkan kesedihan buat aku. Aku hanya mampu
mendiamkan diri tanpa berkata-kata. Aku hanya mendengar setiap arahan yang diberi ibu
dan ayahku. Aku tahu ibu dan ayahku amat gembira melihatku menyambung pelajaran di
Universiti awam. Ku tenung wajah ibuku terlihat manis senyumannya, tersusun rapi gigin-
ya seperti kegembiraannya tidak dapat diungkapkan dengan kata-kata. Hari ini aku bakal
ditinggalkan oleh ibu dan ayahku yang bakal berangkat pulang ke Negeri Sembilan setelah
pendaftaran aku selesai.

	 Hari pertama aku ke kuliah adalah hari yang paling mengembirakan dengan suasana
yang diwarnai pakaian-pakaian pelajar yang kemas dan cantik bergaya. Walaupun perasaan
rindu kepada ibu dan ayah mencengkam jiwaku, aku cuba kuat demi memberi kejayaan
kepada mereka suatu hari nanti. Aku merupakan seorang pelajar dari kos pemasaran, pada
mulanya aku tidak yakin dengan kebolehanku untuk membawa kos tersebut. Namun apabila
didorong oleh keluargaku, aku menjadi lebih yakin untuk teruskan.

Pagi-pagi sebelum matahari menyapa aku
sudah bergegas untuk ke satu program yang
dianjurkan falkulti pemasaran di Universiti.
Program ini diberi nama “Rebut peluang”,
melalui program ini aku belajar cara untuk
menambahkan pendapatan. Dengan secara
tiba-tiba aku terfikir untuk membuat satu
bisnes bagi meringankan beban keluargaku.

Fikiranku melayang-layang kerana aku
musykil dengan keputusan yang telah aku
buat. Ini kerana ibu dan ayah menyuruh aku
belajar bersungguh-sungguh bukannya su-
sah-payah untuk mencari wang, bagi mereka
biar mereka yang lelah pagi petang mencari
duit. Namun aku tidak ingin menyusahkan
ibu dan ayah lagi untuk memberi wang belan-
ja pada tiap bulan kepada aku. Aku tahu ibu
dan ayahku akan mengikat perut demi mem-
beri yang terbaik untuk aku dan adik-adik.

 DUA TAHUN KEMUDIAN

 Sahabat
Menara Gading

 Karya: Rusaini Binti Mazlan

18

	 Ketika khusyuk membelek telefon
ditangan melihat instagram, aku terjumpa
satu perniagaan yang memerlukan drop-
ship untuk satu jenama tudung. Aku terus
whatsapp nombor di bawah ayat tersebut
untuk bertanya lebih lanjut. Melalui pen-
erangan oleh Puan Saleha iaitu pengurus se-
buah tudung jenama tersebut bahawa aku ti-
dak perlu mengeluarkan modal yang banyak
untuk memulakan perniagaan bersama dia.

	 Setelah beberapa hari aku berfikir,
aku bersetuju untuk membuka satu bisnes
kecil-kecilan di universiti ini. Aku hanya
perlu mengeluarkan modal sebanyak RM
50 untuk mendaftar sebagai ahli. Untung
yang aku dapat adalah melalui komisen
sebanyak Rm 3 untuk satu tudung. Bagi-
ku ia amat memadai dan cukup untuk
menampung perbelanjaan aku seharian.
Hari demi hari aku sering kali ke kaunt-
er pejabat post universiti untuk mengam-
bil barang untuk aku memulakan bisnes.

	 Pada mulanya aku hanya menum-
pu bisnes ini kepada rakan-rakan di fakulti
aku sahaja. Disebabkan faktor tidak mem-
punyai kenderaan jadi aku hanya mampu
membuat penghantaran di kawasan univer-
siti ini sahaja. Aku juga memasarkan pro-
duk tudung ini di media sosial seperti face-
bok dan instagram. Untuk pelanggan yang
duduk jauh dan di luar kawasan universiti
aku menggunakan kaedah pengeposan bagi
mereka. Dengan itu aku dapat mencari lebih
ramai pelanggan dari setiap pelusuk negeri.

Disebabkan aku terlalu minat untuk berni-
aga tiba-tiba “Ashikin kau joinlah berniaga
di pesta konvo tu,aku dengar tapak jualan
tu murah je” kata Suraya rakan sekelasku.
“erm, betul jugak kata kau tu, nanti aku
cuba tanya macam mana nak dapat tapak
di situ, terima kasih Suraya atas infonya”.

	 Keesokkan harinya , ada seorang pe-
langgan memberi mesej melalui aplikasi
whatsappku, pelanggan ini merupakan pe-
langgan tetap tudung yang aku jual. Tiap
kali design atau tudung baru sampai, pe-
langgan inilah yang pertama akan mem-
beli tudung tersebut dengan kuantiti yang
banyak. Tiba-tiba terlintas di fikiran untuk
aku mencari rakan kongsi untuk sama-sa-
ma menjual tudung ini. Entah mengapa
aku terus bertanya kepada pelanggan tetap
aku tersebut melalui aplikasi whatsapp
“Fika, nak tak menjual tudung bersama
saya? sebab saya tengok awak pun macam
minat sangat dengan produk tudung ini”

“Oh, bagus juga idea kamu ini , saya
pun berminat untuk belajar dalam dun-
ia perniagaan ni dengan lebih menda-
lam kerana saya ingin menjadi seorang
usahawan yang berjaya suatu hari nanti”.
“Kamu tidak kisah ke kalau saya ajak kamu
untuk ikut bersama saya menjual tudung ini?”

19

	
“Tidak sama sekali, kerana saya in-
gin menimba pengalaman di samp-
ing menambah pendapatan harian saya”.
Mendengar jawapan dari Fika, aku men-
jadi yakin untuk berkongsi perniagaan
ini bersama beliau. Walaupun pada mu-
lanya agak musykil kerana Fika merupa-
kan pelajar dari kos Kaunseling yang jauh
beza daripada dunia perniagaan. Perniag-
aan ini semakin maju kerana Fika men-
jual tudung tersebut di fakulti beliau.
Dengan secara tidak langsung, penjualan tu-
dung ini telah dikenali ramai dan tersebar luas.

“Fika nanti jom kita berniaga di pesta
 konvo November ini? apa pendapat awak?”.

“Bagus juga idea itu, mesti ramai pengunjung
luar akan datang melihat anak-anak mereka
konvo dan sekali gus singgah di gerai kita nanti”.
“kalau macam tu, kita tempah tapak jua-
lan segera , takut nanti penuh pula”
“okay betul tu Ashikin sebab nanti mesti bere-
but orang yang ingin menjual di pesta tersebut”.

	 Aku meneruskan perbualan sam-
bil menyuap nasi berlaukkan sambal ayam
merah acik kantin ke dalam mulutku. Dis-
ini terkenal sungguh sambal ayam mer-
ah berapi, kalau aku dapat makan me-
mang sedap hingga menjilat jari, kalau
takdapat ayam sambal ni bak kata pepa-
tah tidur tak lena mandi tak basahla.

Tiada siapa yang boleh tandingi sam-
bal ayam merah acik kantin asrama ini.
Lima hari sebelum pesta konvo bermula,
aku dan Fika dah macam belangkas kesa-
na kesini mengambil bungkusan di kaunt-
er post universiti. Selain itu, kami sentiasa
meluangkan masa bersama berdua

untuk menyiapkan bungkusan yang rapi
bagi setiap tudung yang bakal dijual di pes-
ta konvo nanti. Disebabkan aku bukan pe-
lajar asrama dan menyewa di sekitar ka-
wasan universiti, jadi lebih mudah untuk
melakukan semua kerja bisnes di rumahku.

	
	 Maka hari yang ditunggu-tunggu telah
pun tiba, berlangsunglah hari pertama jualan
aku dan Fika di pesta konvo. Jualan ini akan
berlangsung selama tiga hari berturut-turut.
Kelihatan gadis-gadis muda yang manis dan
anggun memenuhi kawasan tapak jualan
kami. Kali ini rezeki aku dan Fika, jualan
untuk hari kedua juga mendapat sambutan
yang luar biasa. Ia berterusan sehinggalah
hari terakhir kami meniaga di pesta kon-
vo. Untuk hari terakhir ini kami membuat
jualan luar biasa dengan mengadakan pro-
mosi bagi menghabiskan stok tudung kami.
Dengan pembelian melebihi RM50 akan
mendapat free lima biji kerongsang serta
snowcap jenama ‘berhantu’. Alhamdullilah
hari pertama kami berniaga membuahkan
hasil yang lumayan. Aku percaya ini buk-
ti kerjasama yang harmoni antara aku dan
Fika sehingga mampu menghasilkan kun-
tungan berlipat kali ganda. Fikir hati kecilku.

 PESTA KONVO
 DI KANTIN ASRAMA

20

	 Jari-jari terketar-ketar memegang
duit jualan yang beratus helaiannya. Jari-jari
terkitai-kitai menarik satu persatu untuk
mengira. Berkat hasil jualan ini telah dapat
menambah pendapatan serta mengurang-
kan beban kami sebagai pelajar di universiti
ini. Semenjak membuat perniagaan ini, kos
perbelanjaan makan dan perbelanjaan ber-
kaitan assignment dapat aku biayai. Selepas
pesta konvo tamat kami meneruskan jualan
dengan melalui media sosial serta di falkulti
masing-masing sahaja. Kami juga sering ber-
jumpa untuk mengambil bungkusan tudung
di kaunter post untuk dibahagikan sama rata.
Hubungan kami semakin erat dan men
datangkan cemburu kepada rakan yang lain.

	 Kadang-kadang aku selalu sahaja
mendengar kata cacian dan kecaman dari
rakan-rakan yang lain. Tapi aku lebih memi-
lih untuk mendiamkan diri kerana malas
untuk melayan mereka yang cemburu dan
iri hati dengan kejayaan orang lain. Kata
mereka kami ini mempunyai ibu bapa yang
tidak bertanggungjawab dan tak mampu
memberi wang kepada kami. Mereka juga
kata yang aku ini saja nak cari perhatian dar-
ipada pensyarah kerana sifat kerajinan aku
dalam berniaga di universiti. Perkara biasa
akan berlaku apabila pensyarah akan puji
dan menyuruh rakan-rakan mencontohi
aku untuk start berniaga daripada sekarang.
Kata pensyarah sekarang peluang pekerjaan
amat terhad, jadi manfaatkan ilmu bisnes
yang ada untuk membuka bisnes sendi-
ri agar hidup lebih terjamin. Namun kena
tanggung risiko sendirilah, katanya lagi.

“Hey Ashikin kau tahu kawan kau si Fika tu
jual tudung mahal giler dekat falkulti dia,
taksilap aku dia jual lebih RM 2 dari harga se-
benar, sampai ramai mempertikaikan harga
tudung dia, dia cakap tudung dia kualiti lebih
bagus daripada yang kau jual, betul ke ?” tanya
Suraya dan rakan-rakanya dengan tiba-tiba.

	 Aku terkejut dan terkedu kera-
na pertanyaannya amat menyakitkan
hati aku. Setahu aku tudung yang dijual
oleh Fika adalah tudung yang sama aku
jual. Ini bermakna kualiti tudung yang
kami jual adalah sama dan tiada beza.

“Betul ke apa yang korang cakapkan ni?
kami jual tudung yang sama dan kami
ambil order pun dari pemborong yang
sama, mana mungkin kualiti tudung
yang dia jual berbeza dengan aku jual,”-
jawabku dengan nada yang berhemah.

“Iye...betul kalau kau tidak percaya kau tanya
kawan-kawan yang lain atau kau tanya sendi-
ri pada Fika,” seloroh Suraya kepada aku.

	 Dalam perjalananku ke masjid uni-
versiti aku terserempak dengan Fika. Fika
hanya tersenyum kecil namun aku ter-
us memulakan langkah tanpa menyapa si
Fika. Aku mempercayai bulat-bulat ka-
ta-kata si Suraya dan rakan-rakannya tan-
pa menyiasat terlebih dahulu. Aku terus
menerus menjauhkan diri daripada Fika.

 BILIK KULIAH

21

 Mungkin Fika dapat merasai perubahan
diriku,namun aku memperlakukan endah
tak endah sahaja.
Hatiku bagai kaca terhempas ke batu, den-
gan sikap si Fika yang berfikir untuk men-
gaut keuntungan itu sahaja. “hmm.. patutla
dia taknak layan aku masa makan haritu,
mungkin sebab hal ini lah agaknya,” hati-
ku berkata-kata. Berkali-kali si Fika cuba
bercakap dengan aku, namun aku menge-
lak dan melayannya seperti seorang musuh.

	 Hubungan kami semakin renggang,
aku amat merindui gelak tawa si Fika. Tia-
da lagi ke kaunter post bersama, tiada lagi
makan bersama, tiada lagi bungkus tudung
bersama. Rindu hati ini hanya Allah je yang
tahu. Tiga minggu sudah berlalu hubungan
aku dengan Fika masih tidak berubah sep-
erti kacang lupakan kulit. Kami seolah-olah
tidak mengenali antara satu sama lain. Kini
aku seorang sahaja yang menjual tudung,
Fika sudah pun menarik diri dan tidak mahu
menjual bersamaku lagi. Ketika sedang sibuk
membuat assingment di perspusatakaan, ti-
ba-tiba aku terdengar sekumpulan perem-
puan yang sedang berbual tentang seorang
pelajar bernama Fika. Kebetulan salah seo-
rang perempuan dalam kumpulan tu ada-
lah daripada kos kaunseling. Itupun kerana
aku pernah berjumpa sewaktu Fika mem-
bawa beliau makan bersama-sama kami.

“Korang tahu selama ini Fika tu rupan-
ya anak usahawan terkenal, kita mati-ma-
ti ingat dia orang miskin sebab tu dia jual
tudung kesana kesini, tanpa kita sedar ha-
sil keuntungan jualan dia tu sebenarnya

disedekahkan kepada rumah anak yatim”

“Itu lah tu, rupanya mak bapak dia tauke
tudung bawal exclusive kot! dahla tu-
dung tu berjenama mahal pulak tu kan,
pastu murah hati sungguh bersedekah”
“Beruntung si Fika kan, dahla anak orang kaya
,baik hati pulak tu, cemburu aku lihat dia,”

	 Aku tergamam dengan perbualan se-
kumpulan pelajar perempuan tersebut. Aku
menyesal kerana tidak memberi peluang
kepada Fika untuk menjelaskan perkara se-
benar. Bodohnya diriku ini kerana memper-
cayai gosip liar tentang Fika dahulu. Hari ber-
ganti hari aku tidak melihat susuk tubuh si
Fika dimana-mana. Perbuatan aku yang ter-
us serkap jarang ini memang tidak layak un-
tuk dimaafkan. Namun selagi aku tidak ber-
jumpa dengan Fika, hatiku tidak akan tenang.

	 Tengah sedap menikmati sam-
bal ayam merah berapi cik kantin asra-
ma yang mencengkam jiwa, tiba-tiba ada
tamparan hebat di atas bahuku. Keliha-
tan seorang perempuan yang manis den-
gan senyuman sedang berdiri di tepi su-
suk tubuhku. “Hai awak, awak sihat?,”

“Eh Fika, alhamdullilah sihat mana awak
pergi selama ni? penat saya cari awak,”.

“Awak cari saya? kenapa?” Tan-
ya Fika dengan muka yang terkejut.

22

“Saya ingin memohon maaf pada awak
kerana tuduh awak bukan-bukan, saya
dah tahu semuanya, awak tak kaut keun-
tungan apa-apa pun kan sebenarnya,”

“Maaf salah saya juga sebab tak jujur pada
awak, sebenarnya tuduhan dari rakan-ra-
kan yang kata saya menjual tudung lagi ma-
hal itu adalah tidak benar, mungkin mere-
ka iri hari dengan keakraban kita sehingga
sanggup menabur fitnah, saya tidak salah-
kan awak Ashikin sebab awak tidak tahu
apa-apa. Keuntungan yang saya dapat saya
akan berikan kepada rumah anak yatim ber-
hampiran dengan universiti kita. Saya ber-
buat sebegitu kerana saya rasa saya perlu
berkongsi rezeki dengan orang lain yang lagi
memerlukan, sebab itu bila saya berjumpa
dengan awak saya rasa berbesar hati untuk
membuat bisnes dengan awak. Sejujurnya
saya gembira kerana berjumpa dengan awak
Ashikin, awak sangat ikhlas dalam urusan
perniagaan. Apabila awak mengetahui fitnah
tentang diri saya, awak terus menghindark-
an diri awak kerana awak taknak kehilangan
pelanggan tudung awak bukan?,”. Saya faham
sebab itu saya seperti dikulum menjadi man-
ikam, dimuntahkan menjadi sekam.” jawab
Fika dengan mata yang bertakung dan ha-
nya tinggal untuk pecah bentengnya sahaja.

“Ya Allah.. maafkan saya Fika kerana tidak
pernah menghargai awak selama ini. Saya
sangat beruntung kerana memliki sahabat
yang sangat pemurah hatinya. Maafkan saya
kerana tidak pernah memberi peluang kat
awak untuk menjelaskan situasi sebenar.
Saya amat alpa sehinggakan saya sanggup

membuang nilai persahabatan yang tiada
gantinya. Duit bukan segala-galanya, sa-
habatlah yang akan ada dikala susah senang.
Maafkan saya sekali lagi Fika,” mataku merah
kerana tidak mampu menahan sebak didada.

“Tak apalah awak, mulai hari ini kita buang
yang keruh dan ambil yang jernih, moga
apa yang berlaku akan memberi hikmah
untuk kita suatu hari nanti. Awak jangan
risau kita masih sahabat untuk selamanya,”
jawab Fika dengan senyum tersipu malunya

	
	 Hari yang ditunggu-tunggu telah
tiba, kini tibalah giliran aku untuk men-
gengam segulung ijazah. Wajah ibu bapa
yang hadir tidak dapat digambarkan den-
gan kata-kata, tangisan mereka seolah-olah
itulah hari paling bahagia buat mereka. Ke-
lihatan senyuman tersusun rapi pelajar-pe-
lajar yang memakai jubah serba ungu dan
hitam dengan topi di atas kepala menyeri-
kan lagi busana konvo mereka. Tidak ket-
inggalan juga ibu, ayah serta adik-adikku
yang hadir untuk meraikan hari kemenan-
gan bagi diriku. Tanpa mereka siapalah aku
disini. Merekalah tulang belakang aku un-
tuk aku meneruskan pengajian ini, mem-
bantu ketika jatuh dan bangunku. Tiada
apa yang dapat aku balas pengorbanan dan
budi baik mereka melainkan kejayaan ini..

 SETAHUN KEMUDIAN

23

“A s h i k i n . . . A s h i k i n . . . A s h i k i n ,”

Terdengar sayup-sayup suara yang men-
jerit memanggil namaku. Ku toleh kebe-
lakang kelihatan seorang gadis yang sung-
guh ayu dengan senyuman manis belari-lari
ke arah aku dan terus menerkam tubuhku.

“Tahniah Ashikin! You deserve it bet-
ter well, I’m proud with you,” kata Fika
dengan wajah yang amat gembira.

“Thank you Fika, you too! awak seorang yang
sangat baik sepanjang saya kenal awak, awak
ajar saya erti nilai persahabatan yang sebenar,”.

“Is okay Ashikin saya dah lama lupakan semua
itu, sekarang kita buka buku baru ye. Oh ye!
saya lupa nak cakap, parents saya ajak awak
join buka satu perniagaan tudung jenama
kita sendiri, kalau awak berminat nanti saya
bawak awak ikut saya join kelas yang diadakan
oleh usahawan-usahawan yang telah berjaya,”.

“Wah menarik juga idea awak itu, teri-
ma kasih sebab offer saya insyaallah saya
akan cuba buat sehabis baik selepas ini,”.

	 Setelah tamat pengajian di Univer-
siti Fika dan aku telah membuka perniag-
aan sendiri. Kami bermula semuanya dari
bawah, walaupun keluarga Fika berkali-kali
ingin membantu kami dari segi kewangan na-
mun aku dan Fika lebih suka untuk berdikari
sendiri. Namun begitu aku masih menerima
pertolongan daripada keluarga Fika daripada
aspek yang berbeza iaitu bimbingan dan pros-
es tunjuk ajar kepada kami cara untuk bera-

ni berhadapan dengan risiko di dalam dunia
perniagaan. Kami menggunakan modal ber-
asaskan keuntungan jualan tudung ketika di
Universiti dahulu. Walaupun jumlah ia sedik-
it namun memadai bagi kami untuk mem-
ulakan perniagaan daripada peringkat awal.
Teringat aku kata-kata ibuku “bersusah-su-
sah dahulu, bersenang-senang kemudian”
dan akhirnya akan mendatangkan kejayaan.
	 Aku bahagia kini perniagaan aku dan
Fika dikenali ramai orang. Tidak kira pering-
kat umur, semuanya menyukai jenama tudung
kami. Kini jenama tudung kami sudah pun
merantau di seluruh negeri dan bakal diter-
bangkan ke luar negara dalam masa terdekat.
Aplikasi online seperti Shopee,Lazada dan
website menjadi tumpuan orang ramai untuk
membeli tudung keluaran dari syarikat kami.
Kemudahan teknologi yang ada lebih memu-
dahkan untuk kami memasarkan produk di
persada dunia. Alhamdullilah tanpa aku sang-
ka dulu dia pernah aku anggap sebagai musuh
kini menjadi seperti kakak kepadaku. Dialah
tempat aku mengadu, tempat aku menangis dan
meminjam bahu untuk meluahkan segalanya.

Betul kata orang tua dahulu “kawan biar beribu, musuh jangan cari walau-pun satu”. Terima kasih ya Allah kerana mengekalkan persahabatan kami. Ya Al-lah. Sesungguhnya apa yang kau berikan itu adalah terbaik. Terima kasih ya Allah kerana hadirkan sahabat yang men-yayangi serta mengasihani aku seikhlas hatinya.

24

25

Terima Kasih

penerbitumt
officialmppumt

pphkpumt

