
1

SAMUDERA

Minggu Kesenian Islam 2019
 UMT Archery strike for gold

Vibes Of Mural Man
Karya Pelajar

PERPADUAN MENYANTUNI MAHASISWA GEMILANG
JUN 2019 BIL 70
www.umt.edu.my

2

Sidang Redaksi
PENAUNG

NAIB CANSELOR UMT
YBHG. PROFESOR DATO’ DR. NOR AIENI HAJI MOKHTAR

PENASIHAT
TIMBALAN NAIB CANSELOR HEPA

YBHG. PROFESOR TS. DR CHE MOHD RUZAIDI GHAZALI

EDITOR PENGURUSAN
PENGARAH PPHKP

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
TENGKU NURIAH TENGKU ABDUL RAHMAN

 DEBRA MADULI
NUR SAKINAH MUNIB

NUR MIRRAH ‘AFINA BINTI ZALID
FARAH AZWANI

IFFAH YAHYA
IZYAN DIANA ABIDIN

MD MAHADI HASAN IMRAN
MOHAMAD ZULKARNAIN BIN MOHD DALI

F

Hak Cipta Terpelihara © 2019.
T.idak 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, Universi-
ti Malaysia Terengganu, 21030 Kua-
la Nerus, Terengganu, Malaysia.

3

Sidang Redaksi
JUNE 2019 | Edisi 70
Isi Kandungan

Fokus Utama
BICARA MURABBI SEJUTA UMMAH
DIBANJIRI RIBUAN ANAK MURID

UMT ARCHERY STRIKE FOR GOLD

THAILAND-MALAYSIA BORDER
NETWORK 2019

Badan Beruniform
KAWAL SISWA UMT

Akademik
FORUM HALATUJU KERJAYA

Kelab
EKSPEDISI SABAH 1.0
BORNEO GATHERING NIGHT 2.0
HIKING BUKIT MARAS BATU RAKIT
TERENGGANU

Kesukarelawan
VIBES OF MURAL MAN

Karya Pelajar
PERJUANGAN
ZERO TO HERO
KEPENTINGAN PENGUCAPAN AWAM

Kerohanian
SEEKING LAILATUL QADR

Kesihatan dan Keselamatan
SAFETY AND HEALTHY EATING TIPS
RAMADAN

5

7

8

9

10

11
12
13

14

16
20
21

23

24

4

BICARA
KETUA
PENGARANG

Assalamualaikum dan Salam UMT Cita Warisan

	 Alhamdulillah, bersyukur ke hadrat Ilahi kerana dapat juga majalah Samudera
 edisi ke-70 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 ke-
pada 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.
	
	 Selamat hari raya aidilfiti maaf zahir dan batin.

Khairunnisa

Siti Nurkhairunnisa Binti Mohamad Shariff

5

BICARA MURABBI SEJUTA
UMMAH
DIBANJIRI RIBUAN
ANAK MUDA

Pada 25 Mac 2019, buat julung kalinya Universiti Ma-
laysia Terengganu (UMT) telah mengadakan Ming-
gu Kesenian Islam (MKI) yang berlangsung selama

seminggu. Pelbagai aktiviti dan pengisian yang berunsur
kesenian Islam dihidangkan kepada mahasiswa dan warga
setempat. Tidak melepaskan peluang, pihak Kelab Ama-
tur Intelektual (KAI) salah satu kelab kerohanian Islam di
UMT telah bertanggungjawab mengendalikan Slot Bicara
Murabbi Sejuta Ummah (BMSU) pada malam keempat
MKI. Slot yang berlangsung selama tiga jam lebih itu diser-
ikan dengan menampilkan ulama’ yang tersohor di Ma-
laysia iaitu Ustaz Azhar Idrus (UAI). Sanggar Siswa UMT
telah menjadi saksi bahawa anak muda amat dahagakan
santapan rohani berupa ceramah keagamaan. Fenomena
cintakan majlis ilmu perlu terus dipupuk di dalam diri ma-
hasiswa/wi agar budaya cintakan ilmu tidak terbatas hanya
dalam dewan kuliah sahaja.
	
	 Ceramah santai yang disampaikan berunsur soal
jawab berkaitan hukum fiqh, isu semasa, politik, penggu-
naan media sosial dan gejala sosial yang melanda maha-
siswa mutakhir ini. Pembawakan ceramah yang santai dan
berilmiah ini disambut baik oleh mahasiswa tidak mengira
perbezaan latarbelakang bidang pengajian. Program sebe-
gini menjadi satu wadah untuk membuka pemikiran ma-
hasiswa agar lebih cakna tentang isu semasa yang sedang
berlaku diluar pagar universiti. Memetik kata-kata UAI
bahawa “Anak-anak muda hanya disuapkan makanan jas-
mani tetapi lupa untuk dihidangkan juga makanan rohani.

Apabila rohaninya sudah lapar maka mereka akan makan
apa sahaja jenis hidangan yang berunsur gejala yang tidak
bermoral dan menyedihkan lagi unsur barat menjadi pera-
sa utama hidangan itu”.

	

6

	 Pihak KAI UMT tidak menafikan bahawa Minggu Kesenian Islam telah memberi impak yang besar
dalam keberlangsungan dakwah kepada mahasiswa. Pusat Islam Sultan Mahmud dibanjiri ribuan pelajar dan
masyarakat setempat selama seminggu program berlangsung. Sentimen kuno bahawa masjid merupakan
tempat untuk beribadah sahaja telah berjaya diruntuhkan dengan adanya pelbagai aktiviti dan jualan disekitar
masjid sepanjang Minggu Kesenian Islam berlangsung. Paling mengagumkan program berunsur hiburan Islam
ini turut disertai oleh pelajar bukan Islam yang terdiri daripada bangsa cina dan india. Hal ini membuktikan
MKI bukanlah bertujuan untuk berhibur semata-mata tetapi lebih kepada menyampaikan dakwah secara tidak
langsung. Di samping mendekatkan mahasiswa dengan institusi masjid dan terdedah kepada hiburan yang
beracuankan syariat Islam.

	 Dikesempatan ini, pihak KAI UMT mengucapkan setinggi tahniah kepada pihak Universiti
Malaysia Terengganu (UMT) atas sikap keterbukaan untuk mengadakan program berilmiah sebegini.
Sikap yang matang dan profesional tanpa meletakkan isu politik sebagai batu tembok yang menjadi
penghalang keberlangsungan dakwah di kampus perlu dicontohi institusi pengajian awam/swasta lain
yang ada di Malaysia. Jutaan terima kasih diucapkan kepada barisan Majlis Perwakilan Pelajar (MPP)
serta Barisan Kelab Enam Sayap Pusat Islam Sultan Mahmud atas kerjasama yang diberikan dalam
menjayakan program “Bicara Murabbi Sejuta Ummah”. Kebersamaan yang diberikan menjadi satu buk-
ti kecintaan kepada Islam. KAI juga mengambil peluang untuk menyeru pihak universiti dan seluruh
badan kerohanian UMT untuk sama-sama menyokong pendekatan yang dibawa oleh kerajaan Tereng-
ganu yang telah mengistiharkan hari jumaat sebagai hari ilmu diseluruh negeri. Peluang sebegini perlu
digarap sebagai satu inisiatif membudayakan peribadi mahasiswa kearah cinta kepada ilmu.

Disediakan oleh
IFFAH YAHYA

7

UMT Archery Strike for Gold

Westland Sports Excellence Center, George Town, Penang

	 On 6th to 10th March 2019, UMT had
sent a contingent of 17 athletes to Cut Open Archery
Tournament at Westland Sports Excellence Center,
George Town, Penang. All the athletes participated in
50 meter Open Category, Men and Women Recurve.
The contingent was lead by Wan Mohammad Aiman
bin Wan Anuar as our club’s president. The
tournament was participated by a
number of schools, universi-
ties and archery clubs from
all over Malaysia making
it one of the most prom-
inent annual national
games.
The journey started on
midday of 6th March in
12 hours journey to West-
land, George Town, Penang
from UMT. On the first day
of arrival the athletes had an official
practice for the whole day and also tackle inspection
and all the athletes passed the inspection and pre-
pared all the equipment and get themselves used to
the field and wind for the next 3 days of tournament.
	 On the first day of tournament, the qualifi-
cation round was held, finishing double 50 meters
distance and our athletes managed to won a number

of medals and qualify themselves into elimination
round that was held on the 2nd day. Medals won
on those two events was by Nuri Hafizhin Afif bt
Rosle (2 Golds) and Siti Salsabilah binti Hasan (2
Bronzes),Muhammad Shahir Shafiq Bin Khairul
Nazri (ranked 4th), Muhammad Syazali bin Zulkifle
(ranked 10th), Nor Faizah Binti Adam (ranked 6th),

Nurul Izzati Binti Ramli (ranked 7th), Nor
Aqeela Ashira binti Mohd Hamali

(ranked 8th), Chaizani binti
Mohd Shamsudin (ranked

10th).
During the team elim-
ination round on the
third day, UMT managed
to win 1 gold (UMT A

Woman Recurve), 1 sil-
ver (UMT A Men Recurve)

and a bronze (UMT B Woman
Recurve).

The tournament was a huge success for
Team UMT with the total of 12 medals earned by the
whole team. Despite the extreme heat and several
problems faced through the tournament, we man-
aged to bring home honor in the name of Universiti
Malaysia Terengganu, and the state of Terengganu
itself.

8

Pasukan ini dianggotai oleh Mo-
hamad Zulkarnain Bin Mohd Dali,
pelajar Sarjana Muda Sains (Sains
Marin) yang juga Exco Akademik
Majlis Perwakilan Pelajar (MPP)
Sesi 2018/19, Ummu Aisyah Binti
Mansor (Sarjana Muda Sains Gu-
naan Fizik Elektronik & Instru-
mentasi) dan Alia Aisyah Bt Abdul
Aziz (Sarjana Muda Sains Gunaan
Teknologi Maritim). Pasukan debat
bahasa Inggeris UMT yang di-
bimbing oleh pelajar Sarjana Sains
(Ekologi), Abdul Syukor Yusoff
telah berjaya menewaskan pasu-
kan tuan rumah iaitu PSU Kampus
Pattani untuk muncul juara bagi
acara debat berkenaan. Acara ini
menyaksikan pasukan debat bahasa
Inggeris UMT buat julung kalinya
muncul juara di peringkat antara-
bangsa.

Program ini juga bertindak sebagai
medan bagi mahasiswa dari kedua-
dua negara untuk mengasah bakat
dalam bidang pengucapan awam
dan seni kebudayaan. Program
ini telah dihadiri oleh Rear Admi-
ral Somkeart Ponprayoon, Rtn.,
Deputy Secretary General of the
Southern Border Provinces Admin-
istrative Center (SPBAC) Acting
Secretary General, The Royal Thai
Consulate-General Kota Bharu, En.
Mongkol Sinsomboon, Timbalan
Presiden Pembangunan Pelajar
PSU Kampus Pattani, Dr. Bordin
Waelateh, Dekan Fakulti Sains
Bumi Universiti Malaysia Kelantan
(UMK), Profesor Madya Dr. Aweng
a/l Eh Rak, pensyarah UiTM Ke-
lantan, Dr. Khalid Abdul Wahid,
serta pegawai-pegawai daripada
PSU Kampus Pattani.
Pihak UMT telah menerima jem-
putan ke TM-BorN dan menghan-
tar delegasi seramai lima orang
yang terdiri daripada anggota Ma-
jlis Perwakilan Pelajar (MPP) dan
Kelab Debat Mahasiswa Intelektual
(DeMI). Bagi acara Multicultur-
al Debate, pasukan debat bahasa
Inggeris UMT terdiri daripada tiga
orang telah mengambil bahagian di
dalam acara ini.

	 Pada 20 hingga 21 April
yang lepas, telah diadakan satu
program yang dinamakan Thailand
– Malaysia Border Network atau
TM-BorN di Prince of Songkla
University (PSU), Kampus Pat-
tani. TM-BorN merupakan sebuah
program kerjasama antarabangsa di
antara universiti – universiti yang
bersempadanan di kedua negara.
TM-BorN merupakan satu inisiatif
daripada PSU dan kerajaan Thai-
land bagi mengeratkan jaringan
kerjasama dan silaturahim dengan
semua universiti tempatan yang
bersempadanan dengan wilayah
selatan Thailand, iaitu Universiti
Teknologi MARA (UiTM) Cawan-
gan Kelantan, Universiti Malaysia
Kelantan (UMK), Universiti Ma-
laysia Perlis (UniMAP), Universiti
Sultan Zainal Abidin (UniSZA) dan
Universiti Malaysia Terengganu
(UMT).

	 Thailand – Malaysia Border Network
			 (TM-BorN) 2019

Disediakan oleh :
MOHAMAD ZULKARNAIN BIN MOHD DALI

9

PELAJAR BADAN BERUNIFORM SAMBUT BAIK
KERJASAMA TINGKATKAN KESELAMATAN

KAMPUS

Bagi meningkatkan kesedaran mengenai kesela-
matan di kalangan pelajar, Kolej Siswa, Hal Ehwal
Pelajar dan Alumni (HEPA), Universiti Malaysia
Terengganu (UMT) dengan kerjasama Majlis Per-
wakilan Pelajar (MPP), Majlis Kolej Siswa (MKS)
mengadakan Majlis Perasmian Skuad Kawal Siswa
UMT bertempat di Dewan Al-Irfan baru- baru
ini.
Majlis yang dirasmikan oleh Koman-
dan KOR SUKSIS UMT yang
merangkap Timbalan Naib
Canselor HEPA, Prof Ts Dr Che
Mohd Mohd Ruzaidi Ghazali.
Skuad Kawal Siswa ditubuhkan bagi
mewujudkan keadaan kampus yang selamat untuk
kesejahteraan pelajar menerusi kolaborasi man-
tap antara HEPA universiti melibatkan 130 orang
anggota badan-badan beruniform yang bernaung
di bawah universiti.
Beliau berkata, program tersebut diperkenalkan
adalah bertujuan memupuk sikap bertanggung-
jawab dalam diri anggota dan para pelajar supaya

sentiasa mematuhi peraturan dan etika yang
ditetapkan sebagai mahasiswa sepanjang pengaji-
an.
“Kita juga ingin membentuk hubungan baik an-
tara badan beruniform yang terdapat di universiti
supaya dapat menjadi antara pasukan yang man-
tap di kampus dan lebih berketerampilan”, ujar
beliau lagi.

Che Mohd Ruzaidi,turut menambah, ba-
hawa sejak kebelakangan ini, berita

mengenai kegiatan jenayah seperti
kecurian, kegiatan tak bermoral dan

sebagainya berlaku di tempat awam
dan komuniti setempat. Maka sebagai

langkah untuk berjaga-jaga, UMT sentiasa pri-
hatin dan bersiap sedia agar perkara sedemikian
dapat dicegah sebelum ianya mengakibatkan
ancaman kepada pelajar. Di samping itu, program
diadakan bagi melahirkan kawasan kampus yang
selamat sejahtera kepada para pelajar.
Majlis Perasmian Skuad Kawal Siswa turut di-
hadiri oleh Ketua Jurulatih KOR SUKSIS UMT,

KAWAL
SISWA
UMT

Disediakan oleh :
TENGKU NURIAH TENGKU ABDUL RAHMAN

10

Forum Halatuju Kerjaya telah dilaksanakan
pada 30 March 2019 di Auditorium

Mahyuddin, Pusat Pengajian Perniagaan
dan Pengurusan Maritim bertujuan untuk
memberi maklumat dan pendedahan kepada
pelajar jurusan sains makanan berkenaan
peluang pekerjaan dan keboleh pasaran pelajar.

 Panel forum Halatuju Kerjaya ini terdiri dar-
ipada pensyarah Pusat Pengajian Sains dan Te-
knologi Makanan sendiri iaitu Dr. Tuan Zainazor
Tuan Chilek, Dr. Amir Izzwan Zamri, dan Dr. Fisal
Hj Ahmad telah berkongsi prospek kerjaya da-
lam prospek kerajaan, swasta, dan self- employee.

 Berkonsepkan kata hati atau kemampuan
diri, forum ini membincangkan aspek yang per-
lu diambil kira sebelum memohon atau mence-
buri sesuatu pekerjaan. Tips-tips semasa temu-
duga dalam ketiga-tiga prospek kerjaya turut
dikongsi seperti keterampilan diri, cara men-
jawab soalan yang diajukan oleh penemuduga
dan persiapan sebelum menghadapi temuduga.

Para graduan perlu cakna dengan isu-isu sema-
sa, menyelidik terlebih dahulu tentang jawatan
yang dipohon dan memantapkan diri den-
gan ilmu yang dipelajari sepanjang pengaji-
an supaya dapat diaplikasikan ketika bekerja.

	 Makanan adalah keperluan yang paling asas
bagi manusia. Oleh itu, ketiga- tiga panel meyak-
inkan bahawa peluang pekerjaan bagi pelajar sains
makanan adalah sangat luas. Antara jawatan yang
boleh dipohon adalah di Kementerian Kesihatan,
Kementerian Pendidikan Malaysia, JAKIM, SIRIM,
MARDI, dan sebagainya. Para panel turut mengesyor-
kan agar para pelajar menceburi bidang perniagaan.

 Kesimpulannya, forum ini merupakan satu
inisiatif yang baik oleh Food Science Club bagi
membantu para pelajar sains makanan. Mak-
lumat yang diperoleh daripada program ini
telah mendapat respon positif dan amatlah
berguna untuk dijadikan persediaan dalam meng-
hadapi cabaran kerjaya dan membuka mata grad-
uan tentang peluang pekerjaan yang menanti.

Forum Halatuju Kerjaya

KATA HATI
 atau

KEMAMPUAN DIRI

Disediakan oleh :
IZYAN DIANA ABIDIN

11

EKSPEDISI SABAH 	
				 1.0

	 Ekspedisi Sabah Kemasis 2018 merupakan aktiviti lawatan pelajar Universiti Malaysia Terengganu
ke negeri Sabah yang pertama kali dianjurkan oleh Kelab Mahasiswa Sabah (KEMASIS). Ekspedisi ini
telah dijalankan selama 5 hari iaitu pada 20 hingga 24 Januari 2019.

	 Pelbagai aktiviti yang menyeronokkan telah dijalankan untuk memberi pengalaman terutama
kepada pelajar yang tidak pernah menjejakkan kaki ke negeri Sabah. Pada 20 Januari, para peserta telah
berkumpul di tapak konvo UMT untuk bertolak ke KLIA 2 dan tiba di lapangan terbang pada 21 Januari
untuk berlepas ke negeri Sabah.
	
	 Pada 22 Januari, para peserta telah bertolak ke Sekolah Pra Universiti Putatan untuk menjalankan
program ekspedisi yang pertama. Pelbagai aktiviti telah dijalankan bagi mengeratkan silaturrahim antara
pelajar UMT dan pelajar Pra Universiti Putatan. Selain itu, pelajar UMT juga banyak berkongsi tentang
pengalaman sebagai pelajar Universiti dan cara-cara mengisi borang UPU dengan baik.

	 Aktiviti kedua telah dijalankan pada 23 Januari di SK Bantayan. Setelah aktiviti antara pelajar UMT
dan pelajar SK Bantayan selesai dijalankan, para peserta ekspedisi telah bertolak ke Kundasang untuk ak-
tiviti seterusnya. Antara aktiviti menarik yang telah dijalankan di Kundasang pada malam itu ialah makan
malam/BBQ untuk mengeratkan hubungan antara peserta.

Disediakan oleh :
NUR SAKINAH MUNIB

12

	 Program ini dijalankan oleh Kelab Mahasiswa/i
Sabah (KEMASIS) dengan kerjasama daripada Kelab
Kebudayaan Sarawak UMT (KKS) dan turut dihadiri
oleh pelajar-pelajar Borneo daripada Universiti Sul-
tan Zainal Abidin (UniSZA). Program ini dijalankan
di UMT pada 16 March 2019 dari jam 9 hingga 11
Malam.	
	
	 Pelbagai aktiviti yang santai dan menyeronokkan
telah diadakan sepanjang program ini berlangsung.

Program ini dijalankan bertujuan untuk mengeratkan silatur-
rahim antara pelajar Borneo yang menuntut di UMT dan di
UniSZA. Melalui program ini juga pelajar-pelajar Borneo ini
boleh berkongsi perasaan mereka sebagai anak perantau. Mer-
eka juga boleh saling menasihati dalam menempuhi kehidupan
sebagai seorang pelajar.
	

	
Program ini tidak dinafikan mampu mencapai objektif
iaitu untuk mengeratkan silahturrahim dan berkonsi
pendapat antara pelajar Borneo UMT dan UniSZA.
Diharapkan ukhwah yang dibina semasa program ini
akan terus kukuh.

BORNEO GATHERING
NIGHT

2.0

Disediakan oleh :
NUR SAKINAH MUNIB

13

	 Pada 8 Mac 2019 yang lalu , Kelab Kebudayaan Mahasiswa/i Sabah (KEMASIS) buat pertama
kalinya telah menganjurkan program Hiking Bukit Maras yang terletak di Batu Rakit , Terengganu
. Seramai 100 peserta yang terdiri daripada pelajar Universiti Malaysia Terengganu terrmasuk ahli
jawatankuasa KEMASIS telah terlibat dalam program ini dan diiringi seorang pengiring khas daripada
Pusat Kesihatan Universiti UMT .

	 Program Hiking Bukit Maras ini telah diketuai oleh Presiden Kelab itu sendiri iaitu Salman Shah
bin Buajan . Pendakian tersebut mengambil masa selama satu jam sehingga dua jam mengikut stami-
na para peserta . Terdapat beberapa checkpoint yang terletak berdekatan dengan pondok rehat yang
dikawal rapi oleh ahli-ahli KEMASIS untuk mengelakkan sebarang situasi yang tidak diingini berlaku .

	 Pengarah Program Hiking Bukit Maras , Nazira binti Jimmy berkata , walaupun pendakian Bukit
Maras itu agak cerun dan berbahaya untuk di daki , namum hampir kesemua peserta berjaya menamat-
kan pendakian tersebut dan kembali dengan selamat .Saudari Nazira juga menyatakan bahawa para
pelajar juga dapat meluangkan masa mereka dengan melakukan aktiviti sihat pada hujung minggu itu.

Hiking Bukit Maras Batu
Rakit Terengganu

Disediakan oleh :
NUR SAKINAH MUNIB

14

Pantai Batu Buruk, 1 Mei- Assalamualaikum wbt.
Alhamdulillah, syukur kepada Allah atas segala

kurnia-Nya. Selawat dan salam kepada junjungan
besar Nabi Muhammad SAW. Setelah tiga hari ber-
turut-turut team mural Community Art Exco Pendi-
dikan dan Kebajikan (EPK) dari Kelab Amatur In-
telektual (KAI) bertungkus lumus menyiapkan mural,
akhirnya selesai sudah misi tersebut.
	 Hujan panas bukanlah alasan yang menjadi
penghalang buat team mural EPK. Bermula dengan
modal kecil-kecilan sahaja, menggunakan cat satu liter
bagi setiap warna mampu digunakan untuk melukis
mural bersaiz 15 × 20 kaki. Rekaan khas oleh Setiau-
saha Agung Kelab Amatur Intelektual UMT, Saudara
Amirul Ikram menjadi pilihan Datuk Bandar Kuala
Terengganu. Rekaan yang mengandungi lakaran jam-
batan baru yang sedang dibina di Kuala Terengganu
menjadi tarikan utama mural kami. Terima kasih atas
kesudian beliau dalam menyumbangkan cadangan
rekaan.
	 Begitu juga dengan pihak Majlis Bandaraya
Kuala Terengganu yang turut sama terlibat dalam
menjayakan program ini dengan menyediakan tempat
lokasi mural. Pengurusan yang sistematik dan strate-
gik oleh pihak Majlis Bandaraya, yang mana mereka

begitu meraikan pihak kami dan memberi keper-
cayaan penuh kepada kami. Begitu juga dengan pihak
kontraktor tandas awam, yang turut sama memberi
sumbangan dalam keberlangsungan program. Ribuan
terima kasih diucapkan.
	 Tidak dilupakan juga susuk tubuh seorang
pelukis mural tempatan Terengganu, Encik Hatta
Hashim. Beliau seorang yang berprinsip teguh, tahu
apa yang beliau inginkan, pantas dan cekap dalam
mengendalikan team mural EPK KAI. Seorang ketua
yang sangat baik, dalam membahagikan tugas. Be-
liau tidak jemu berkongsi ilmu mural kepada team
kami. Bermula dengan Bengkel Community Art 1.0
, bengkel 2.0 sehinggalah ke hari terakhir program.
Teringat kata-kata beliau yang disambut gelak besar
tapi amat mendalam maknanya,

“Straight is engineering, senget is seni.”
- Hatta Hashim, 2019.

Vibes

of Mural

Man

Disediakan oleh :
IFFAH YAHYA

15

Karya Pelajar

16

P E R J U A N G A N
Tit…titittttttttt…
Mesin bantuan pernafasan terhenti..

Suasana di wad 4EF HSNZ yang hening pagi itu dipecahkan dengan tangisan Nur Jannah dan kakakn-
ya, Syazana. Akhirnya bonda tercinta Nur Jannah telah menghembus nafas terakhir setelah satu minggu
bertarung nyawa akibat komplikasi septicemic shock secondary to multiple bedsore multifocal lacunar
infarct.
	 Longlai kakiku saat turun dari van jenazah. Makin lemah diri ini ketika melihat ahli keluarga dan
sanak saudara menanti kepulangan kami. Kepulangan bonda tercinta ke pangkuan Sang Pencipta yang
tidak akan kembali lagi ke dunia yang fana ini. Aku seakan tidak bersedia dengan kehilangann ini. Bukan
aku tidak reda akan ketentuan Ilahi tetapi di saat aku bergelut untuk memperoleh segulung ijazah, aku
memerlukan doa, semangat, nasihat daripada insan yang hebat itu di mata aku. Kini aku menjadi seorang
yatim piatu setelah ibu mengikuti pemergian bapa tersayang pada tiga tahun lalu. Ya Allah, tiada daya
upayaku melainkan dengan pertolonganMu yang Maha Berkuasa.
Majlis tahlil malam itu penuh kesayuan. Jiwaku kosong. Tiada lagi ucapan mesra seorang ibu kini ku
hilang sudah satu punca berkat doa seorang ibu yang mengiringi langkahku. Hatiku bermonolog hebat.
Pandanganku jatuh ke arah adikku yang bongsu yang kini berumur 15 tahun. Aku harus kuat demi adik
lelakiku ini. Masih terngiang-ngiang di telinga akan wasiat terahir arwah ayahku untuk menjaga adikku
itu. Jatuh air matanya di pipi. Masih jelas di

	 Untuk 	melupakan hati yang lara, aku bergiat
aktif dalam persatuan islamik dan akademik. Aku
menyibukkan diri dalam semua program yang dianjur-
kan di pusat pengajian dan kelab-kelab. Alhamdulillah,
berkat sokongan dari keluarga dan sahabat, kini aku
diberi amanah untuk menyadang jawatan Majlis Ter-
tinggi persatuan islamik. Menjadi rutin harianku juga
untuk menjenguk keluarga di kampung yang memakan
masa selama satu jam untuk sampai ke kampung hala-
manku.
	 Khabar dari kampung menerusi mesej telah
mengujiku sekali lagi. Satu-satunya adik lelakiku, Hafiz
dikejarkan ke kecemasan kerana mengalami jangkitan
kuman dalam badan. Satu persatu penerangan doc-
tor pakar melemahkan aku. Allahu, ujian Allah me-
matangkan jiwa ini. Alhamdulillah. Hatiku tersentap.
Astaghfirullah. Siapalah aku hanya insan kerdil yang
hina untuk mempersoalkan qada’ dan qadar Allah Yang
Maha Agung. Keadaan Hafiz agak kritikal dan terpak-
sa menjalani pembedahan yang risikonya 50-50. Dia
terpaksa ditahan di wad untuk jangka masa yang lama.
Aku dan kakakku, Syaziera bersilih ganti untuk men-
jaga Hafiz di hospital. Kebuntuan menyerang jiwaku.
Allah jualah tempat kita sebagai manusia yang hina ini
untuk bergantung harap.

Fikiranku melayang sejenak, aku tidak ingin mem-
bebankan kakakku yang lain yang juga mempunyai
tanggungjawabyang lain. Jujur, aku tidak pernah meng-
harapkanbelas kasihan daripada orang lain. Padaku,
cukuplah pada Allah Yang Maha mengetahui.
	
	 Usulku untuk menangguh pengajian ditentang
hebat oleh oleh keluarga dan sahabatku. Niatku ingin
bekerja walaupun tanggungjawab bukan tergalas di
bahuku. Tetapi, akulah yang bertanggungjawab untuk
menjaga adikku. Sokongan dan dorongan daripada
adik-beradik, saudara mara dan sahabat seperjuangan
telah mengubah fikiranku untuk meneruskan perjuan-
ganku sebagai seorang pelajar di tahun akhir di sebuah
IPTA. Keputusan akhir yang aku pilih adalah untuk
berulang alik dari pusat pengajian ke hospital dan aku
juga mengambil inisiatif lain demi menampung
perbelanjaanku di universiti. Aku mengambil kepu-
tusan untuk bekerja sambilan di gerai jualan. Jadu-
alku 100% berubah. Pusat pengajian, hospital dan
gerai jualan silih berganti. Penat! Itu sahaja yang
dapat diungkap pada bibir ini dan itu saja soalan
kepada semua soalan.

16

17

	 Bagi aku, penat di dunia ada-
lah sementara sahaja. Tidak menga-
pa duhai insan yang kerdil, Allakan
ada dan kepada Allah jua tempat
manusia mengadu. Minta dan ber-
doalah kepada Allah. Selagi kudrat
ini Allah izinkan untuk aku pinjam,
aku tidak ingin menyusahkan orang
lain. Sungguh, perjalanan hidup
seorang hamba Allah di muka bumi
ini terlalu banyak ujian dan caba-
ran. Perjalananku penuh dengan
onak duri dan likuan mencabar.
Fikiranku memberat. Bagai tidak
tertanggung rasa yang bercampur
baur. Memikirkan tentang kuliahku,
keluargaku, dan masa depanku.
	
	 Kuasa Allah telah mentak-
dirkan kehadiran insan yang ban-
yak memberi inspirasi kepadaku.
Aku telah dipertemukan dengan
dua insan yang sangat ku kagumi
dan sangat aku hormati. Meraka
ku gelar pak cik dan mak cik. Mer-
eka memahami kesulitan atas apa
yang berlaku pada diriku dan uca-
pan nasihat dan semangat mereka
menusuk jauh ke dasar lubuk hati
ini. Hampir lima tahun aku telah
dipertemukan dengan pak cik dan
mak cik, mereka telah aku anggap
seperti anugerah daripada Allah
yang hadir untuk membantu kami
sekeluarga. Maha Suci Allah, masih
ada insan yang terlalu mulia hatinya
seperti kedua-dua arwah ibu dan
bapa terhadap aku dan keluarga.

	 Aku harus bangkit dan menjadi Nur Jannah yang mempunyai
semangat yang baru. Aku yakin dengan takdir Allah yang Maha hebat.
Selagi mana nyawa ini di kandung jasad, selagi itulah ujian itu akan
menyapamu. Lihatlah ujian dengan iman, nescaya kamu menemui ke-
manisannya. Ramadan menjelma. Aku bakal menduduki peperiksaan
akhir semester pada bulan Ramadan ini. Aku bertekad untuk meng-
hadapi segala ujian ini dengan jiwa kental. Selagi mana bibirmu diba-
sahi dengan zikrullah, nescaya hatimu menjadi tenang. Tuhan telah
berfirman dan ketahuilah dengan mengingati Allah jiwa akan menjadi
tenang. Kebahagian itu satu kesyukuran. Di saat sahabat-sahabat lain
belajar dan mengulang kaji untuk menghadapi peperiksaan akhir se-
mester di tempat yang selesa, aku diberi peluang oleh Allah Yang Maha
Mengetahui untuk merasai study week di dalam wad. Bohong jika aku
tidak rasa cemburu pada sahabat-sahabatku. 	
Allah kurniakan setiap manusia berbeza ujiannya. Jujur, aku tidak
dapat memberi perhatian sepenuhnya kepada apa yang aku baca.. Aku
membelek nota-nota di kaki katil dengan harapan aku akan mema-
hami segala apa yang dibaca. Aku menghadapi peperiksaan dalam
keadaan tidak bersedia fizikal dan mental tetapi aku harus menha-
runginya demi menamatkan ijazahku yang berbaki beberapa semester
lagi. Doakan ku tidak putus-putus meminta pada Allah agar dipermu-
dahkan. Pada waktu insan lain enak berbuka puasa bersama keluarga
tersayang dengan pelbagai juadah, aku pula berbuka puasa dalam wad
yang penuh kesyahduan. Suasana antara maghrib ke isyak bagiku ada-
lah waktu yang paling penuh kesyahduan.
	

ALHAMDULILLAH.
Ucapan yang seharusnya sentiasa memba-

sahi bibir kita. Nikmat Allah terlalu besar untuk
kita hitung. Melihat orang lain di uji dengan lagi be-

rat ujiannya, aku merasakan jiwa ini perlu mencontohi
mereka. Subhanallah. Mereka sangat kuat dan bersyukur.
Mereka memberiku inspirasi untuk aku menjadi lebih kuat.

Kekuatan itu datang dari Allah, mintalah dari Allah.
Fasobrun Jameel (sabar itu indah). Tiada kata-kata

yang dapat dizahirkan.

17

18

Firman Allah SWT dalam Surah Al-Baqarah ayat 286

Maksudnya: “Allah tidak memberati seseorang melainkan apa yang terdaya olehnya. Ia mendapat
pahala kebaikan yang diusahakannya, dan ia menanggung dosa kejahatan yang diusahakannya.
(Mereka berdoa): Wahai Tuhan kami! Janganlah Engkau mengirakan kami salah jika kami lupa
atau kami tersalah. Wahai Tuhan kami! Janganlah Engkau bebankan kepada kami bebanan yang
berat sebagaimana yang telah engkau bebankan kepada orang yang terdahulu daripada kami.
Wahai Tuhan kami! Janganlah Engkau pikulkan kepada kami apa yang kami tak terdaya memi-
kulnya. Dan maafkanlah kami, dan ampunkanlah kami, dan berilah rahmat kepada kami. Eng-
kaulah Penolong kami; maka tolonglah kami untuk mencapai kemenangan terhadap kaum yang
kafir.” (286)

Pesan seorang ustaz kepadaku yang kini masih
terngiang-ngiang di telingaku iaitu sabar ban-
yak-banyak dengan solat dan berdoa. SOLAT dan
DOA adalah senjata orang mukmin. Alhamdu-
lillah, di saat rasa kesempitan, Allah telah meng-
hadirkan insan-insan yang baik hatinya untuk
membantu kami sekeluarga dengan berkongsi
rezeki daripada Allah Ya Razzaq. Mereka datang
menghulurkan bantuan dan sokongan. Walaupun
aku tidak pernah mengharapkan belas kasihan
daripada mereka, tetapi sejuta syukur ku panjat-
kan atas rezeki Allah yang luas itu. Aku pernah
mendengar kata-kata hikmat ini daripada seseo-
rang yang hebat, ‘bersedekah kamu di kala kamu
dalam kesusahan, nescaya Allah menambahkan
nikmat dan rezeki pada kamu’. Tidak lupa kepada
pak cik dan mak cik kerana banyak membantu
kami sekeluarga dan dengan belas kasihan mer-
eka pada kami. Sungguh, tiada istilah yang dapat
diberikan dan tiada balasan yang dapat disalur-
kan pada mereka. Hanya Allah Taala sahaja yang
dapat membalas segala kebaikan mereka dan
seluruh saudara maraku. Aamiin.

Hampir 2 bulan Hafiz di hospital, doktor mem-
beri kebenaran untuk pulang ke rumah dengan
izin Allah yang Maha mengetahui. Walaupun
tidak sepenuhnya pulih, kami mengambil inisiatif
untuk merawatnya di rumah. Menjaga orang sakit
umpama menarik rambut dalam tepung. Rambut
tidak putus, tepung tidak berselerak. Emosin-
ya benar-benar menguji jiwa yang hanya Allah
memahami. Hari silih berganti, berpegang pada
kejayaan itu milik orang bertakwa. Aku yakin
orang yang bertakwa pada Allah ialah orang ber-
jaya dunia akhirat. Hafiz semakin sembuh setelah
empat bulan terlantar. Sujud syukur kepaada Al-
lah Taala atas rahmat dan nikmat kurniaan-Nya.
Benarlah janji Allah, andai kamu bersyukur Allah
akan tambah nikmat itu. Keputusan peperiksaan
sudah keluar dan aku lulus dengan cemerlang.
Walaupun tidak sehebat orang tetapi aku percaya
rezeki itu Allah telah kurniakan kepada setiap
orang. Pesan sahabatku, jangan pernah kamu
bandingkan kamu dengan orang lain kerana
kamu tidak tahu apa yang Allah ambil daripadan-
ya. Allah akan memberi apa yang kita perlu dan
bukan apa yang kita hendaki.

18

19

	 Rezeki Allah datang dengan izin-Nya tanpa putus. Tidak aku lupa juga kepada Pusat
Islam yang dibantu oleh staf-staf yang baik dan berdedikasi telah banyak membantu aku
sepanjang pengajianku di sini. Aku diberi peluang untuk menerima zakat untuk pelajar asnaf.
Sokongan keluarga, saudara mara, sahabat-sahabat seperjuangan, mak cik dan pak cik tidak
jemu menabur ihsan kepada kami.

	 Mentari pagi bersinar terang dengan kicauan burung burung menceriakan suasana. Sisi
gelap itu makin sinar dengan cahaya kegembiraan makin menyapa. Jambangan bunga meng-
hiasi tiap penjuru bagai menanti saat graduan yang bakal menerima segulung ijazah nanti.
Perasaan aku sebu, bercampur baur dengan rasa gembira, sedih dan syukur. Tidak percaya
hari ini adalah hari bersejarah buat insan bergelar pelajar seperti aku. Hari ini aku akan ber-
jalan di atas pentas yang tersegam indah untuk menerima segulung ijazah Sarjana Muda
Sains (Sains Biologi). Sekilas, mataku berkaca dan akhirnya mutiara putih gugur. Aku meli-
hat terpancar cahaya kebahagiaan pada wajah sahabat-sahabatku yang Bersama-sama dengan
kedua ibu bapa mereka. Mengingati akan kepada kedua-dua arwah ibu dan bapaku yang
tidak mungkin akan Bbrsama dengan aku pada hari bersejarah ini. Menyorot ke arah mereka
yang berkumpul untuk meraikan hari bersejarah. Terselit rasa bahagia melihat ahli keluarga
serta pak cik dan mak cik turut hadir. Terbit rasa sayu di lubuk hati yang dalam ini akan ibu
dan ayah tercinta untuk melihat kecemerlangan anaknya ini. Skrol di tangan ku genggam erat.
Bisikan halusku menyapa, kejayaan ini untuk ibu dan ayah. Inspirasiku, sesungguhnya per-
juangan si yatim piatu ini belum selesai. Kejayaan milik orang bertakwa. Alhamdulillah.
Terima kasih Allah.

19

Hasil Karya :
FARAH AZWANI

20

 		 	 My story also got started from failure

	 I have passed my higher secondary/STPM 2012.After that i was rejected to enroll
any government university in Bangladesh. I apply to air force as pilot officer and passed
the written, oral and ISSB (inter service selection board) exam but finally i was rejected.
Again i apply ARMY as second lieutenant but in the last moment i was unable to attend
the four days ISSB exam cause of bus accident. I was rejected there too while i apply
Bangladesh marine academy for marine engineering.

	 Then, i decided to study abroad and choose marine technology. So, i came here in
Malaysia. First time it was too hard to adapt with a new place with different peoples, cul-
tures and languages but with the blessing of Allah, hard works, and support of my family
i have successfully passed my diploma with 93% of marks and the college awarded me as
their best student by “ President Award”

	 I was rejected to enroll in Bangladesh marine
academy but now i am studying in UMT which is one
of the best university in Asia for maritime technology.

I was rejected a lot of times and i used few years of my
life for it but i never give up my dreams because i be-
lieve,

“ Time isn’t the main thing, it’s the only thing”

“Failure is

only the opportunity
to begin again more

intelligently”
- Henry Ford.

Hasil Karya,
MD MAHADI HASAN IMRAN

21

	 Sebagai seorang mahasiswa, seseorang itu
perlu melengkapkan dirinya dengan pelbagai bidang
ilmu bukan sahaja berkenaan bidang yang dipelajari,
namun juga ilmu-ilmu ataupun teknik-teknik yang
mampu memberi nilai tambah buat diri sendiri.
Bagi mendepani era dunia tanpa sempadan seiring
dengan cabaran Revolusi Industri Keempat, teknik
komunikasi telah ternyata menjadi satu kewajipan
untuk dikuasai oleh mahasiswa dan mahasiswi pada
masa kini. Bagi menyahut hasrat kerajaan maha-
siswa pada hari ini perlu menyumbang kepada
masyarakat dalam penyebaran ilmu, dan perkara ini
hanya dapat terlaksana sekiranya seseorang pelajar
mampu menguasai teknik-teknik komunikasi den-
gan ampuh dan berkesan.

	 Salah-satu kemahiran komunikasi yang
perlu dikuasai mahasiswa ialah kemahiran berucap
di khalayak umum, ataupun lebih dikenali sebagai
pengucapan awam. Pengucapan awam bermaksud
bercakap atau menyampaikan ucapan, pandangan
atau lontaran pendapat dalam bentuk formal atau
tidak formal, sama ada dalam suasana kumpulan
yang kecil atau besar. Pengucapan awam ini penting
terutamanya daripada segi penyebaran maklumat,
membimbing, pengajaran, dan untuk mempen-
garuhi orang lain. Tidak dilupakan, pengucapan
awam juga bertujuan untuk memberi hiburan kepa-
da penonton.

Contohnya, pengucapan awam dapat disaksikan di
kelas-kelas sekolah, dewan-dewan kuliah, siri-siri
seminar, ceramah-ceramah politik dan juga di me-
dia massa (rancangan televisyen berbentuk dakwah,
rancangan masakan, rancangan realiti dan sebagain-
ya).
	 Bagi menguasai kemahiran pengucapan
awam, mahasiswa/i perlu ambil maklum mengenai
bentuk-bentuk dan jenis-jenis pengucapan awam
yang ada. Pertamanya, ucapan berbentuk peneran-
gan atau mendidik. Gaya ini seringkali dilihat di
institusi-institusi pendidikan seperti di sekolah-se-
kolah dan universiti. Kedua, gaya memujuk atau
mempengaruhi. Gaya ini kerap digunakan oleh
pakar-pakar jualan untuk mempromosikan pro-
duk mereka dan juga di kalangan ahli politik bagi
mempengaruhi rakyat berkenaan sesuatu isu sema-
sa. Begitu juga dengan syarahan umum dan pidato
yang sering kita lihat. Ketiga, pengucapan awam
berbentuk perbincangan juga kerap digunakan di
forum-forum dan seminar-seminar. Seterusnya,
elemen pengucapan awam yang paling gemar dia-
malkan ialah gaya penglipur lara atau menghibur.
Bentuk pengucapan awam ini telahpun sinonim
diguna pakai di pelbagai rancangan televisyen dan
juga di media-media sosial. Justeru, kesemua bentuk
pengucapan awam ini tetap sama iaitu bagi melibat-
kan diri dalam proses penyebaran maklumat kepada
audiens.

KEPENTINGAN PENGUCAPAN AWAM

22

	 	

	 Berdasarkan kata-kata ahli perniagaan Amerika Syarikat Phil Crosby, “tiada sesiapa yang mampu
mengingati lebih daripada tiga intipati (isi) dalam satu-satu masa”. Oleh itu, rancanglah ucapan anda se-
baiknya. Pada hemat saya, agak baik sebenarnya jika kita menggunakan formula masa daripada TED, iaitu
penyampaian optimum selama 18-20 minit. TED (Technology, Entertainment, Design) merupakan sebuah
organisasi di Amerika Syarikat yang menghimpunkan ahli-ahli intelektual dan orang kenamaan dari pel-
bagai bidang yang berlainan untuk tampil memberikan persembahan/ucapan di beberapa siri persidangan.
TED pada hari ini sangat terkenal kerana keupayaan mereka memberikan persembahan-persembahan
yang sangat berkesan dan memberi inspirasi. Rahsia mereka, mereka menggunakan pembukaan ucapan
yang mantap, penggunaan bahasa yang indah dan penutup yang hebat.

	 Kesimpulannya, para mahasiswa perlulah menguasai aspek-aspek kemahiran pengucapan awam
bagi menggalakkan medan intelektual terbuka yang lebih berkesan bersama masyarakat umum. Persediaan
yang cukup sebelum penyampaian bukan sahaja akan meningkatkan keberkesanan maklumat yang ingin
disampaikan sekaligus meningkatkan imej diri dan organisasi anda sebagai seorang mahasiswa/i, tetapi
juga dapat memberikan kepuasan kepada para penonton.

“Berikan aku seribu orang tua, nescaya akan
kucabut semeru dari akarnya. Berikan aku seri-
bu pemuda, nescaya akan kugoncangkan dun-

ia.”
-Soekarno-

Hasil Karya,
MOHAMAD ZULKARNAIN BIN MOHD DALI

Namun, pengucapan yang berkesan juga datang nya dari person-
aliti yang berketerampilan. Pendengar secara lumrahnya lebih ter-
tarik dengan pengucap yang mempunyai wibawa, di mana beliau
merupakan seorang yang mempunyai personaliti dan perwatakan
yang menarik, mampu membentuk dan mengawasi emosi audiens
dan mahir dalam pengolahan bahasa dan penyampaian yang baik.
Secara ringkasnya, anda perlulah yakin dengan apa yang anda
fikirkan, yakin dengan apa yang anda ucapkan dan yakin dengan
apa yang anda lakukan. Bukan itu sahaja, anda juga perlu tahu
bagaimana para audiens mendengar ucapan anda. Bagaimana
audiens mendengar? Oleh itu, kita perlu ambil maklum bahawa
pemikiran mereka adalah lebih cepat daripada pencerapan mer-
eka. Lantas, mereka cepat dalam membuat sebarang kesimpulan.
Seterusnya, perhatian mereka mudah teralih. Jadinya, dapat kita
simpulkan bahawa ingatan penonton terhadap isi-isi ucapan akan
berkurang dengan penambahan masa.

2323

Hasil Karya,
NUR MIRRAH ‘AFINA BINTI ZALID

2424

Hasil Karya,
DEBRA MADULI

2525

Hasil Karya,
DEBRA MADULI

26

FOLLOW AND LIKE US ON

MEDIA SISWA

penerbitumt
officialmppumt

pphkpumt

