
SEPT 2019 BIL 71
www.umt.edu.my

SAMUDERA

PERPADUAN MENYANTUNI MAHASISWA GEMILANG

Selamat Hari

Merdeka
ke-62

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
TIMBALAN 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
EVONNE

NUR MIRRAH ‘AFINA BINTI ZALID
MUHAMMAD ISYAM IDRIS

KASMAWATI BT SAMAILA
ARISSA BT MOHD ARSHAD

NURURL AIYANI ALIPHIAN
NAZIRA JIMMY

MUHAMMAD ZULHAFIZUDDINI
MUHAMMAD HASYIMI HASYIM BIN MOHD SUDIN

ANDI PUTERA AMIRUL BIN MAHRI

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.

Sidang Redaksi

	 6

Isi Kandungan
SEPTEMBER 2019 | Edisi 71

Info addin
RUMAH IBADAT PERTAMA DIBINA

Akademik
COMMEMORATION OF INTERNA-
TIONAL DAY FOR MINE AWARENESS &
ASSISTANCE IN MINE ACTION

Kesukarelawanan
-PROGRAM KASIH RAMADAN 2019:
RAIKAN ANAK-ANAK ISTIMEWA
-PROGRAM IFTAR PERDANA BERSAMA
ANAK YATIM & PROGRAM EDARAN
BUBUR LAMBUK PPSTM
-PROGRAM TRANSFER KNOWLEDGE

kelab
-HIKING BUKIT MARAS KELAB
HEVOTECH
-KELAB KEBUDAYAAN SARAWAK (KKS)
COMEBACK
-KELAB HEVOTECH TRAINING OF
TRAINER

kesihatan
TIPS FOR A GOOD MENTAL HEALTH

Isu terkini
STUDENT UNION & AUKU

Karya pelajar

	 3

	 5

	 9

	 7

	 8

	 11

	 10

	 13

	 14- 15

	 12

	 16-21

Siti Nurkhairunnisa Binti Mohamad Shariff

Assalamualaikum dan Salam UMT Cita Warisan

	 Alhamdulillah, bersyukur ke hadrat Ilahi kerana dapat juga majalah Samudera
 edisi ke-71 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 dijalankan di UMT.
Selain itu, pelajar juga dapat mengembangkan bakat mereka dalam penulisan.

	 Saya berharap agar kerjasama yang berterusan daripada mahasiswa/i secara khususnya dan
bimbingan dari pihak penerbit yang tidak jemu memberi sokongan padu selama ini dapat menggem-
beling usaha bersama bagi menjadikan majalah ini dikenali oleh semua warga UMT.
	
	 Selamat menyambut hari kemerdekaan yang ke 62.

Khairunnisa
	 4

B I C A R A
KETUA
PENGARANG

Khairunnisa
	 5

INFO ADDIN

 	
	 		 Commemoration of International Day for Mine

 			 Awareness & Assistance in Mine Action

	 	 	 ASEAN Regional Mine Action Centre (ARMAC)
	 	 Written by:

 Evonne

“When I started counting my blessings, my whole life
turned around”, Willie Nelson.
I was honoured to be representing Malaysia as one of the
youth delegates to attend the ‘Commemoration of Inter-
national Day for Mine Awareness and Assistance in Mine
Action’ organised by ASEAN Regional Mine Action Centre
(ARMAC) in Phnom Penh, Cambodia on 3-4th April 2019.
This seminar provides that opportunity for ASEAN youths
to explore challenges of landmines and other explosive
remaining remnants of war (ERW) in ASEAN countries.
Summary of the seminar:
• On the 1st day, the students visited National Centre for
Peacekeeping, Forces, Mines, and ERW Clearance (NP-
MEC) and had the opportunity to see remnants of explo-
sives/mines, listen and learn how the peacekeeping forces
work to remove ERW/mine underground. After that, we
visited Bantaey Prieb, a vocational school for disabled mine/
ERW survivors where they are trained to gain technical
skills and build their career.
• On the 2nd day, we attended a conference where global
NGO leaders shared their experience on mine-clearance
and -support efforts. Selected ASEAN student representa-
tive also shared their artwork/essay.

Coming from oceanographic background, I focused only
on the environmental pollution caused by mine/ERW
explosion when writing the essay to be submitted for this
seminar. Additionally, I could only understand theoretically
the devastating and heart-wrenching effects of mine/ERW
through photos and articles on the Internet. It was only
when I went to places mentioned above, especially Bantaey
Prieb, listen to peers from mine-affected countries such
as Vietnam and Myammar telling stories about victims, I
suddenly realised that I am extremely lucky and privileged
to be born, living safe and healthy in Malaysia.

I will never fully understand the chaos, struggles and hard-
ships of people from mine-affected countries going through
every single day. It is hard to raise awareness on this issue
among Malaysian because mine action is irrelevant to our
country. I can contribute by listening to their stories, learn-
ing from their experiences and sharing them. The people I
have met through this experience is remarkable and amaz-
ing: their dedication, passion towards their job, selflessness
and perseverance inspires me so much to be a better and
always be appreciative, thankful in life!

To my fellow Malaysian youth: Be appreciative
and always find happiness in life! We are so for-

tunate to be living in Malaysia we call home!	 6

	
9 Mei. Kuala Nerus. Bersempena bulan Ramadan
yang penuh barakah, Kelab Wanita, Universiti Malay-
sia Terengganu (MUTIARA UMT) dengan kerjasama
Badan Amal Wanita Profesional Terengganu, Selangor
dan Wilayah Persekutuan (BERKAT) mengambil pelu-
ang untuk mengadakan Program Kasih Ramadan 2019.
Program tahunan ini diadakan bagi meraikan seramai
120 orang pelajar sekolah yang terdiri daripada anak-
anak yatim, anak istimewa dan golongan asnaf yang telah
dikenal pasti bersama pihak sekolah yang terpilih.

	 Profesor Dato` Dr. Nor Aieni Haji Mokhtar, se-
laku Pengerusi BERKAT dan merangkap Naib Canselor
UMT berkata, ia merupakan salah satu aktiviti khidmat
masyarakat kepada pihak yang memerlukan. Di samping
itu,untuk memberikan peluang kepada golongan pelajar
yang kurang bernasib baik untuk meraikan hari lebaran
yang bakal tiba tidak lama lagi. Sumbangan ini sudah
pasti dapat meringankan beban keluarga mereka men-
jelang perayaan Aidilfitri nanti.
“Pihak BERKAT dan MUTIARA UMT menyediakan
kelengkapan pakaian raya yang terdiri daripada baju
kurung, baju Melayu, kasut dan songkok. Pelajar bersama
guru pengiring dibawa ke pasaraya berhampiran Kua-
la Nerus bagi bersama-sama untuk memilih keperluan
pakaian hari raya untuk pelajar,” ujar beliau.
	
	

	

	

	
	 Tambah beliau, selain sumbangan pakaian hari
raya, program iftar Ramadan turut diadakan untuk
meraikan pelajar yang terlibat. Sumbangan duit raya
juga akan diberikan agar ia boleh digunakan dengan
sebaik-baiknya untuk membeli keperluan persekolahan
nanti.
	 Nor Ashikin Hasan, Penolong Kanan Pendidikan
Khas, Sekolah Menengah Kebangsaan Kompleks Meng-
abang Telipot, yang turut sama terlibat mengiringi pelajar
berkata, pihak sekolah mengucapkan tahniah dan terima
kasih di atas kejayaan BERKAT dan MUTIARA UMT
mengadakan program amal sebegini yang mana ianya
dapat memperkasakan kolaborasi strategi antara persatu-
an,universiti, sekolah bersama komuniti setempat.

	 Profesor Dato` Dr. Nor Aieni Haji Mokhtar turut
mengucapkan terima kasih kepada semua pihak terma-
suklah pihak agensi, sektor korporat dan orang perseo-
rangan yang memberikan sumbangan dan penajaan bagi
menjayakan Program Kasih Ramadan 2019. Turut tidak
dilupakan ucapan sekalung tahniah kepada sukarelawan,
pelajar dan kakitangan UMT yang turut sama bergand-
ing bahu membantu sepanjang program itu diadakan.
Turut hadir ke program tersebut adalah Prof Madya Ts.
Dr Noraida Haji Ali, Pengerusi MUTIARA UMT.

 PROGRAM KASIH RAMADAN 2019

	
 RAIKAN ANAK- ANAK ISTIMEWA

Disediakan oleh:
Tengku Nuriah Tengku Abdul Rahman 	 7

Pada 18 Mei 2019 yang lalu, buat pertama kalinya Harvest Evolutionary Technology Club (HEV-
OTECH) dan Food Science Club (FSC) telah bekerjasama bagi mengadakan Program Iftar Per-
dana Bersama Anak Yatim dan juga Program Edaran Bubur Lambuk Pusat Pengajian Sains dan

Teknologi Makanan (PPSTM) bersempana bulan Ramadhan. Seramai 40 orang anak yatim daripada
Rumah Anak Yatim Darul Akhyar telah dijemput bagi memeriahkan majlis berbuka puasa. Majlis ber-
buka puasa tersebut turut disertai oleh mahasiswa dan mahasiswi PPSTM. Selesai berbuka puasa, majlis
diteruskan dengan pemberian ceramah dan diakhiri di Pusat Islam Sultan Mahmud di mana pelajar dan
anak-anak yatim tersebut telah menunaikan solat isyak dan solat sunat tarawih berjemaah.
	
	 Sementara itu, Program Edaran Bubur Lambuk pula telah dilaksanakan di Kolej Siswa UMT.
Program bermula seawal 9 pagi di mana pelajar telah memasak dan menyediakan bubur lambuk. Se-
banyak 400 bekas bubur lambuk telah berjaya disediakan dan diagihkan kepada pelajar-pelajar di kolej
siswa.
	
	 Program-program ini telah disambut baik oleh pelajar-pelajar UMT dan telah berjalan dengan
lancar. Diharapkan program-program seperti ini dapat dilaksanakan lagi pada masa akan datang oleh
semua kelab di UMT. Akhir kata, jutaan terima kasih diucapkan kepada semua pihak yang terlibat
secara langsung dan tidak langsung dan tidak lupa juga kepada semua pihak yang sudi menghulurkan
sumbangan ikhlas bagi memastikan program ini berjalan dengan baik.
	

	 Program Iftar Perdana Bersama Anak Yatim
					 &
	 Program Edaran Bubur Lambuk PPSTM

			
	 Disediakan oleh:
	 Mohammad Isyam Idris

			
	 Disediakan oleh:
	 Kasmawati Binti Samaila	 8

	 Program Transfer Knowledge (PTK) merupa-
kan program pertama yang dijalankan oleh Badan
Unit Beruniform Kor Sispa UMT. PTK adalah satu
program di mana ilmu yang kami pelajari selama
mengikuti Badan Unit Beruniform Kor Sispa perlu

diajarkan kepada orang lain. Oleh itu, kami memilih
Sekolah Kebangsaan Tok Jembal untuk mempraktikkan pengetahuan yang kami

peroleh. PTK juga adalah sebahagian dalam skop pembelajaran kami sebagai ahli Kor Sispa.

	 Pada 7 April 2019, Pasukan Kor Sispa UMT telah
menjalankan program ini pada sesi pagi di Sekolah
Tadika SK Tok Jembal. Di sini, kami mengajar beberapa
ilmu yang kami pelajari seperti teknik menyelamatkan
diri daripada kebakaran. Manakala, pada sesi petang
kami focus kepada pelajar sekolah rendah di mana
pelajar yang terlibat ialah pelajar darjah 5. Untuk seko-
lah rendah, kami telah membuat beberapa check point
untuk mengajar mereka secara bergilir. Salah satu check
point tersebut adalah teknik ikatan, teknik first Respon-
den Live Support (FRLS), teknik balutan, teknik usun-
gan dan banyak lagi.
	 Program Transfer Knowledge siri kedua dilakukan pada bulan yang sama iaitu 16 April 2019.
Kali ini pasukan Kor Sispa UMT menfokuskan kepada pelajar Sekolah Menengah pula. SESMA mer-
upakan sekolah yang telah kami pilih untuk menjalankan program ini dan pelajar yang telibat adalah
pelajar badan beruniform SESMA. Kami juga membuat beberapa check point untuk mengajar pelajar di
sekolah tersebut secara bergilir. Program ini juga dalam pengetahuan pengarah PPAL iaitu Dato Dr. Sa-
haruddin Bin Abd Hamid yang merupakan juga Timbalan Komandan Kor Sispa UMT. Ketika program
ini berlangsung, kami telah mendapat lawatan secara mengejut daripada pihak Dato.
Program seperti ini sangat bagus untuk diteruskan kerana berkongsi ilmu kepada orang lain adalah
salah satu sifat
yang sangat
digalakkan.

			
	 Disediakan oleh:
	 Kasmawati Binti Samaila

Program Transfer
		 Knowledge

	 9

			
	 Disediakan oleh:
	 Arissa bt mohd Arshad

	 Pada 15 Mac 2019 yang lalu,kelab akademik
Hevotech telah menganjurkan program menda-
ki bukit di Bukit Maras,Batu Rakit,Terengganu.
Program ini merupakan program pendakian yang
pertama dianjurkan oleh Kelab Hevotech dan se-
ramai 150 peserta yang terdiri daripada ahli kelab
Hevotech Universiti Malaysia Terengganu berserta
ahli jawatankuasa Kelab Hevotech yang terlibat
dalam program ini dan diiringi oleh seorang pen-
giring dari Pusat Kesihatan Universiti UMT .
	
	 Pendakian ini mengambil masa selama 1
jam. Senamrobik dilakukan sebelum memulakan
pendakian dan beberapa checkpoint telah diletak
untuk mengelakkan sebarang kecederaan atau ma-
salah ketika mendaki. Hal ini juga untuk memasti-
kan keselamatan peserta terjamin ketika mendaki.
Setelah sampai ke puncak, para peserta juga ber-
gotong-royong membersihkan kawasan puncak
Bukit Maras “Sambil bersenam,Sambil beramal”.

	 Program mendaki bukit ini diadakan untuk
menggalakkan pelajar untuk melakukan aktiviti
yang sihat pada hujung minggu serta memberi
kesedaran akan kepentingan menjaga kebersihan
alam sekitar. Pengarah Program Hiking Bukit
Maras Hevotech, Arissa Bt Mohd Arshad berkata,
program ini berjaya menarik perhatian pelajar
lain dan walaupun laluan bukit Maras agak cerun
untuk sampai ke puncak, semua peserta berjaya
menamatkan pendakian dalam masa lebih kurang
sejam sahaja dan tiada sebarang kecederaan yang
berat berlaku sepanjang pendakian. Hal ini dise-
babkan para peserta teruja untuk melihat peman-
dangan indah di puncak bukit Maras yang menja-
di bualan ramai.
	
	 Pelbagai komen positif dari para pelajar
dan juga penduduk yang tinggal di kawasan Bukit
Maras mengenai program ini setelah program
berlangsung. Diharapkan program sebegini dapat
memberi impak positif kepada semua pelajar
dan semoga program ini dapat dijalankan lagi
pada masa hadapan. Semoga Kelab Hevotech
dapat bergerak maju seiring dengan kelab-kelab
akademik yang lain.

HIKING BUKIT MARAS
						 KELAB HEVOTECH

	 1 0

KELAB KEBUDAYAAN
SARAWAK (KKS)

COMEBACK

• 15th Mac 2019 •
Kelab Kebudayaan Sarawak (KKS) University of Malaysia Terengganu had participated in
Malam Bumi Kenyalang, an annual Sarawak cultural dance event of University of Science Ma-
laysia (USM) where universities from across Peninsular Malaysia join in. After 9 years of not
participating, KKS finally made a comeback this year by winning both Best Performance and
Best Choreography which was led by our very own dancer Alexandar Lunggang Anak Laja. We
tailored the dancer’s dresses on our own, practice daily with the help of PKU mirror and gener-
ate our own dance step according to the rules and regulations of the competition within less than
2 months. We cooperated with Kelab Mahasisiwa/i Sabah (KEMASIS) and Persadatari to help
us as we do not have enough dancers. Thanks to them, we were able to send 14 dancers on stage
and perform our Alu Alu Dance, a Melanau cultural dance. It was a very pleasant journey for our
team.

			
	 Disediakan oleh:
	 Nurul Aiyani Aliphian 1 11 1

	 Training of Trainer (TOT) merupakan program tahunan yang dianjurkan oleh Kelab Hevotech
UMT. Program ini dijalankan selama 3 hari 2 malam iaitu pada 28 Februari 2019 yang bertempat di
Berhulu Camp Jempol, Negeri Sembilan.

Pengarah Program, Siti Norini bt Mat Sarif men-
gadakan program ini untuk mengeratkan sila-
turahim antara majlis tertinggi serta majlis EXCO
serta memupuk semangat kepimpinan dalam
diri peserta. Pelbagai aktiviti menarik yang telah
dijalankan sepanjang program berlangsung untuk
memberi pengalaman baru kepada peserta, bak
kata pepatah inggeris,Experience is the best
teacher.
	

Pada 28 Februari para peserta telah berkumpul
di tapak konvo UMT untuk bertolak ke Berhulu
Camp Jempol dan telah menjalankan pelbagai
aktiviti menarik pada hari pertama seperti aktivi
pengukuhan kumpulan serta banyak lagi. Pada
hari kedua, peserta juga telah menjalankan pel-
bagai aktiviti seperti berhulu cergas, rakit berpa-
sukan, rentas halangan berlumpur, kembara hutan
lipur dan bnayak lagi. Peserta memulakan hari
ketiga dengan berhulu cergas, gotong-royong serta
majlis penutup.
	 Program ini telah berjaya mencapai objektif
iaitu mengeratkan silaturahim antara majlis tert-
inggi dan majlis EXCO kelab Hevotech disamping
memberi pelbagai pengetahuan baharu kepada
peserta terutama kepada peserta yang pertama
kali menjejakkan kaki ke Negeri Sembilan. Peserta
juga dapat memupuk semangat kepimpinan yang
kukuh sebagai persedian untuk menerajui ke-
pimpinan kelab Hevotech ke arah yang lebih baik

			
	 Disediakan oleh:
	 Nazira jimmy

 Training of Trainer (TOT)
 Kelab Hevotec

1 2

1 3

	 Penubuhan Student Union dan pemansuhan Akta Universiti dan Kolej Universiti 1971(AUKU)
merupakan salah satu aspirasi Kementerian Pendidikan Malaysia bagi memberi ruang aktivisme dan
juga autonomi kepada mahasiswa. Kita boleh lihat sahaja sejak beberapa bulan ini pelbagai konferens
dan bengkel berkenaan Student Union telah dilaksanakan.

	 Perlu kita fahami Student Union adalah satu badan pelajar yang mengawal aktiviti dan men-
guruskan mahasiswa secara umumnya. Jika lihat institusi pendidikan di barat seperti Universiti Cam-
bridge dan Universiti Oxford, Student Union bergerak kerja umpama Hal Ehwal Pelajar (HEP) di dalam
universiti. Dalam erti kata, jika merujuk kepada struktur Student Union yang sebenar, HEP bukan lagi
badan utama yang menguruskan mahasiswa.

Pelbagai persoalan yang timbul bila perkara ini dibincangkan antaranya:
• Adakah HEP dalam universiti sudah tidak ada dan digantikan sepenuhnya oleh Student Union?
• Apakah kuasa autonomi yang mahu diberikan kepada Student Union?
• Bagaimana pula akta AUKU sebelum ini fungsinya adalah untuk mengawal selia aktiviti pelajar adakah akan
dimansuhkan?
• Siapakah yang akan melatih Student Union dari segi mentadbir dan menguruskan aktiviti pelajar?

Dan pelbagai lagi persoalan yang belum menemui titik temu tentang perkara ini. Tetapi adakah Student Union
yang ingin diwujudkan di institusi pendidikan hari ini perlu mengikut acuan seperti Universiti dCambridge dan
Universiti Oxford.

Selaku mahasiswa yang pernah terlibat dalam bengkel penubuhan Student Union, kegagalan kita sendiri adalah
kerana tidak menetapkan definisi versi Student Union yang diinginkan dan juga kuasa autonomi yang mahu
diberikan kepada Student Union.

Maka beberapa perkara yang saya boleh jelaskan adalah :

(1) Student Union adalah penjenamaan semula daripada
Majlis Perwakilan Pelajar tetapi kuasa autonomi yang diberi-
kan lebih besar.
(2) Sistem dan struktur pentadbir pelajar diterima pakai dari
sistem pentadbiran malaysia sebagai mekanisme holistik.

Student Union
& AUKU

1 4

Asas bidang kuasa yang mesti diberikan kepada Student Union:
• Diberikan hak untuk meluluskan dan menguruskan program.
•Diberikan hak untuk menjaga dana dan menguruskan kewangan.
• Diberikan hak untuk terlibat dalam membuat keputusan dalam pentadbiran
universiti.
• Diberikan hak untuk mentadbir aktiviti dan kebajikan mahasiswa.

Selain itu, antara ‘rukhsah’ yang boleh diberikan kepada Student Union ada-
lah:
• Bangunan khas untuk mentadbir dan menyelia aktiviti mahasiswa.
• Diberikan pengkreditan sepanjang tempoh lantikan.

[AUKU]
Bagi merealisasikan perkara ini, beberapa seksyen dalam Akta Universiti dan Kolej Universiti
1971(AUKU) perlu dipertimbangkan:

(1) Seksyen 15A(1): Cadangan pindaan (mahasiswa mempunyai autonomi untuk menjana,memungut
dan mengurus kewangan di bawah kuasa MPP)
(2) Seksyen 16 : Membuat penelitian dan pindaan.
(3) Seksyen 48(1A): Cadangan pindaan (MPP boleh membuat peraturan-peraturan bagi perjalanan pemi-
lihan majlis perwakilan pelajar bagi segala perkara yang berhubung dengannya)
(4) Seksyen 48 (11) dan Seksyen 48 (12): Membuat pindaan/ Hapus keseluruhan peruntukan.

dan beberapa lagi seksyen yang mungkin boleh diteliti dan dipinda agar autonomi kepada mahasiswa
dapat diberikan sepenuhnya. Tujuannya adalah supaya mahasiswa menjadi pemegang taruh penting da-
lam pemutusan polisi bukan hanya jadi kumpulan yang diambil suaranya sahaja.

[KONKLUSI]
Ini adalah satu idea jangka pendek yang masih memerlukan satu garis masa
pelaksaannya, setiap universiti berhak untuk mencorakkan versi Student Union
yang diinginkan. Dasar yang telah diberikan perlu disepakati. Saya menyambut
baik usaha daripada pihak Kementerian Pendidikan Malaysia untuk memper-
kasakan autonomi mahasiswa agar generasi yang akan datang lebih berdaya
saing dan kritis. Proses membumikan ke peringkat akar umbi melalui perbin-
cangan, pertemuan dan perbahasan perlu digiatkan. Kerana pada akhirnya
“Kitalah penentu naratifnya”.

			
	 Disediakan oleh:
	 Muhammad Zulhafizuddin
	 1 5

1 6

1 7

Meriam dilontar berselang peluru,
Berdentum bunyi seluas angkasa,
Bersiapnya pintar melawan seteru,

Pertahan pertiwi aman sentosa

Sengketa dikerah bernoktah sudah,
Menyemai tulus semangat paduka
Terlakar sejarah tarikhnya indah,

31 ogos hari merdeka

Pahlawan rebah menghunus senjata,
Khidmat dan tekad dijulang warisan,

Empat belas buah negeri sekata
Bebas berdaulat menyusun zaman

Pacak bendera seluas laman,

Laungan merdeka sepanjang kota,
Bersatu bangsa penuh keazaman,
Pertahan negara maruah dibela

Si baju hijau langkahnya gagah,
Janji menjulang amanah nusa

Pingatmu berkilau lambangnya megah
Jalur Gemilang dihati sentiasa

Tanahku Malaysia

Hasyimi Hasyim

TanahAir
			 Engkau Tanah Air
 pemilik perut yang berbudi
 penampung hujan penyedut sinar mentari
 lahirlah anakmu dari semaian petani

 Engkau Ibu Murni
 dengan jasa abadi
 berdetik didenyut nafas kami
 kerna kita satu sama dipunyai

 Telah kau rasa
 segala seperti kami
 dalam ngeri perang dadamu dibongkar besi
 di mana-mana wajahmu tak pernah mati

 Tapi begitu
 sejarah hidup zaman berzaman
 pernah merangkul pahlawan kemerdekaan
 mereka sujud dalam kaku
 mohon perlindungan

 Bukankah dengan
 kasih dan harapan
 kau tenggelamkan mereka dalam dakapan
 di mana bunga ganti nisan bertaburan

 Negara baru
 di atas rongga jantungmu
 akan tertegak bertapak dalam kebebasan
 cinta antara kita wahyu dari Tuhan.

 									 Tongkat Warran
										 1956

1 8

1 9

Bermula di Melaka titik bersejarah,
Saatnya tercipta daulatkan diraja,

Di ambang merdeka bebas penjajah,
Bersatulah bangsa cintakan negara.

Jika diingat pastinya pilu,

Saat bangsa bermimpikan derita,
Rintih keringat pejuang dahulu,

Usah persia makmurkanlah negara.

Pembelot durjana menjadi taruhan,
Bergadaikan bangsa negara yang runtuh,

Tauladan lama jadi ingatan,
Bersatu teguh di cerai roboh.

Tanah Melayu menjadi saksi,

Tempat bertumpah darah pahlawan,
Negara maju bumi pertiwi,

Takkan merekah kekalkan berzaman.

6 dekad terbela maruah,
Lagenda perajurit pertahan negara,
Haruslah tekad agungkan sejarah,

Biarlah perit sekali cuma.

MERDEKA BERSEJARAH

 Andi Putera

20

2 1

FOLLOW AND
LIKe US ON

penerbitumt
officialmppumt

pphkpumt

MEDIA SISWA

