
Bil. 90
www.umt.edu.my
MAC 2025

UMT Kukuhkan
Kedudukan
Sebagai Peneraju
Bidang Maritim dan
Kelautan

Kerjasama
AKUATROP-
Entomal Inovasikan
Makanan Akuakultur
Berasaskan Black
Soldier Fly

PASTEM Gondol
Empat Emas
di Pertandingan
Inovasi antara Asasi
Malaysia

DI PASARANTerkini
RM57.00

CFAST Model Managing Change
Successfully during Disruptive

Digital Transformation

Pengarang
Azni Zarina Taha
Mozard Mohtar
Siti Wahyuna Mohamed

ISBN: 978-629-7625-56-0
Tahun: 2025

RM36.00

Memimpin Kelompok Dinamik

Pengarang
Mohd Radhi Abu Shahim
Zuhda Husain
Nur Fadhilah Malek

ISBN: 978-629-7625-67-6
Tahun: 2025

RM37.00

Bridging Islamic Perspective in
Environmental Protection

Penyunting
Riswadi Azmi
Nor Hazmin Sabri

ISBN: 978-629-7625-66-9
Tahun: 2025

SIDANG REDAKSI
K

A
N

D
U

N
G

A
N

Hak Cipta Terpelihara © 2025. 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, mekanikal, rakaman atau cara lain sebelum mendapat izin bertulis daripada Pengarah Penerbit UMT, Universiti Malaysia Terengganu, 21030 Kuala
Nerus, Terengganu, Malaysia.

Penaung
Profesor Ir. Ts. Dr. Mohd Zamri Ibrahim

Penasihat
Prof. Madya Dr. Che Hasniza Che Noh

Pereka Grafik
Wan Farida Hamimi Wan Ismail

Ketua Pengarang
Mohd Afifullah Ahmad

Pembaca Pruf
Azeeha Ibrahim

Jurufoto
Media Kreatif UMT, Koleksi Pengarang &
Kecerdasan Buatan

4 UMT Kukuhkan Kedudukan Sebagai Peneraju Bidang Maritim dan Kelautan

6 Kerjasama AKUATROP-Entomal Inovasikan Makanan Akuakultur Berasaskan Black Soldier Fly

9 PASTEM Gondol Empat Emas di Pertandingan Inovasi antara Asasi Malaysia

10 Sistem Akuaponik LB-PONIC Teknologi Hijau Lestari Ke Arah Keselamatan Sumber Makanan

12 Projek Akuakultur Integrasi Pemangkin Ekonomi Komuniti Luar Bandar

14 Teknologi Rapid Biofloc UMT bantu jana pendapatan penternak udang

15 Retreat AKUATROP 2025 Telusuri Kelestarian Alam dan Kehidupan Komuniti Setiu

18 UMT Holding dan KETENGAH Terajui Perkongsian Ilmu dan Pemindahan Teknologi Industri Akuakultur

20 Majlis Apresiasi dan Bengkel Hala Tuju JSSM

21 Program Chem-Ble Pupuk Minat Sains Menerusi Fenomena Kimia Gelembung

23 FSKM, PPD Kuala Terengganu, PAUT dan REMiT Kerjasama tingkat Enrolmen STEM Sekolah Harian

24 FSSM dan Ecoswed Pupuk Kesedaran Kelestarian Alam

26 Kem Bijak Aulad Manfaatkan Waktu Senggang Cuti Sekolah

28 Interpretasi Seni Kreatif dalam Pendidikan Lestari Pupuk Jiwa Kanak-Kanak Cintakan Alam

30 Program Mobiliti Outbound Dedah Kesedaran Isu Global

31 HIMMAT Perkasa Pendidikan Matematik Anak-anak Orang Asli Cameron Highlands

33 Pelajar Geosains Marin Salurkan Jiwa Seni

34 Pelajar UMT Sahut Cabaran Kejohanan Regatta Antarabangsa

36 Kejohanan Pelayaran U & Me Together 2024 Tonjol Semangat Kesukanan Staf UMT

38 Penerbit UMT Anjur Bengkel Penerbitan Modul

36 Solusi Kehidupan Dengan Terapi Zikir Asma’ul Husna Ar-Razzaq

4

UMT terus berdiri
teguh sebagai
peneraju dalam

bidang sains maritim dan kelautan
dengan penyertaan aktif dalam Malaysia
International Marine Expo (MIMEX).
Pameran bertaraf antarabangsa ini, yang
berlangsung di Kuala Lumpur Convention
Centre bermula dari 12 hingga 13 November
2024, menghimpunkan pemain utama
industri maritim, penyelidik, dan penggubal
dasar dari seluruh dunia. Penglibatan
UMT adalah sebagai pempamer dan
urus setia sesi pocket talk menyerlahkan
peranan universiti ini sebagai institusi
akademik yang bukan sahaja menghasilkan
pengetahuan tetapi juga menyumbang
kepada pembangunan industri maritim
negara.

Sebagai pempamer, UMT
mengetengahkan pelbagai hasil
penyelidikan dan inovasi yang dihasilkan

FOKUS

Sebagai Peneraju Bidang Maritim
dan Kelautan

KUKUHKAN
KEDUDUKAN

oleh ahli akademik dan penyelidik yang
berpotensi memberi impak besar kepada
industri maritim. UMT menampilkan
beberapa produk yang berkaitan termasuk
koleksi model kapal UMT, peralatan
SCUBA Diving, bioteknologi kelautan, dan
aplikasi teknologi lestari. Kehadiran UMT
di ruang pameran ini tidak hanya menjadi
platform untuk mempromosikan hasil kerja
penyelidik UMT tetapi juga membuka ruang
kepada kerjasama dengan rakan industri
dan institusi antarabangsa.

Selain itu, kehadiran Naib Canselor
UMT sebagai Pengucap Utama semasa sesi
Forum Industri turut membantu universiti
memperkukuhkan reputasi antarabangsa.
Dengan kerjasama aktif bersama pelbagai
pihak termasuk industri, kerajaan, dan
masyarakat global, UMT terus memainkan
peranan penting dalam membentuk masa
depan sektor maritim yang lebih inklusif,
lestari, dan inovatif.

oleh:	 Muhd Nurazuar Razmi
	 Pusat Pemindahan Ilmu, Jaringan Industri dan Masyarakat

5INFOKUS Mac 2025

Sementara itu, sesi pocket talk yang
menjadi acara sampingan utama dalam
MIMEX dirancang untuk menggalakkan
dialog antara ahli akademik, pemain
industri, dan penggubal dasar mengenai
isu-isu utama dalam sektor maritim.
Seramai enam orang ahli akademik
UMT dan dua orang wakil industri telah
mengambil peluang ini untuk berkongsi
pandangan dan penyelidikan mereka
dalam pelbagai topik yang berkaitan
maritim, termasuk kesan perubahan iklim
terhadap ekosistem laut, ESG, pengurusan
sumber maritim secara lestari, dan aplikasi
teknologi hijau dalam industri perkapalan.

Sesi pocket talk ini turut menyediakan
peluang kepada pelajar dan penyelidik
UMT untuk berinteraksi dengan profesional
industri, memperluaskan rangkaian
mereka, dan mendapatkan maklum
balas berharga mengenai penyelidikan
mereka. Perbincangan yang diadakan
juga menumpukan kepada cabaran
global seperti peningkatan tahap laut,
pemuliharaan spesies marin terancam, dan
peluang ekonomi biru, yang menjadi topik
utama dalam agenda pembangunan lestari
secara global.

Penglibatan UMT dalam MIMEX 2024
bukan sahaja mencerminkan keupayaan
universiti ini untuk menjalin hubungan
yang kukuh dengan industri, tetapi
juga menekankan peranannya dalam
memupuk pembangunan lestari. Dengan
mengetengahkan inovasi teknologi dan
idea baharu, UMT membuktikan bahawa
institusi pengajian tinggi boleh menjadi
pemangkin kepada penyelesaian praktikal
yang menyokong pertumbuhan ekonomi
negara sambil melindungi sumber maritim.

6

Pada 24 Februari 2025, majlis
pertukaran Memorandum Perjanjian
(MoA) antara Institut Akuakultur

Tropika dan Perikanan (AKUATROP)
dan Entomal Biotech Sdn. Bhd. telah
diadakan di pejabat urusan Entomal di
Taman Teknologi Mranti, Bukit Jalil. Majlis
ini menandakan satu langkah strategik
dalam memperkukuh kerjasama dalam
bidang biokonversi dan kelestarian sumber
akuakultur. Fokus utama kerjasama ini
adalah dalam penghasilan makanan
alternatif untuk akuakultur berasaskan
Black Soldier Fly (BSF) yang lebih murah,
mampan, dan mempunyai kandungan
protein yang tinggi.

Delegasi AKUATROP yang diketuai oleh
Prof. Madya Dr. Liew Hon Jung, bersama
Dr. Sharifah Rahmah Syed Muhammad, En.
Suhairi Mazelan, dan Puan Ros Suhaida

FOKUS

oleh:	 Prof. Madya Dr. Liew Hon Jung
	 Dr. Sharifah Rahmah Syed Muhammad
	 Institut Akuakultur Tropika dan Perikanan

Inovasikan Makanan Akuakultur
Berasaskan Black Soldier Fly

KERJASAMA

Razali berpeluang melawat fasiliti makmal
pembiakan BSF serta tapak Entomal
Mobile Bio-conversion (MBC) System yang
beroperasi di Le Meridien Petaling Jaya
Hotel. Lawatan ini memberikan gambaran
mendalam mengenai teknologi inovatif
yang digunakan oleh Entomal dalam
pengurusan sisa organik dan penghasilan
sumber protein alternatif untuk sektor
akuakultur.

Setiap hari, Malaysia menghasilkan
kira-kira 39,000 tan sisa domestik, dan
daripada jumlah ini, 11,958 tan atau 30.6%
terdiri daripada sisa makanan. Lebih
membimbangkan, sebanyak 9,088 tan
atau 76% daripada sisa makanan ini tidak
boleh dielakkan dan akhirnya berakhir di
tapak pelupusan sampah. Jumlah sisa yang
dibazirkan ini cukup untuk mengisi lima
kolam renang olimpik setiap hari, suatu
angka yang sangat besar dan membuktikan
betapa seriusnya isu pembaziran makanan
di negara ini.

Dalam usaha untuk menangani
masalah ini, BSF telah muncul sebagai
satu penyelesaian inovatif yang mampan.
Serangga ini bukan sahaja berperanan
dalam mengurangkan sisa makanan,
tetapi juga dapat menyediakan sumber
protein alternatif yang berpotensi tinggi
untuk industri ternakan dan akuakultur.
Larva BSF mampu mengurai sisa makanan
dengan cepat dan pada masa yang sama

AKUATROP
&

1.	 AKUATROP, UMT dan
Entomal Biotech Sdn.
Bhd. memeterai MoA di
MRANTI, Bukit Jalil.
Kerjasama ini fokus
pada pemakanan dan
nutrisi alternatif untuk
akuakultur.

1

7INFOKUS Mac 2025

menghasilkan protein yang boleh digunakan
sebagai makanan haiwan, menjadikannya
pilihan yang lebih lestari berbanding
sumber makanan ternakan tradisional.
Oleh itu, kerjasama antara AKUATROP
dan Entomal memberi fokus kepada
pembangunan dan penghasilan makanan
alternatif berasaskan BSF yang lebih
murah serta mampu menyumbang kepada
kelestarian industri akuakultur di Malaysia.

Dari segi pemakanan, larva BSF
mempunyai nilai nutrisi yang sangat
tinggi dan mampu menggantikan sumber
makanan haiwan seperti soy bean meal
(SBM) dan corn meal (CM). Kandungan
protein kasar dalam larva BSF adalah
sekitar 40%, menjadikannya sumber protein
yang baik, walaupun sedikit lebih rendah
berbanding SBM yang mengandungi
50% protein kasar. Selain itu, larva BSF
mengandungi lemak kasar sekitar 20%,
lebih tinggi berbanding SBM yang hanya
mempunyai 15% lemak dan CM yang
mempunyai 3% lemak. Larva BSF juga kaya
dengan serat kasar, iaitu sekitar 10%, dan
mampu memberikan 2,000 kJ tenaga bagi
setiap unit beratnya.

Selain mempunyai kandungan protein
yang tinggi, larva BSF juga mengandungi
asid amino penting yang diperlukan untuk
pertumbuhan haiwan ternakan. Walaupun
tidak mempunyai asid lemak dalam jumlah
yang tinggi, larva BSF mengandungi
peptida antimikrob (AMP) yang boleh
meningkatkan daya tahan haiwan ternakan
terhadap penyakit. Oleh sebab itu, semakin
banyak penyelidik dan industri ternakan
yang mula mengiktiraf larva BSF sebagai
alternatif yang berpotensi untuk makanan
haiwan.

2.	 Delegasi AKUATROP
turut melawat makmal
pembiakan BSF serta
tapak Entomal Mobile Bio-
conversion (MBC) System
di Le Meridien Petaling
Jaya Hotel.

3.	 Staf Le Meridien Petaling
Jaya Hotel mengisar sisa
makanan untuk dijadikan
sludge, sumber makanan
bagi larva BSF.

4.	 Sludge yang dihasilkan
diberi makan kepada larva
BSF selepas mencapai
kepekatan tertentu setelah
dicampur dengan beberapa
ramuan termasuk tepung
soya.

5.	 Sistem ternakan koloni
BSF yang dibangunkan
dan dipatenkan oleh
Entomal Biotech Sdn. Bhd.

6.	 Koloni induk BSF aktif
bertelur apabila dirangsang
oleh cahaya lampu ciptaan
Entomal Biotech Sdn. Bhd.
yang telah dipatenkan.

7.	 Katrij telur digunakan
bagi memudahkan
pengumpulan telur BSF
sebelum dipindahkan ke
dulang penetasan.

8.	 Larva BSF berpotensi
sebagai sumber protein
alternatif dan makanan
manusia pada masa
hadapan.

2

3

5

4

6

7

8

8 PENYELIDIKAN

Dalam industri BSF, terdapat beberapa
syarikat yang telah meneroka potensi
serangga ini dalam sektor makanan haiwan
dan pengurusan sisa makanan. Antaranya
ialah Entomal, yang aktif dalam penghasilan
protein serangga dan baja organik. Selain
itu, pelbagai projek teknologi BSF juga
sedang dibangunkan untuk memastikan
keberkesanan sistem ini, termasuk dalam
penyelesaian pusat dan mudah alih
untuk pemprosesan BSF, pembangunan
produk berasaskan BSF seperti makanan
haiwan dan baja organik, serta inisiatif
tanggungjawab sosial korporat (CSR) yang
menggalakkan penggunaan BSF dalam
pengurusan sisa makanan.

Entomal juga adalah rakan industri
strategik dalam Geran Penyelidikan
Program Padanan Industri (IMaP)
bermula dari 1 November 2024 hingga
30 April 2026 untuk projek yang bertajuk
Advancing Black Soldier Fly Larvae
Meal as a Sustainable Protein Source for
Aquaculture. Melalui geran ini, penyelidikan
akan dijalankan untuk meningkatkan
kualiti dan keberkesanan penggunaan BSF
sebagai makanan alternatif dalam sektor
akuakultur. Kajian ini juga dijangka dapat
menyumbang kepada pembangunan
teknologi pemprosesan BSF yang lebih
efisien dan mesra alam.

Proses penghasilan BSF melibatkan
beberapa peringkat penting yang perlu
dikawal rapi bagi memastikan kualiti
larva yang optimum. Ia bermula dengan
peringkat penetasan, di mana telur BSF
akan menetas dalam tempoh tiga hingga
empat hari. Selepas menetas, larva yang
masih muda, dikenali sebagai neonates,
akan mula makan dan membesar. Fasa
pembesaran ini berlangsung selama tujuh
hingga sepuluh hari, sebelum larva yang
telah matang melalui proses penapisan
untuk dipilih bagi tujuan pembiakan atau
pemprosesan makanan ternakan. BSF
dewasa akan dikahwinkan dalam tempoh
tiga hingga enam hari, dan kitaran hidup
ini akan berulang setiap tiga hingga empat
minggu.

Dengan adanya syarikat seperti
Entomal yang aktif membangunkan industri
ini, BSF semakin mendapat tempat sebagai
penyelesaian inovatif dalam pengurusan
sisa organik di Malaysia. Jika penternakan
BSF dilaksanakan dengan baik, ia bukan
sahaja dapat mengurangkan tekanan ke
atas sumber makanan konvensional, tetapi
juga dapat memberi kesan positif kepada
kelestarian alam sekitar. Dengan kesedaran
dan sokongan yang semakin meningkat,
BSF berpotensi menjadi satu revolusi
dalam cara kita menguruskan sisa makanan
dan sumber protein alternatif pada masa
hadapan.

9

1.	 Protein bar berasaskan
BSF masih dalam
peringkat kajian sebagai
makanan bergizi tinggi
untuk negara yang
menghadapi peperangan
dan kebuluran.

9INFOKUS Mac 2025

di Pertandingan
Inovasi antara
Asasi Malaysia
oleh:	 Dr. Noraifaa Abdullah Sani
	 Pusat Asasi STEM

PASTEM
GONDOL
EMPAT
EMAS

Pusat Asasi STEM telah meraih
empat emas, 10 perak dan tiga
gangsa dalam Pertandingan Inovasi

antara Asasi Malaysia (PIITRAM) ke-5
yang diadakan di Universiti Sultan Zainal
Abidin (UniSZA) pada 2 hingga 23 Februari
2025. Dalam pertandingan ini, PASTEM
telah menghantar 17 penyertaan dalam
tiga kategori iaitu inovasi produk, inovasi
idea dan inovasi PdP (pensyarah dan
pengurusan).

PIITRAM kali ini telah merekodkan 24
penyertaan dari pelbagai institusi pengajian
tinggi dan sekolah menengah seluruh
Malaysia dengan keseluruhan 361 buah
projek inovasi yang dipertandingkan secara
bersemuka dan juga secara dalam talian.

Projek "Litar hijau: Bateri Bio" di bawah
seliaan Puan Nurul Akidah Adnan telah
memenangi emas bagi kategori inovasi
produk di mana projek tersebut merungkai
serta potensi sisa kulit buah-buahan
terbuang sebagai bahan utama dalam
penghasilan kompenan bateri-bio untuk
digunakan dalam skala yang kecil seperti
penjanaan lampu LED.

Manakala projek inovasi "OmbakGen:
Pelampung Tenaga Ombak" memenangi
emas bagi kategori inovasi idea dengan
mengetengahkan teknologi tenaga
boleh diperbaharui iaitu tenaga ombak
berpotensi menyumbang kepada keperluan

tenaga global dan diaplikasi melalui
penjanaan tenaga elektrik kuasa rendah
dalam pelampung. Projek ini diselia oleh
Encik Mohamad Hussin Hj Zain.

Selain itu, dua projek dalam kategori
inovasi pensyarah iaitu ‘KODaTUR Susun
suai Robotik blok untuk murid Berkeperluan
Khas (Pendengaran)’ yang diketuai oleh En.
Wan Mohd Tarmizi Wan Mohd Yusuf serta
projek inovasi bertajuk ‘Gamifikasi Water
Hunter: Pendedahan kepada Pembelajaran
Subjek Biologi’ di bawah seliaan Dr.
Noraifaa Abdullah Sani juga telah berjaya
meraih emas.

PASTEM amat berbangga atas
kejayaan memperoleh pengiktirafan bagi
hasil inovasi mereka serta merancang untuk
menambahbaik kebolehpasaran idea dan
aplikasi teknologi yang dihasilkan. kesemua
17 projek inovasi juga sedang memohon
perlindungan hak cipta MyIPO dalam
tempoh terdekat.

10 SOROTAN PERISTIWA

Oleh:	 Hidayah Manan,
	 Amyra Suryatie Kamaruzzan
	 Siti Jalilah Mohamad
	 Institut Akuakultur Tropika dan Perikanan

Sistem Akuaponik LB-PONIC

Sistem akuaponik merupakan salah
satu teknologi yang mampan bagi
penghasilan produk makanan ikan

dan sayuran dalam satu sistem kitaran
lengkap. Sistem akuaponik mengaplikasikan
konsep bahan buangan daripada najis
ikan sebagai sumber baja asli bagi
pertumbuhan sayuran dan merupakan
salah satu teknologi hijau yang lestari
ke arah pengurangan kesan alam sekitar
disebabkan oleh pembukaan tanah untuk
aktiviti pertanian dan akuakultur serta sisa
buangan akuakultur yang tinggi kandungan
nutrien yang tidak terbendung.

Melalui aplikasi sistem akuaponik,
produk sayuran yang ditanam akan lebih
cepat membesar dan tahan penyakit
disebabkan bekalan sumber nutrien yang
mencukupi dalam kitaran air menggunakan
sistem akuaponik. Ikan yang diternak dalam
sistem ini seperti ikan tilapia merah dan
juga ikan air tawar lain seperti keli, puyu
dan patin juga boleh diternak dalam sistem
akuaponik. Aplikasi sistem akuaponik
mampu menghasilkan dua jenis produk
sekali gus iaitu ikan dan sayuran yang
mampu menjamin keselamatan sumber
makanan yang dihasilkan terus dari rumah.
Produk yang terhasil adalah organik tanpa
penggunaan racun dan bahan kimia yang
karsinogenik kepada manusia.

1.	 Sistem LB-PONIC
yang dibangunkan
untuk ternakan ikan
tilapia merah dan juga
penanaman sayuran jenis
hydroponic seperti sayur
kangkung.

1

TEKNOLOGI
HIJAU LESTARI
KE ARAH
KESELAMATAN
SUMBER
MAKANAN

Di Institut Akuakultur Tropika dan
Perikanan (AKUATROP), Dr. Hidayah Manan
salah seorang pensyarah dan penyelidik
yang bergiat aktif dalam penternakan ikan
tilapia merah menggunakan aplikasi sistem
akuaponik. Hasil ciptaan beliau yang diberi
nama Low-Budget aquaponic (LB-PONIC)
telah didaftarkan IP sebagai harta intelek
dan mendapat tempat dalam kalangan
penduduk sekitar Kuala Nerus, Terengganu.
Terdapat beberapa buah sistem yang telah
dibangunkan di sekitar Kg. Pengkalan Atap,
Kg. Seberang Takir dan di Kg. Mengabang
Telong dengan kerjasama penduduk
kampung yang terlibat dengan projek
ternakan ikan tilapia menggunakan sistem
akuaponik.

11INFOKUS Mac 2025

2

3

Selain itu juga, projek ini telah
mendapat perhatian dan menerima
kunjungan beberapa pihak antaranya
daripada komuniti Sedili, Kota Tinggi,
Johor, Lembaga Pengarah Universiti UMT,
Pejabat parlimen Kota Tinggi, Johor serta
Kementerian Kewangan (MOF) sebagai
pemberi dana.

Sistem akuaponik ini menggunakan
aplikasi sistem kitaran air atau Recirculating
aquaculture system (RAS) dan dilengkapi
sistem penapis biologi di mana biomedia
sebagai perumah untuk bakteria nitrifikasi
melakukan penukaran ammonia dengan
lebih efektif. Hasilnya, sayur yang
ditanam di dalam sistem ini lebih cepat
besar dan tahan penyakit. Selain itu,
ikan yang diternak juga baik dan cepat
membesar kerana kualiti air lebih optimum
serta kandungan ammonia yang rendah
menggunakan aplikasi sistem LB-PONIC.

Di Kg. Mengabang Telong, lima buah
sistem LB-PONIC telah dibangunkan di
bawah dana Komuniti@Unimadani, MOF
yang ditempatkan di kawasan Masjid Kg.
Mengabang Telong. Projek akuaponik
LB-PONIC ini telah bermula sejak 2023 di
bawah dana Knowledge and Technology
Assimilation Grants Scheme (KTAGs) di
mana lapan buah sistem telah dibangunkan
pada tahun 2023 dan telah dipergiatkan
ke tahun 2024 melalui geran Komuniti@
Unimadani atas usaha sama pihak Pusat
Pemindahan Ilmu, Jaringan Industri dan
Masyarakat (PPJIM, UMT) yang disalurkan
melalui geran-geran komuniti.

Melalui aplikasi sistem LB-PONIC, ikan
tilapia merah dan sayuran seperti sayur
kangkung, sawi, pakchoi, kailan, bayam
merah dan juga salad telah ditanam dalam
sistem ini oleh peserta dan hasil sayur yang
dituai dapat dijual serta dapat dinikmati
bersama oleh komuniti peserta yang
terlibat dengan projek ternakan ikan tilapia
sistem akuaponik ini.

Sistem akuaponik (LB-PONIC)
yang dibangunkan ini dijangka dapat
menampung pengeluaran produk makanan
terus dari rumah serta dapat membantu
komuniti setempat meningkatkan taraf
sosioekonomi penduduk setempat. Melalui
aplikasi sistem ini juga, sisa buangan
akuakultur dapat dikitar semula dan
digunakan sebagai baja bagi pertumbuhan
sayuran supaya lebih cepat membesar
disebabkan kandungan nutrien yang tinggi
dalam air ternakan ikan.

Dengan aplikasi teknologi hijau sistem
akuaponik LB-PONIC kita dapat menjaga
alam sekitar, mengurangkan kesan aktiviti
akuakultur pada alam sekitar serta yang
lebih penting menjamin pengeluaran
produk makanan dan keselamatan sumber
makanan.

2.	 Lawatan daripada
komuniti Sedili, Kota
Tinggi Johor ke projek
akuaponik di Masjid
Mengabang Telong, Kuala
Nerus, Terengganu.

3.	 Penerangan oleh peserta
projek, Encik Mohd Yatim
berkenaan ternakan
ikan tilapia merah
menggunakan sistem
akuaponik kepada pelawat
dari komuniti Sedili, Kota
tinggi johor.

12 SOROTAN PERISTIWA

oleh:	 Prof. Madya Dr. Liew Hon Jung
 	 Suhairi Mazelan
	 Institut Akuakultur Tropika dan Perikanan

Pemangkin Ekonomi
Komuniti Luar Bandar

UMT terus memainkan
peranan
penting dalam

memperkasakan komuniti luar bandar
melalui inisiatif Program Sejahtera Komuniti
Madani (SejaTI). Terbaharu, Projek
Akuakultur Integrasi di Kampung Padang
Limau Nipis, Bukit Payong, telah dilancarkan
dengan kerjasama Jawatankuasa
Pembangunan dan Keselamatan Kampung
(JPKK) Kampung padang Limau Nipis, Bukit
Payong. Projek ini bukan sahaja bertujuan
meningkatkan taraf ekonomi penduduk
setempat, tetapi juga memperkenalkan
teknologi moden dalam bidang akuakultur.

Majlis Perasmian Projek Ternakan Ikan
Tilapia dan Tanaman telah disempurnakan
oleh Pengerusi Penyelaras Dun Alor Limbat,
Tuan Azmi Tuan Mohd Yuseri Isa pada 21
Januari 2025. Projek ini dikelolakan oleh
Persatuan Penduduk Kampung Padang
Limau Nipis dengan peruntukan sebanyak
RM100,000.00 di bawah Dana SejaTI

MADANI diketuai oleh Prof. Madya Dr. Liew
Hon Jung selaku Ketua Penasihat Projek.

Projek ini menggunakan pendekatan
integrasi akuakultur dengan pertanian
di mana sistem tangki kanvas digunakan
untuk ternakan ikan tilapia, manakala air
buangan ternakan dimanfaatkan sebagai
baja semula jadi bagi tanaman sayuran.
Konsep ini bukan sahaja mesra alam malah
membantu mengurangkan kos operasi dan
meningkatkan hasil produktiviti.

Sebanyak 6,000 ekor ikan diternak
dalam 10 tangki kanvas yang mengambil
masa sekitar empat hingga lima bulan
sebelum boleh dijual manakala tanaman
sayuran boleh dituai dalam tempoh tiga
bulan. Menurut Prof. Madya Dr. Liew
Hon Jung, projek ini dijangka mampu
menghasilkan tiga pusingan tuaian ikan
setahun dengan setiap pusingan mampu
menjana pendapatan sekitar RM20,000.00.
Keuntungan yang diperoleh akan digunakan

1.	 Tapak Projek Ternakan
Ikan Tilapia dan Tanaman
di Kampung Padang
Limau Nipis, Bukit
Payong.

PROJEK
AKUAKULTUR
INTEGRASI

1

13INFOKUS Mac 2025

2.	 Tuan Azmi Tuan Mohd
Yuseri Isa memotong riben
simbolik pelancaran Tapak
Projek Ternakan Ikan
Tilapia dan Tanaman di
Kampung Padang Limau
Nipis, Bukit Payong.

3.	 Prof. Madya Dr. Liew Hon
Jung menerangkan kepada
Tuan Azmi cara pelepasan
anak ikan tilapia bagi
mengurangkan tekanan
pada ikan.

4.	 Sebanyak 600 ekor anak
ikan tilapia dilepaskan
dalam tangki ternakan
yang disediakan.

untuk memperluaskan lagi projek ini dan
bakal menjadikannya sebagai model
pembangunan ekonomi yang mampan bagi
komuniti setempat.

Projek Akuakultur Integrasi Kampung
Padang Limau Nipis merupakan projek
ketiga yang dijalankan menerusi Program
SejaTI MADANI di bawah seliaan pasukan
Prof. Madya Dr. Liew Hon Jung. Sebelum
ini, projek pertama telah dilaksanakan
di Kampung Mengabang Telipot, Kuala
Nerus, dengan kos RM50,000.00, diikuti
oleh projek kedua di Kampung Padang Pak
Wan, Marang, dengan kos RM100,000.00.

Dengan kepakaran yang disediakan
oleh UMT dalam bidang akuakultur,
pemakanan ikan, pembiakan ikan, dan
pengurusan sistem ternakan, projek ini
diharap dapat memberi impak jangka
panjang kepada masyarakat setempat.

Lapan peserta yang terlibat dalam projek
ini dijangka mampu meraih pendapatan
sehingga RM60,000.00 setahun.

Peserta projek, Zarina Mahmud, 55,
berkongsi bahawa penyertaannya dalam
program ini bukan sahaja membantu
menambah pendapatan, tetapi juga
membuka peluang untuk mendalami
ilmu baharu mengenai ternakan ikan air
tawar. "Jika ingin melakukannya sendiri,
mungkin mustahil kerana kos yang tinggi
dan kekurangan kepakaran. Tetapi dengan
projek berkelompok ini, semuanya menjadi
lebih mudah," katanya.

Pengurus projek, Azmi Muda, 62, pula
menyatakan bahawa selain meningkatkan
ekonomi penduduk, projek ini juga memberi
peluang pekerjaan tambahan kepada ahli
komuniti. "Ilmu yang diperoleh daripada
tenaga pakar UMT boleh digunakan untuk
memperbesarkan projek ini pada masa
akan datang. Alhamdulillah, Program SejaTI
MADANI ini menjadi platform yang sangat
signifikan dalam memperkasakan komuniti
luar bandar," ujarnya.

Projek Akuakultur Integrasi UMT bukan
sekadar satu inisiatif ekonomi, tetapi
juga satu usaha membina komuniti yang
lebih berdikari dan berdaya saing dalam
sektor akuakultur. Dengan sokongan
teknologi moden, kepakaran akademik, dan
kerjasama erat antara institusi pendidikan
serta masyarakat setempat, projek ini
berpotensi menjadi model akuakultur lestari
yang boleh diperluaskan ke kawasan lain di
Terengganu dan seluruh Malaysia.

2

4

3

PROJEK
AKUAKULTUR
INTEGRASI

14 SOROTAN PERISTIWASOROTAN PERISTIWA

TEKNOLOGI RAPID
BIOFLOC

Oleh:	 Prof. Madya ChM. Ts. Dr. Nor Azman Kasan
	 Amyra Suryatie Kamaruzzan
	 Institut Akuakultur Tropika dan Perikanan

UMT bantu
jana
pendapatan
penternak
udang

Industri ternakan udang marin menjadi
penyumbang utama komoditi makanan
laut di Malaysia, selari dengan

Agenda Pembangunan Lestari 2030
yang memfokuskan kepada SDG1 (tiada
kemiskinan), SDG2 (kelaparan sifar) dan
SDG14 (kehidupan air) bagi kelestarian
ekosistem dan kesejahteraan masyarakat.
Oleh yang demikian, program translasional
ini dirangka bertujuan untuk meningkatkan
penghasilan udang marin menggunakan
teknologi “Rapid Biofloc” melalui sistem
pengkulturan tanpa pertukaran air.

Teknologi ini mampu untuk
meningkatkan tahap kecekapan dan
ketepatan pemberian pemakanan, sekali
gus mengurangkan kos operasi ternakan.
Program ini melibatkan komuniti Bukit
keluang, Besut di mana penggunaan
kolam ternakan sedia ada akan digunakan
bagi menternak udang marin. Projek ini
telah berlangsung dari 9 November 2023
sehingga 8 November 2026.

Matlamat utama utama program ini
adalah untuk memaksimumkan pengeluaran
udang marin menggunakan teknologi
“Rapid Biofloc”, iaitu produk inovasi UMT
yang telah berjaya dipatenkan (MY-
188230-A) pada fasa pembesaran udang
marin, dan seterusnya meningkatkan
penjanaan pendapatan masyarakat
tempatan. Teknologi “Rapid Biofloc” ini juga
merupakan kaedah teknologi hijau di mana
ia mampu untuk mengurangkan kos operasi
dan kawalan kualiti air ternakan.

Selain itu, melalui siri latihan dan
bengkel yang diadakan telah dapat
memperluaskan ilmu pengetahuan dan
kemahiran komuniti terpilih berpendapatan
rendah (B40) berkaitan ternakan akuakultur
udang marin. Melalui program ini, para
peserta dapat meningkatkan penjanaan
pendapatan dan kepelbagaian ekonomi
komuniti terlibat melalui pengeluaran dan
pemasaran produk nilai-tambah akuakultur.

Untuk tahun pertama, seramai lima
peserta yang terdiri daripada penternak
setempat telah dipilih untuk menyertai
program ini dan sebanyak dua kitaran
telah dilaksanakan dengan keuntungan
hasil jualan sebanyak RM30,000.00 bagi
setiap kitaran. Diharap melalui program
translasional ini akan dapat meningkatkan
minat penternak untuk menjana
pendapatan melalui ternakan akuakultur
udang marin dan seterusnya mengeratkan
hubungan antara penternak dan universiti
melalui program pemindahan ilmu.

1

1

15INFOKUS Mac 2025

AKUATROP 2025
Oleh:	 Nor Azman Kasan
	 Suhairi Mazelan
	 Institut Akuakultur Tropika dan Perikanan

Telusuri Kelestarian Alam dan
Kehidupan Komuniti Setiu

Pada 20 Februari 2025, Institut
Akuakultur Tropika dan Perikanan
(AKUATROP), Universiti Malaysia

Terengganu (UMT) telah menganjurkan
Retreat AKUATROP 2025 di Wetland
School of Setiu, Kampung Mangkok, Setiu,
Terengganu. Program yang bertemakan
"Waves & Wonders: Exploring the
Treasures of Setiu Wetlands" menekankan
kepentingan pemuliharaan alam sekitar
serta peranan komuniti dalam aktiviti
perikanan lestari. Dengan kerjasama
ECOSWED, program ini memberi peluang
kepada warga AKUATROP untuk lebih
menjiwai ekosistem tanah bencah Setiu
dan memahami kepentingannya dalam
menyokong kesejahteraan masyarakat
setempat melalui pemuliharaan sumber
dan ekonomi berasaskan persekitaran.

Seawal 7.30 pagi, seramai 35 orang
peserta telah memulakan perjalanan dari
UMT ke lokasi program. Setibanya di
Wetland School of Setiu, mereka disambut
dengan hidangan tradisional Nasi Dagang
Kak Ros, sebelum diteruskan dengan sesi
Conservation Cinema & Briefing, yang
memberi pendedahan tentang kepentingan
Tanah Bencah Setiu sebagai kawasan
pemeliharaan biodiversiti dan sokongan
kepada ekonomi masyarakat nelayan.

RetreatRetreat

16 PENYELIDIKAN

Antara aktiviti utama dalam program
ini ialah modul Permainan Tradisional
yang bertujuan membina jati diri serta
menggalakkan kerjasama dalam kalangan
peserta. Aktiviti dimulakan dengan sesi
regangan badan dan kemudian diteruskan
dengan permainan tradisional pekong
selipar, yang bukan sahaja menghiburkan
tetapi juga mengimbau kenangan
permainan warisan masyarakat pesisir
yang semakin dilupakan. Selain itu,
permainan congkak turut disediakan bagi
memberi pendedahan kepada staf warga
asing di AKUATROP mengenai permainan
tradisional di Malaysia, sekali gus
memperkenalkan warisan budaya tempatan
kepada mereka.

Peserta turut berpeluang menyertai
modul eksplorasi alam dan kelestarian, di
mana mereka meneroka keindahan paya
bakau melalui aktiviti Mangrove Trekking,
mencari lokan dan kepah dalam sesi
Sustainable Fisherman Lab, serta menikmati
Setiu River Cruise yang menawarkan
pengalaman menelusuri sungai dengan
pemandangan flora dan fauna yang
memukau. Aktiviti ini memberi pendedahan
kepada peserta mengenai kebergantungan
komuniti setempat terhadap sumber
perairan untuk kelangsungan hidup mereka.

Konsep pengurusan sumber
lestari turut diterapkan, dengan
peserta didedahkan kepada teknik
pemungutan sumber semula jadi secara
bertanggungjawab bagi memastikan
keseimbangan ekosistem. Hanya kepah,
lokan, dan kerang bulu yang mencapai
saiz tertentu dibenarkan untuk diambil
manakala spesimen yang lebih kecil
perlu dilepaskan semula bagi menjamin
kelestarian populasi bivalvia di tanah
bencah Setiu.

Selain itu juga, program ini turut
memberi tumpuan kepada sumber ekonomi
komuniti melalui aktiviti Masakan Warisan,
di mana peserta berpeluang mempelajari
serta menyediakan makanan tradisional
masyarakat pesisir menerusi program
Baked Your Own Satar, Kukur Nyior,
Memasak Onde-onde, dan Lokan Bakar.
Aktiviti ini bukan sahaja menghidupkan
kembali warisan budaya, tetapi juga
memperkenalkan potensi makanan

tradisional sebagai produk pelancongan
komuniti. Dengan menambah nilai kepada
hasil laut tempatan melalui inovasi dan
pemprosesan makanan, komuniti Setiu
dapat memperkukuhkan ekonomi mereka
sambil mengekalkan keunikan tradisi yang
diwarisi turun-temurun.

Menjelang petang, peserta diberi
masa untuk berehat dan bersantai
sebelum beralih ke acara kemuncak,
iaitu BBQ Dinner Tujuh Tengkujuh. Sesi
ini bukan sahaja menjadi ruang untuk
menjamu selera, tetapi turut diserikan
dengan ucapan refleksi oleh Prof. Dr.
Mhd Ikhwanuddin, yang menekankan
kepentingan warga AKUATROP
untuk bersatu dalam melaksanakan
tanggungjawab bagi memajukan serta
meningkatkan pencapaian institut.
Penekanan ini amat penting dalam
menghadapi cabaran HiCoE Fasa 2, yang
memerlukan komitmen serta inovasi
dalam penyelidikan demi pembangunan
akuakultur dan perikanan lestari.

Retreat AKUATROP 2025 telah berjaya
mencapai objektifnya dalam mengukuhkan
hubungan sesama peserta selain
memberikan pengalaman yang bermakna
dalam memahami ekosistem Setiu Wetland
dan kehidupan komuniti nelayan setempat.
Program ini juga memberi peluang
kepada warga AKUATROP untuk berehat
dari kesibukan harian sambil menikmati
keindahan alam semula jadi dalam suasana
santai dan penuh keakraban.

17INFOKUS Mac 2025

UMT HOLDINGS UMT HOLDINGS
DAN KETENGAH DAN KETENGAH
Oleh:	 Prof. Madya ChM. Ts. Dr. Nor Azman Kasan
	 Amyra Suryatie Kamaruzzan
	 Institut Akuakultur Tropika dan Perikanan

Teknologi biofloc pada masa kini telah
menjadi salah satu teknologi yang
terkenal dalam kalangan penternak

akua di mana sistem ini terbukti menyokong
pertukaran sifar air dan mengurangkan
kos makanan secara cekap dalam sektor
penternakan akuakultur. Teknologi ini terus
berkembang dan juga telah digunakan
untuk rawatan air kumbahan, sekali gus
membantu dalam kawalan pencemaran alam
sekitar dan juga sebagai sumber makanan
sekunder untuk haiwan akuatik.

Pada 17 dan 18 Januari 2025, seramai
10 peserta di bawah bimbingan pihak
KETENGAH telah menyertai “Bengkel
Aplikasi Teknologi Biofloc dalam Industri
Akuakultur” anjuran bersama pihak UMT
Holdings dan KETENGAH. Bengkel ini
merupakan salah satu inisiatif program
pengembangan ilmu dan pemindahan
teknologi hasil inovasi rapid biofloc yang
telah dibangunkan oleh Institut Akuakultur
Tropika dan Perikanan (AKUATROP) UMT.

Bengkel selama dua hari ini telah
diketuai oleh Prof. Madya ChM. Ts. Dr.
Nor Azman Kasan dan dibantu oleh
empat fasilitator iaitu Pn. Amyra Suryatie
Kamaruzzan, En. Ahmad Ideris Abdul Rahim,
En. Shuhaimi Draman dan Pn. Wahidah
Wahab. Tujuan utama bengkel ini dianjurkan
adalah untuk memberi pendedahan, tunjuk

ajar dan latihan khusus kepada penternak
di bawah bimbingan pihak KETENGAH
dalam meningkatkan kualiti dan produktiviti
industri akuakultur.

Melalui bengkel ini, para peserta telah
didedahkan dengan kaedah teori dan
praktikal secara berkumpulan. Terdapat
empat sesi teori yang telah disampaikan
kepada para peserta iaitu Pengenalan
dan prinsip teknologi bioflok (Teori 1),
Aplikasi teknologi bioflok dalam industri
akuakultur (Teori 2) dan Inovasi UMT: Rapid
BFTTM sebagai pendekatan teknologi
hijau untuk akuakultur mampan (Teori 3)
dan Troubleshooting dalam akuakultur
(Teori 4). Bagi sesi praktikal pula, para
peserta telah diberi tunjuk ajar kaedah
persampelan kualiti air, prosedur aplikasi
rapid biofloc, pengurusan makanan, teknik
penternakan akuakultur (persediaan
tangki, penyediaan air, prosedur stok) dan
kaedah rawatan penyakit. Simulasi aplikasi
Rapid BFTTM telah dilaksanakan di Kolam
Ternakan Tuan Ismail Tuan Sulaiman yang
merupakan salah seorang peserta program
UniMadani@UMT.

Melalui bengkel ini, peserta dapat
mengaplikasi apa yang dipelajari di kolam
masing-masing apabila pulang sekali gus
mampu meningkatkan pendapatan melalui
ternakan yang akan dijalankan.

AKUATROP Terajui Perkongsian Ilmu AKUATROP Terajui Perkongsian Ilmu
dan Pemindahan Teknologi Industri dan Pemindahan Teknologi Industri
Akuakultur dengan Kerjasama Akuakultur dengan Kerjasama

18 SOROTAN PERISTIWA

Penerbit UMT telah menganjurkan
Majlis Apresiasi dan Bengkel Hala
Tuju Journal of Sustainability

Science and Management (JSSM) pada
19 Februari 2025 di Duyong Marina &
Resort Terengganu. Majlis ini dirasmikan
oleh Profesor ChM. Dr. Suhaimi
Suratman, Pengarah, Pejabat Pengurusan
Penyelidikan merangkap Pengerusi,
Jawatankuasa Teknikal Jurnal UMT. Beliau
menyuarakan harapan agar JSSM menjadi
jurnal contoh kepada lima lagi jurnal-jurnal
terbitan UMT yang masih “junior”.

 “Suka diingatkan, dalam keghairahan
kita menerbitkan artikel jurnal berbahasa
Inggeris, usaha untuk memperkasa bahasa
Melayu perlu dipergiat supaya bahasa
kebangsaan ini tidak terpinggir,” ujar
beliau. Bagi menyokong Pelan Tindakan
Memartabatkan Bahasa Melayu sebagai
Bahasa Ilmu di IPTA 2023-2030, beliau
menyeru Sidang Editorial jurnal-jurnal UMT
untuk mengambil inisiatif menerbitkan

Platform Merangka Strategi
Penambahbaikan Pengurusan

Jurnal

MAJLIS APRESIASI
DAN BENGKEL HALA

TUJU JSSM

sekurang-kurangnya satu artikel dalam
bahasa ibunda.

Majlis ini julung kalinya diadakan bukan
sahaja untuk menghargai sumbangan
ahli Sidang Editorial JSSM, malah sebagai
platfom khas untuk melihat kembali
kedudukan, membincangkan strategi
pemantapan pengurusan jurnal dan
seterusnya merangka hala tuju jurnal
ini. Dalam majlis ini, ahli Sidang Editorial
JSSM yang terdiri daripada Ketua Editor,
Timbalan Ketua Editor, Editor Pengurusan,
Penolong Editor Pengurusan serta 43
orang Editor Bersekutu JSSM telah diraikan
dengan penyampaian sijil penghargaan.

Penglibatan mereka bermula daripada
peringkat pemprosesan manuskrip masuk
di sistem ScholarOne, pemilihan penilai
pakar, rekomendasi oleh Editor Bersekutu
dan keputusan akhir oleh Ketua Editor atau
Timbalan Ketua Editor. Majlis turut diserikan
dengan kehadiran wakil jurnal-jurnal UMT
yang lain. Antaranya, Journal of Business

oleh:	 Nurul Ain Mohd Noor
	 Penerbit UMT

19INFOKUS Mac 2025

and Social Development (JBSD), Journal
of Maritime Logistics (JML) serta Journal
of Mathematical Sciences and Informatics
(JMSI).

JSSM dipimpin oleh Profesor Dr.
Muhammad Ikhwanuddin Abdullah
selaku Ketua Editor. Untuk rekod,
JSSM merupakan jurnal pertama yang
diterbitkan oleh Penerbit UMT, ia mula
ditubuhkan pada tahun 2006 dengan usia
menjangkau dua dekad. JSSM bermula
dengan dua keluaran dalam setahun.
Pada tahun 2022, kekerapan penerbitan

meningkat kepada 12 keluaran setahun.
Perkembangan positif ini memacu kepada
pembaharuan kadar yuran penerbitan
artikel JSSM daripada USD150 dinaikkan ke
USD300.

Dari aspek penarafan indeks pula,
jurnal ini berjaya tersenarai di pangkalan
data Web of Science (Zoological Record),
Scopus, Scimago, ASEAN Citation Index,
Chemical Abstracts Service Source Index
(CASSI) dan juga Malaysian Citation Index
(MyCite). Kemuncak prestasi jurnal ini
apabila JSSM diiktiraf oleh Kementerian
Pendidikan Malaysia sebagai Jurnal
Berpotensi Crème 2019. Adalah diharapkan
JSSM berjaya diindeks di salah satu
pangkalan data berprestij iaitu Web of
Science (Core Collection) dalam tempoh
lima tahun akan datang.

1.	 Ucapan perasmian oleh
Prof. ChM. Dr. Suhaimi
Suratman, Pengerusi,
Jawatankuasa Teknikal
Jurnal UMT

2.	 Pembentangan prestasi
oleh Prof. Dr. Muhammad
Ikhwanuddin Abdullah,
Ketua Editor JSSM

3.	 Penyampaian sijil
penghargaan kepada Ketua
Editor JSSM

4.	 Prof. Dr. Muhammad
Ikhwanuddin Abdullah
bersama kru Penerbit UMT

5.	 Barisan tetamu kehormat
dan para jemputan yang
memeriahkan majlis

1

2

3

4

5

20

PROGRAM
CHEM-BLE

Oleh:	 Norliawati Mohd Sidek
	 Pusat Pendidikan Asas dan Lanjutan

Gelembung bukan sekadar mainan
kanak-kanak yang mengasyikkan,
tetapi juga merupakan medium

menarik dalam dunia sains dan pendidikan.
Beberapa program dan kajian terdahulu
telah membuktikan bahawa gabungan
antara kimia dan gelembung mampu
mencipta pengalaman pembelajaran yang
unik dan bermakna. Sebagai contoh,
terdapat program pendidikan yang
menggunakan gelembung sebagai alat
untuk menerangkan konsep asas kimia
seperti pembentukan gelembung melalui
interaksi antara sabun dan air, serta
bagaimana faktor seperti tekanan dan suhu
mempengaruhi saiz dan ketahanannya.

Tidak terhad kepada bilik darjah,
aplikasi gelembung juga meluas ke
bidang industri. Dalam industri makanan,
gelembung digunakan untuk mencipta
tekstur buih yang meningkatkan
kualiti produk, manakala dalam bidang
farmaseutikal, gelembung berperanan

sebagai sistem penghantaran ubat yang
tepat ke sasaran dalam tubuh manusia.
Kajian-kajian ini menunjukkan bahawa
gelembung bukan sahaja menarik dari segi
visual, tetapi juga mempunyai nilai saintifik
yang tinggi.

Melalui tinjauan literatur yang
bersumberkan kajian-kajian lepas, kita
dapat melihat bagaimana konsep kimia
dan gelembung telah banyak diaplikasikan
dalam pelbagai konteks kehidupan. Ini
secara tidak langsung telah memberikan
inspirasi yang mencetuskan idea ke arah
pelaksanaan program inovatif Chem-Ble
(Chemistry-Bubble), anjuran Jabatan
Ilmu Dasar dan Keusahawanan, Pusat
Pendidikan Asas dan Lanjutan, UMT.
Pendekatan ini bukan sahaja membuka
minda terhadap keindahan sains, tetapi
juga menunjukkan betapa luasnya aplikasi
kimia dalam kehidupan seharian kita.

Bayangkan melihat sekumpulan kanak-
kanak berusia enam tahun dengan mata
bersinar-sinar, terpesona melihat belon
naik sendiri tanpa ditiup atau mencipta

SOROTAN PERISTIWA

Pupuk Minat
Sains Menerusi
Fenomena Kimia
Gelembung

1

1.	 Peserta bersama
fasilitator mereka sedang
menjalankan aktiviti
eksperimen ‘Belon
Mengembang’.

21INFOKUS Mac 2025

gelembung sabun berwarna-warni yang
melayang di udara. Inilah gambaran
menarik yang ditawarkan oleh program
Chem-Ble, satu inisiatif kreatif oleh 10
orang pelajar kursus PPA3143, Kimia dan
Masyarakat bersama pensyarah mereka
untuk memperkenalkan dunia kimia kepada
kanak-kanak tadika secara santai dan
menyeronokkan. Bertempat di Tadika
Cahaya Warisan Gong Badak, program
yang diadakan pada 9 Disember 2024 ini
menjadi platform untuk 35 orang kanak-
kanak untuk meneroka sains melalui aktiviti
praktikal yang dekat dengan kehidupan
seharian mereka.

Dengan menggunakan material selamat
seperti sabun, cuka, dan bahan keperluan
rumah tangga yang lain, kanak-kanak
diajak memahami konsep asas kimia melalui
eksperimen mudah tetapi memukau.
Contohnya, mereka dapat melihat sendiri
bagaimana tindak balas kimia berlaku
apabila bahan-bahan ini dicampurkan
sambil belajar bahawa sains bukanlah
sesuatu yang asing, malah wujud di
sekeliling mereka setiap hari. Siapa sangka,
aktiviti seharian seperti meniup gelembung
sabun atau bermain belon boleh menjadi
pintu masuk ke dunia sains yang
menakjubkan. Dalam program Chem-Ble ini,
kanak-kanak dibawa meneroka keajaiban
kimia melalui dua eksperimen menarik yang
pasti membuatkan mereka teruja.

Pertama, melalui eksperimen “Matahari
Pelangi”, para peserta diberikan peluang
untuk melakukan sendiri proses pembuatan
gelembung dengan menggunakan sabun,

lalu membolehkan mereka meniup buih
berwarna-warni seolah-olah mencipta
pelangi sendiri. Di sini, kanak-kanak
bukan sahaja bermain dengan gelembung
pelbagai warna, tetapi juga belajar
mengenali bahan kimia selamat yang
sering digunakan seharian. Mereka akan
turut memahami bagaimana sabun dan air
berinteraksi untuk membentuk gelembung
yang mengujakan.

Eksperimen kedua yang dinamakan
“Belon Mengembang” pula melibatkan
demonstrasi belon naik sendiri
menggunakan cuka dan soda penaik.
Melalui aktiviti ini, kanak-kanak dapat
melihat sendiri bagaimana tindak balas
kimia berlaku apabila dua bahan ini
dicampurkan, lalu menghasilkan gas yang
mengembungkan belon tanpa perlu ditiup.
Aktiviti tersebut bukan sekadar mengajar
konsep sains, tetapi juga mencetuskan rasa
ingin tahu dan semangat meneroka dalam
diri mereka.

komuniti Chem-Ble bukan sekadar
tentang mengajar kimia, tetapi juga tentang
membentuk minda ingin tahu, kreativiti,
dan keyakinan diri dalam kalangan kanak-
kanak. Melalui pendekatan interaktif dan
hands-on, kanak-kanak bukan sahaja
belajar, malah mereka bermain, meneroka,
dan mencipta pengalaman pembelajaran
yang tidak akan dilupakan. Program Chem-
Ble adalah langkah kecil untuk kanak-
kanak, tetapi ia mungkin menjadi lonjakan
besar untuk masa depan sains. Siapa
tahu, mungkin suatu hari nanti, mereka
akan menjadi saintis hebat yang bermula
daripada gelembung dan belon!

2.	 Kanak-kanak sabar
menunggu hasil tindak
balas eksperimen
‘Matahari Pelangi’.

3.	 Salah seorang fasilitator
sedang menunjuk ajar cara
melakukan eksperimen
‘Matahari Pelangi’ kepada
peserta kumpulannya.

2

3

22 SOROTAN PERISTIWA

FSKM, PPD KUALA FSKM, PPD KUALA
TERENGGANU, TERENGGANU,

PAUT DAN REMITPAUT DAN REMIT
Oleh:	 Dr Nur Baini Ismail
	 Prof. Madya Dr Ruwaidiah Idris
	 Fakulti Sains Komputer dan Matematik

Mutakhir ini, akhbar tempatan
melaporkan isu kemerosotan
mata pelajaran Matematik dalam

pencapaian Sijil Pelajaran Malaysia (SPM),
Trends in International Mathematics and
Science Study (TIMSS) dan Programme for
International Student Assessment (PISA).
Skor matematik murid Malaysia dalam
TIMSS pada tahun 2023 menunjukkan
keputusan yang paling rendah, merosot 50
mata kepada 411 mata berbanding 461 pada
tahun 2019.

Salah satu punca yang menyebabkan
kemerosotan ini adalah penguasaan
asas matematik yang lemah di sekolah
rendah lantas memberi kesan terhadap
penguasaan konsep matematik apabila
murid melangkah ke sekolah menengah.
Impak daripada kemerosotan pencapaian
Matematik peringkat menengah rendah
seterusnya menyumbang kepada
kemerosotan pemilihan aliran STEM
(Science, Technology, Engineering and
Mathematics) apabila murid melangkah ke
peringkat menengah atas.

Susulan isu kemerosotan pencapaian
Matematik dan pengurangan dalam
enrolmen STEM, pegawai dari Pejabat
Pendidikan Daerah (PPD) Kuala
Terengganu, Encik Fauzi Salleh telah
merancang projek usaha sama bersama
beberapa pensyarah Matematik di Fakulti
Sains Komputer dan Matematik (FSKM)
yang diketuai oleh Prof. Madya Dr
Ruwaidiah Idris dan dibantu oleh dua NGO
iaitu Rakan Elit Murid Intelek Terengganu
(REMiT) dan Persatuan Alumni Universiti-
Universiti Texas (PAUT).

Projek usahama ini dibantu oleh guru
muda yang telah dilantik dalam kalangan
pelajar tingkatan tiga Sekolah Menengah
Imtiaz Yayasan Terengganu Kuala
Terengganu. Guru-guru muda ini menjadi
pembimbing kepada pelajar tingkatan tiga
yang dipilih seramai 10 orang dari setiap
sekolah harian di daerah Kuala Terengganu
yang merangkumi 18 sekolah fokus di
bawah PPD Kuala Terengganu.

Kerjasama tingkat Enrolmen STEM
Sekolah Harian

23INFOKUS Mac 2025

Program pertama bagi projek usaha
sama ini dimulakan dengan “Program
Pendedahan STEM A/B dan Matematik
Tambahan (Fasa 1)” yang telah berlangsung
pada 25 Februari 2025 di Dewan Syed
Jalaludin (DSJ) UMT. Program tersebut
telah dihadiri oleh 251 orang pelajar dan
wakil dari 18 buah sekolah terlibat. Majlis
perasmian telah disempurnakan oleh Dekan
FSKM Prof. Ts. Dr. Muhammad Suzuri
Hitam. “Program seperti ini bukan sekadar
intervensi akademik, tetapi juga satu
inisiatif yang penting dalam membimbing
pelajar memahami kepentingan Matematik
dalam kehidupan serta kerjaya anak-anak
Terengganu di masa hadapan,” ujar Prof.
Ts. Dr. Muhammad Suzuri Hitam dalam
ucapannya.

Usai perasmian, program diteruskan
dengan para pelajar menjawab soalan
praujian di DSJ manakala para pengetua
dan guru kaunselor menghadiri sesi bicara
“Kenapa perlu pilih STEM A/B?”, yang
diadakan serentak di bilik kuliah IBH 6 yang
dikendalikan oleh pensyarah dari Fakulti
Sains Sekitaran dan Marin (FSSM) yang
diketuai oleh Dr. Nor Omaima Harun.

Seterusnya, pelajar mengikuti program
motivasi yang disampaikan oleh presiden
REMiT, Tuan Haji Hamzah Kammapu
dan diikuti bicara kerjaya STEM yang
disampaikan oleh pensyarah FSKM, Dr
Nur Baini Ismail. Bicara kerjaya STEM
yang mendedahkan para pelajar tentang
peluang kerjaya sekiranya mereka memilih
aliran STEM A atau STEM B mengakhiri
program sebelah pagi untuk para pelajar.
Program di sebelah petang pula khusus
untuk para pengetua dan disampaikan oleh
wakil PAUT, Tuan Haji Wan Azhar Lotfi
bin Wan Yusof yang mengupas berkaitan
kepimpinan, iaitu “Tauladan Kepimpinan
Korporat.”

Program seumpama ini dilihat mampu
membuka mata dan minda pelajar
kepentingan menguasai asas matematik
supaya mereka tidak lagi takut untuk
mengambil mata pelajaran Matematik
Tambahan dan dapat memupuk minat
pelajar untuk mengambil aliran STEM
A atau STEM B. Kesedaran pelajar
seawal tingkatan tiga diharap mampu
meningkatkan enrolmen STEM A/B di
daerah Kuala Terengganu pada tahun
hadapan.

1.	 Pelajar khusyuk
menyelesaikan soalan
praujian

2.	 Dari kiri: Tuan Haji
Hamzah Kammapu, En.
Ramzu Nasri Jain, Prof.
Ts. Dr. Muhammad Suzuri
Hitam, Tuan Haji Mohd
Zamri bin Ab Razak, Tuan
Haji Wan Azhar Lotfi bin
Wan Yusof dan Tuan Armi
Irzan Mohd

3.	 Sesi motivasi oleh
pengerusi REMiT, Tuan
Haji Hamzah Kammapu

4.	 Dr. Omaima Harun
menerangkan pakej STEM
A dan STEM B serta
pengiraan merit untuk
permohonan UPU Online

1

2

3 4

24 SOROTAN PERISTIWA

FSSM DAN ECOSWED FSSM DAN ECOSWED
Oleh:	 Dr. Siti Mariam Muhammad Nor
	 Fakulti Sains dan Sekitaran Marin

Kelestarian alam sekitar merupakan
kunci kesejahteraan manusia dan
kelangsungan hidupan di bumi.

Ia merujuk kepada usaha atau amalan
memelihara dan memulihara alam sekitar
melalui keseimbangan dalam penggunaan
sumber semula jadi bagi memastikan
keperluan penduduk masa kini dipenuhi
tanpa menjejaskan keperluan generasi akan
datang.

Sekumpulan penyelidik dari Fakulti
Sains dan Sekitaran Marin, Universiti
Malaysia Terengganu, yang diketuai oleh
Dr. Siti Mariam Muhammad Nor telah
mengambil inisiatif untuk berganding
bahu dengan Ecoswed, sebuah badan
bukan kerajaan yang menggabungkan
Sukarelawan Belia IPT dan komuniti
tempatan di Terengganu menjalankan
program kesedaran kelestarian alam
EcoSmart Kids: Building a Sustainable
Future.

 Bertemakan pembelajaran interaktif
di luar bilik darjah, program ini memberi
penekanan kepada biodiversiti dan
pencemaran alam sekitar. Tujuan utamanya
adalah untuk membekalkan generasi
muda dengan pengetahuan tentang
kelestarian alam sekitar, selari dengan

Matlamat Pembangunan Mampan (SDG) 4
(Pendidikan Berkualiti), 13 (Tindakan Iklim),
14 (Hidup di Bawah Air), dan 15 (Hidup di
Darat).

Program ini telah berlangsung pada
25 hingga 26 November 2024 telah disertai
oleh 175 orang pelajar (Tahun 4 hingga
5) dari Sekolah Kebangsaan Saujana,
Setiu, Terengganu dan 127 orang pelajar
(Tahun 1 hingga 6) dari Sekolah Rendah Sri
Showme (Finnish-Inspired School), Kuala
Terengganu.

Program ini merangkumi tiga
segmen utama iaitu hutan paya bakau,
kepelbagaian biologi (haiwan dan
tumbuhan) serta pencemaran plastik dan
mikroplastik. Dalam segmen hutan paya
bakau, para pelajar telah didedahkan
kepada pengetahuan asas berkaitan hutan
paya bakau serta peranannya dalam
menangani perubahan iklim, khususnya
pemanasan global dan kenaikan aras
laut. Melalui ceramah interaktif, mereka
memahami bagaimana bakau membantu
menstabilkan ekosistem pantai. Selain itu,
demonstrasi penanaman anak benih bakau
oleh pihak Ecoswed memberi pengalaman
pembelajaran secara langsung mengenai
usaha pemuliharaan hutan bakau.

Pupuk Kesedaran Kelestarian Alam

25INFOKUS Mac 2025

Dalam segmen kepelbagaian biologi,
para pelajar mempelajari kepentingan
kepelbagaian biologi dan fungsinya
di dalam ekosistem, serta mengenali
pelbagai jenis tumbuhan dan kaedah
pengkelasannya secara visual melalui
pameran poster dan spesimen. Mereka
juga didedahkan kepada kepelbagaian
haiwan dan fungsinya dalam kelangsungan
ekosistem, termasuk interaksi antara
haiwan dan tumbuhan.

Pelajar turut diperkenalkan kepada
spesimen serangga dan pemerhatian
terhadap jenis-jenis debunga untuk
memberi lebih pemahaman tentang
hubungan pendebungaan yang bukan
sahaja menghasilkan biji benih, malah
juga menghasilkan buah yang merupakan
sumber makanan bagi haiwan dan manusia.
Aktiviti ini membantu pelajar memahami
kepentingan hubungan mutualisme, yang
bukan sahaja penting untuk kemandirian
spesies tumbuhan dan haiwan, tetapi
juga menyumbang kepada keterjaminan
makanan manusia.

Dalam segmen pencemaran plastik
dan mikroplastik pula, para pelajar
telah didedahkan dengan isu berkaitan
plastik dan ancamannya terhadap alam
sekitar. Mereka diberi pemahaman
tentang pengurusan sisa plastik
yang tidak sistematik serta kesannya
terhadap pencemaran, termasuk
bagaimana pembuangan sisa plastik
yang tidak terkawal menyumbang
kepada pencemaran mikroplastik dalam
persekitaran. Aktiviti pengasingan jenis

plastik mengikut kod nombor pada produk
plastik bagi tujuan kitar semula dijalankan
secara praktikal untuk memperkukuhkan
pemahaman pelajar tentang pengurusan
sisa yang lebih efektif.

Selain itu, demonstrasi pencemaran
mikroplastik di pantai menunjukkan
bagaimana sisa plastik dari daratan
mereput dan menghasilkan mikroplastik
yang akhirnya mencemari persekitaran.
Mereka juga diperkenalkan kepada kaedah
analisis mikroplastik dalam sampel pasir
pantai tercemar yang digunakan oleh
penyelidik. Sebagai tambahan, pelajar
didedahkan kepada poster-poster kajian
terkini mengenai pencemaran mikroplastik
di Malaysia memberikan gambaran lebih
jelas tentang kesannya terhadap alam
sekitar dan kehidupan seharian.

program ini berjaya memberi
pendedahan kepada pelajar tentang
kepentingan kepelbagaian biologi dan
usaha pemuliharaan alam sekitar. Dengan
pendekatan santai dan interaktif, pelajar
berpeluang terlibat secara langsung dalam
setiap aktiviti yang diatur, menjadikan
pembelajaran lebih menarik, berkesan
dan meningkatkan pemahaman mereka
terhadap topik yang dibincangkan.
Diharapkan program pendidikan alam
sekitar ini menjadi titik permulaan
bagi memupuk kesedaran dan rasa
tanggungjawab dalam kalangan pelajar,
seterusnya menginspirasi mereka untuk
berperanan aktif dalam melindungi dan
memelihara alam sekitar demi masa depan
yang lebih lestari.

26 SOROTAN PERISTIWASOROTAN PERISTIWASOROTAN PERISTIWA

KEM BIJAK AULAD
Oleh:	 Faizah Ismail
	 Pusat Islam Sultan Mahmud

Seramai 45 orang anak-anak warga
UMT dan komuniti setempat telah
menyertai Kem Bijak Aulad yang

diadakan bersempena cuti sekolah selama
lima hari bermula 19 hingga 23 Januari
2025 di Masjid UMT. Dengan tema Road
To Ramadan, para peserta telah mendapat
pengalaman berharga daripada pelbagai
aktiviti yang telah dilaksanakan.

Kem Bijak Aulad pada kali ini diadakan
bertujuan memberi peluang kepada anak-
anak warga UMT dan komuniti setempat
untuk memanfaatkan cuti sekolah dengan
aktiviti menarik. Selain itu, program ini juga
diadakan sebagai persediaan untuk para
peserta menyambut bulan Ramadan.

Pada hari pertama, selepas sesi taaruf
dan ice breaking, bagi membangkitkan
motivasi peserta untuk terus bersemangat,
program dimulakan dengan pengenalan
kepada bulan Ramadan bertajuk
Muqaddimah Ramadan yang disampaikan
oleh Ustaz Muhammad Farhan Othman.
Sesi seterusnya diteruskan dengan

kelebihan-kelebihan bulan Ramadan dalam
slot Madrasah Ramadan yang disampaikan
oleh Ustaz Mohd Syafiq Alias.

Pada hari kedua, peserta program
dibawa menyelusuri penceritaan kisah
peperangan pertama dalam Islam iaitu
peperangan Badar, yang berlaku pada
bulan Ramadan. Hasil daripada kisah
peperangan ini, peserta telah dapat
mengambil ibrah yang banyak dari
perjuangan para sahabat nabi dalam
mempertahankan Islam.

Selain pengisian ilmiah, program
ini juga berjaya mencungkil bakat yang
terpendam peserta melalui aktiviti
Merekabentuk Tabung Infaq Ramadan.
Tabung ini dibawa balik oleh para peserta
untuk membudayakan amalan bersedekah
di rumah masing-masing pada bulan
Ramadan.

Tidak lengkap pengisian Ramadan
tanpa membicarakan tentang malam
istimewa yang lebih baik dari seribu bulan

Manfaatkan Waktu Senggang Cuti
Sekolah

27INFOKUS Mac 2025

iaitu Lailatul Qadr. Justeru, sesi Santapan
Rohani bertajuk The Power Of Lailatul
Qadr telah disampaikan oleh Ustazah
Faizah Ismail dengan mengajak peserta
bertadabbur ayat-ayat Al-Quran dari Surah
Al-Qadr.

Hari ketiga Kem Bijak Aulad diteruskan
dengan aktiviti-aktiviti luar yang mencabar.
Para peserta pada hari ini menterjemahkan
ibrah peperangan Badar dengan aktiviti
memanah, seolah-olah mereka berada
di medan peperangan yang sebenar.
Dalam program ini peserta turut dibimbing
oleh Ustaz Naim Rafizi Rahman untuk
menghafaz ayat-ayat lazim di dalam Al-
Quran.

Kemeriahan program semakin
bertambah dengan pertandingan
Masterchef Cilik. Peserta perlu
menyediakan menu sahur yang paling
kreatif dengan bahan-bahan yang telah
disediakan.

Pada hari keempat, Mini Zoo Taman
Tamadun Islam menjadi pilihan untuk
lawatan ke luar UMT kepada peserta
kem ini. Keseronokan jelas terpancar
pada setiap wajah-wajah mereka apabila
berpeluang untuk mendekati haiwan-
haiwan dari spesis yang jarang dijumpai.
Peserta juga berpeluang berukhuwwah
dan berkenal-kenalan sesama peserta
sepanjang aktiviti dilaksanakan.

Mengakhiri kem pada hari terakhir,
Explorace Ramadan diadakan sebagai
penutup Kem Bijak Aulad pada kali ini
bagi memberikan pengalaman beriadah di
sekitar kampus UMT. Hasil maklum balas
beberapa orang peserta mengakui gembira
dengan pengalaman yang dilalui kerana
kem ini penuh dengan aktiviti menarik,
dapat mengenal rakan-rakan baharu dari
pelbagai sekolah lain selain mengisi masa
cuti sekolah selama seminggu di Masjid
UMT.

28 SOROTAN PERISTIWA

INTERPRETASI SENI
KREATIF DALAM
PENDIDIKAN LESTARI
Oleh:	 Norliawati Mohd Sidek
	 Ainur Yushazmie Azaha
	 Pusat Pendidikan Asas dan Lanjutan

Kanak-kanak merupakan peneraju
masa depan yang perlu dipupuk
dengan nilai-nilai murni dan

kesedaran terhadap kelestarian alam
sekitar sejak usia muda. Pada peringkat
usia empat hingga enam tahun, kanak-
kanak berada dalam fasa penerokaan
identiti diri yang sangat aktif. Mereka
mula menunjukkan minat untuk belajar,
bersosial, dan meneroka dunia di sekeliling
mereka. Pada usia ini, kanak-kanak mudah
menyerap ilmu, terinspirasi dengan
perkara baharu, dan membentuk sistem
kepercayaan yang bakal menjadi asas
dalam kehidupan mereka. Oleh yang
demikian, inilah sebenarnya tempoh masa
yang paling sesuai untuk menanamkan
nilai-nilai positif, termasuk rasa cinta dan
tanggungjawab terhadap alam sekitar
kepada generasi alfa pewaris bumi ini.

Pusat Pendidikan Asas dan Lanjutan
(PPAL) telah mengambil inisiatif dengan
melaksanakan satu program pendidikan

bumi lestari yang dinamakan “Little Nature
Heroes”. Program yang berteraskan
pemindahan ilmu ini telah diadakan di
Quety Qeeds Preschool, pada 12 Disember
2024 melibatkan 10 orang pelajar kursus
Pembangunan Lestari (PPA3173) kelas K8
dan disertai oleh 15 orang murid tadika
bersama empat orang guru.

Pada asasnya, program “Little Nature
Heroes” merupakan satu usaha yang penuh
inspirasi, dirancang untuk membentuk
generasi muda yang peka terhadap alam
sekitar. Antara tujuan utama program
adalah memupuk kesedaran terhadap
pemeliharaan alam sekitar dalam diri
kanak-kanak, dengan memperkenalkan
mereka kepada konsep kelestarian dan
kepentingan menjaga bumi melalui aktiviti-
aktiviti menarik yang disesuaikan dengan
usia mereka. Bukan itu sahaja, program
ini juga mengasah kreativiti kanak-kanak
melalui aktiviti seni yang mengujakan.
Aktiviti sebegini bukan sahaja menguji

Pupuk Jiwa Kanak-kanak Cintakan
Alam

2
1

1.	 Sesi pembukaan melalui
aktiviti ‘ice-breaking’ dan
senamrobik

2.	 Fasilitator menyampaikan
ceramah mudah tentang
alam sekitar

29INFOKUS Mac 2025

2

3

4

imaginasi mereka, malah mengajar
mereka untuk berfikir di luar kotak melalui
penciptaan sesuatu yang berguna daripada
bahan yang dianggap sisa. Selain itu, nilai
guna semula juga turut ditekankan secara
praktikal dengan menggunakan kaedah
mudah faham.

Atur cara program dimulakan dengan
sesi pembukaan dan perkenalan antara
para fasilitator dan peserta, bermula
dengan aktiviti santai senamrobik sebagai
pembuka tirai. Ini diikuti oleh ceramah
bergambar dan permainan interaktif
yang mengajar peserta tentang kitaran
hidup tumbuhan, kepentingan air, serta
cara-cara menjaga alam. Sesi kedua pula
mengetengahkan aktiviti menarik yang
menggabungkan elemen seni kreatif dan
pendidikan alam lestari melalui pembinaan
kolaj daripada bahan terbuang. Kanak-
kanak diminta menggunakan daun-daun
bahan masakan terpilih untuk mencipta
kolaj yang unik. Aktiviti sebegini bukan
sahaja dapat menggalakkan kreativiti,
malah mengajar mereka tentang
kepentingan mengurangkan sisa.

Aktiviti seterusnya adalah mencetak
corak dengan menggunakan bahan
semula jadi, di mana kanak-kanak diminta
menggunakan bahan selamat seperti
potongan sayur-sayuran untuk mencetak
corak pada kertas. Aktiviti kedua ini juga
secara tidak langsung dapat membantu
mereka memahami keindahan alam semula
jadi dan kepelbagaian bentuk serta tekstur
yang terdapat di dalamnya.

Berdasarkan analisis data jawapan
kuiz, serta pemerhatian terhadap maklum
balas peserta, hasil kajian menunjukkan
peningkatan yang ketara pada tahap
kefahaman dan kesedaran setiap peserta
cilik tentang konsep kitar semula selepas
menyertai program ini berbanding
sebelumnya. Selain itu, mereka juga telah
memahami cara memanfaatkan bahan
terbuang dari dapur melalui inisiatif
penciptaan seni kreatif.

Melalui program ini, kanak-kanak
bukan sahaja belajar tentang kepentingan
menjaga alam sekeliling, tetapi juga
mengalami proses pembelajaran yang
menyeronokkan dan bermakna. Mereka
teruja melihat hasil kreativiti sendiri dan
berbangga dengan ciptaan mereka.
Penggunaan bahan semula jadi yang
selamat dan mudah diperolehi dari
dapur rumah juga menambahkan elemen
keseronokan dan kebolehcapaian dalam
aktiviti tersebut.

Selain itu, program ini turut berjaya
membentuk sikap positif dalam diri kanak-
kanak. Mereka mula memahami bahawa
setiap tindakan mereka, walaupun kecil,
boleh memberi impak besar terhadap
alam sekitar. Nilai-nilai ini diharap akan
terus melekat dalam diri mereka sehingga
dewasa, seterusnya melahirkan generasi
yang lebih prihatin dan bertanggungjawab
terhadap kelestarian bumi.

3.	 Aktiviti menghasilkan
kolaj oleh peserta kanak-
kanak dengan bimbingan
fasilitator

4.	 Kolaj Lestari hasil kerja
tangan peserta cilik Quety
Qeeds

30

1.	 Pelajar UMT dan Yala
Rajabhat University dalam
sesi pembentangan SDG

2.	 Lawatan ke sekolah
setempat bagi memahami
cabaran Pendidikan
setempat

SOROTAN PERISTIWA

PROGRAM MOBILITI
OUTBOUND
Oleh:	 Dr. Mohamad Nazri Husin
	 Azniezam Ab Halim
	 Fakulti Sains Komputer dan Matematik

Fakulti Sains Komputer dan
Matematik dengan kerjasama
Pusat Antarabangsa telah berjaya

melaksanakan Program Mobility Outbound:
Fostering Global Sustainability di Yala
Rajabhat University, Thailand. Program
ini berlangsung selama 14 hari bermula
pada 4 Januari hingga 17 Januari 2025
dan melibatkan seramai 40 peserta terdiri
daripada 20 mahasiswa UMT dan 20
mahasiswa dari Yala Rajabhat University.

Program ini menumpukan kepada
Matlamat Pembangunan Lestari
(Sustainable Development Goals, SDGs)
dengan memberi fokus kepada SDG 4:
Pendidikan Berkualiti (Quality Education),
SDG 11: Bandar dan Komuniti Mampan
(Sustainable Cities and Communities), dan
SDG 13: Tindakan terhadap Perubahan Iklim
(Climate Action). Aktiviti yang dijalankan
sepanjang program bertujuan untuk
meningkatkan kesedaran dan pemahaman
peserta mengenai isu-isu global serta
memberi pendedahan kepada pendekatan
praktikal dalam mencapai matlamat
pembangunan lestari.

Dedah Kesedaran Isu Global

2

1

1

31INFOKUS Mac 2025

Antara aktiviti utama dalam program
ini termasuk sesi pembentangan dan
perbincangan berkaitan SDG, sesi
perkongsian ilmu antara pelajar UMT dan
Yala Rajabhat University, serta lawatan ke
komuniti setempat bagi memahami cabaran
pembangunan bandar mampan dan kesan
perubahan iklim di kawasan tersebut.

Menurut Dekan Fakulti Sains Teknologi
dan Agrikultur, Yala Rajabhat University,
Profesor Madya Dr. Wilaiwan Kaewtathip,
berkata "Program ini membuka ruang
kepada mahasiswa untuk memahami isu
global secara lebih mendalam dan memberi
peluang kepada mereka untuk berinteraksi
serta bertukar pandangan dengan rakan-
rakan dari luar negara."

Selain itu, aktiviti pertukaran budaya
turut diadakan bagi memperkenalkan
keunikan budaya Malaysia dan Thailand

kepada peserta program. Melalui aktiviti
ini, mahasiswa bukan sahaja dapat
memperkukuh jaringan antarabangsa
antara kedua-dua universiti, tetapi juga
meningkatkan kefahaman mereka terhadap
kepelbagaian budaya serantau.

Kejayaan program ini membuktikan
komitmen UMT dalam memperkasakan
mobiliti pelajar dan membangunkan bakat
mahasiswa dalam menangani cabaran
global. Diharapkan usaha sebegini dapat
diteruskan pada masa hadapan bagi
memberi manfaat yang lebih luas kepada
mahasiswa dan komuniti antarabangsa.

3.	 Lawatan praktikal SDG13
di Mae Lan Learning
Centre

4.	 Aktiviti pertukaran
budaya antara mahasiswa
Malaysia dan Thailand

32

HIMMAT PERKASA
PENDIDIKAN
MATEMATIK

SOROTAN PERISTIWA

1.	 Keseronokan belajar
kewangan! Slot 'Ekspedisi
Wang Cilik' membantu
peserta memahami nilai
wang dan bijak berbelanja
melalui simulasi interaktif.

2.	 Pelajar beraksi dalam
ExploreMaths! Cabaran
eksplorasi dengan
permainan matematik yang
menarik

3.	 “Sesi menandatangani Sijil
Jalinan Bersama Sekolah
Kebangsaan Telanok”

Oleh:	 Dr. Mohamad Nazri Husin
	 Nurdini Kirana Hakimi
	 Fakulti Sains Komputer dan Matematik

Seramai 25 orang mahasiswa
daripada Kelab Himpunan Mahasiswa
Matematik (HIMMAT), Fakulti Sains

Komputer dan Matematik (FSKM), UMT
bersama seorang pensyarah pengiring, Dr.
Mohamad Nazri Husin, telah melaksanakan
program Maths Workshop: Living in Society
di Sekolah Kebangsaan Menson dan Sekolah
Kebangsaan Telanok, Cameron Highlands.
Program ini merupakan sebahagian
daripada inisiatif tanggungjawab sosial
korporat (CSR) dengan sokongan Unit CSR
di bawah Kementerian Pengajian Tinggi
(KPT).

Program yang berlangsung pada 16
hingga 18 Disember 2024 ini menumpukan
kepada Matlamat Pembangunan Lestari
(Sustainable Development Goals, SDGs)
keempat, iaitu Pendidikan Berkualiti
(Quality Education), dengan memberi
penekanan kepada pembelajaran matematik
secara interaktif dan diaplikasikan dalam
kehidupan seharian. Program ini melibatkan
seramai 240 pelajar terdiri daripada 160
pelajar Tahap 1 dan Tahap 2 dari Sekolah
Kebangsaan Menson serta 80 pelajar Tahap
2 dari Sekolah Kebangsaan Telanok.

Antara aktiviti utama yang dijalankan
ialah Saya Bijak Mengira!, yang membantu
pelajar memahami operasi asas matematik
seperti tambah, tolak, darab, dan bahagi
dengan pendekatan yang menyeronokkan.
Selain itu, Ekspedisi Wang Cilik menjadi
aktiviti interaktif utama dalam program ini,
yang memberi pendedahan kepada pelajar
tentang pengurusan kewangan bijak melalui
simulasi dunia sebenar.

Menurut Guru Penolong Kanan Hal
Ehwal Murid SK Telanok, Encik Wan
Ahmad Rashdan Wan Husin menyifatkan
program ini memberikan kesedaran
kepada pelajar mengenai kepentingan
ilmu matematik dalam kehidupan harian
mereka. Pandangan ini turut disokong
oleh Guru Penolong Kanan Pentadbiran,
Puan Zaimah Zakaria yang menyatakan
bahawa pendekatan yang digunakan
oleh mahasiswa UMT membantu pelajar
memahami konsep wang dengan cara yang
lebih menarik.

Sementara itu, aktiviti ExploreMaths
yang berbentuk eksplorasi menambah
elemen cabaran dalam pembelajaran.
Para pelajar perlu bergerak dari satu
stesen ke stesen lain untuk menyelesaikan
pelbagai soalan matematik, sekali gus
mengasah kemahiran pemikiran kritis dan
penyelesaian masalah mereka.

Program ini juga merupakan satu
peluang yang baik bagi membina atau
mengukuhkan hubungan antara UMT
dan Sekolah Kebangsaan Menson serta
Sekolah Kebangsaan Telanok melalui satu
sesi menandatangani Sijil Jalinan (LoI).
Kerjasama ini menandakan komitmen
UMT dalam menyokong pendidikan STEM
di peringkat sekolah rendah, sekali gus
memberi peluang kepada pelajar untuk
meneroka konsep matematik dalam
suasana yang lebih menyeronokkan dan
praktikal.

Anak-anak Orang Asli
Cameron Highlands

2

33INFOKUS Mac 2025

PELAJAR GEOSAINS
MARIN SALURKAN
JIWA SENI

Oleh:	 Mohamad Aidil Imran Lapirin
	 Dr. Dony Adryansyah
	 Fakulti Sains dan Sekitaran Marin

Pelajar Program Geosains Marin,
Fakulti Sains dan Sekitaran Marin,
UMT telah membuktikan bahawa

ilmu dan seni boleh digabungkan dengan
indah demi manfaat komuniti. Melalui
program yang dinamakan sebagai
"Geo-Mural", sekumpulan pelajar yang
merupakan ahli Kelab Geoceans UMT telah
melukis mural di beberapa lokasi di sekitar
Kenyir Geopark.

Program ini yang merupakan
sebahagian daripada kursus “Santuni
Komuniti” (CCM3011), bermula di SMK
Jenagor yang berada dalam kawasan
Kenyir Geopark serta merupakan Sekolah
Angkat Kenyir Geopark. Sepanjang tiga
hari di sekolah tersebut, para pelajar telah
berjaya menghasilkan mural logo Kenyir
Geopark sebagai simbol pengiktirafan
kawasan tersebut sebagai sebuah
geopark kebangsaan yang kaya dengan
kepelbagaian warisan geologi, biologi, dan
budaya tempatan.

 Logo Kenyir Geopark terdiri dari
tulisan “KENYIR GEOPARK” yang berwarna
hijau yang melambangkan kesegaran
dan kedamaian. Manakala warna kuning
pula membawa makna kegembiraan
dan keceriaan. Kesemua kesan ini
menggambarkan keadaan seseorang
setelah berkunjung ke kawasan Kenyir
Geopark. Ilustrasi burung enggang
pada huruf “Y” menandakan wujudnya
10 daripada 11 spesies burung ini yang
terdapat di Malaysia dapat dijumpai di
kawasan Kenyir Geopark.

 Huruf “O” pula dilakar dengan elemen
siput dari spesies Kenyirus sodhii yang
menghuni kawasan hutan di Tasik Kenyir.
Selain itu, di bahagian bawah logo ini
terdapat ilustrasi satu garis tebal yang
membentuk riak air yang menunjukkan
bahawa geopark ini memiliki ekosistem
perairan iaitu Tasik Kenyir yang dominan
dan penting pada geopark ini.

Kejayaan pembuatan mural di SMK
Jenagor telah menambat hati Galeri Orang
Asli Kampung Sungai Berua yang telah
mengundang kelab ini untuk melaksanakan
satu lagi projek Geo-Mural di galeri
tersebut. Mural yang memaparkan susuk
tubuh Orang Asli yang sedang menyumpit
dilatari dengan pemandangan alam dan
tulisan “Galeri Kraf Tangan Orang Asli”
berjaya disiapkan dalam tempoh dua hari.

Mural ini telah menambah nilai
estetik kepada galeri berkenaan lantas
menjadikannya lebih menarik. Selain itu,
keistimewaan mural yang dihasilkan tidak
hanya mengilustrasikan kehidupan dan
budaya masyarakat Orang Asli, tetapi
juga menerapkan elemen-elemen yang
berkaitan dengan geosains marin seperti
ekosistem marin dan kekayaan laut, selain
dari ekosistem daratan, yang sangat
penting untuk dijaga.

Sumbang Mural
untuk Komuniti
Kenyir Geopark

34 SOROTAN PERISTIWA

KEJOHANAN REGATTA
ANTARABANGSA
Oleh:	 Mohd Hafizi Said
 	 Noor Hidayah Mat Isa
	 Pusat Latihan Pelayaran

Pusat Latihan Pelayaran UMT
telah menghantar penyertaan
ke Kejohanan Royal Langkawi

International Regatta (RLIR) 2025 yang
berlangsung dari 20 hingga 25 Januari
2025 di Pulau Langkawi, Kedah. Kejohanan
ini menyaksikan penyertaan empat pelajar
UMT, iaitu Nurul Izzryn Nor Hassan, Amirul
Hafeez Mohamed Masarik, Arfan Sulaiman
Abu Bakar dan K. Viisnuu yang bertanding
dalam kelas IRC 2.

Mereka menggunakan bot Telaga
Sail99 - UMT Racing Team yang dikemudi
oleh Ku Anas Ku Zamil, bekas atlet
pelayaran kebangsaan dari tahun 2001
hingga 2015 yang kini bertugas sebagai
jurulatih di UMT. Pasukan ini turut dibantu
oleh jurulatih UMT, Nor Naeilah Nor Hassan.

Walaupun hanya sempat menjalani
latihan selama tiga minggu sebelum
kejohanan, empat pelajar tersebut tetap
bersemangat untuk bertanding dan
mempraktikkan ilmu asas pelayaran yang
dipelajari di universiti. Kesukaran tetap
wujud kerana mereka menggunakan
bot yang berbeza semasa latihan
berbanding dalam kejohanan sebenar.
Keserasian diri memerlukan masa, dan
mereka juga melakukan kesilapan semasa
latihan. Namun, mereka belajar untuk
tidak mengulanginya bagi memastikan
kelancaran pelayaran di laut.

Sesi latihan di kawasan air tenang
sangat berbeza dengan perlumbaan
sebenar, terutama dalam menghadapi
keadaan laut terbuka dengan angin dan
ombak yang lebih mencabar. Tambahan
pula, ini merupakan kali pertama mereka
bertanding dalam kelas IRC 2, berbanding
kelas Sportboats sebelum ini. Perubahan
ini menuntut mereka menyesuaikan diri

dengan saiz bot yang lebih besar serta
menghadapi cabaran angin yang kuat
melebihi 10 knot dan ombak tinggi, selain
mengendalikan bot baharu.

Walaupun berdepan cabaran besar,
kejohanan ini memberi peluang berharga
kepada pelajar UMT untuk menimba
pengalaman dan ilmu daripada pelayar
senior yang lebih berpengalaman, sekali
gus memperkukuhkan kemahiran mereka
dalam dunia pelayaran.

Menariknya tahun ini, pasukan UMT
telah mendapat tajaan bot dan yuran
kejohanan daripada Telaga Harbour. Selain
itu, seramai 15 orang pelajar UMT juga
dijemput sebagai tenaga teknikal semasa
kejohanan yang membuktikan kepercayaan
penganjur terhadap kepakaran dan
kebolehan pelajar UMT dalam bidang
pelayaran.

Pelajar UMT Sahut Cabaran

35INFOKUS Mac 2025

KEJOHANAN
PELAYARAN U & ME
TOGETHER 2024

Oleh:	 Noor Hidayah Mat Isa
	 Pusat Latihan Pelayaran

UMT sekali lagi melakar
sejarah dengan
penganjuran

Kejohanan Pelayaran U & Me Together
2024. Kejohanan ini telah berlangsung
dengan jayanya pada 17 hingga 19
Disember 2024 di UMT Community Sailing
Clubhouse, Duyong Marina & Resort.

Kejohanan ini merupakan program
anjuran UMT dan dikendalikan sepenuhnya
oleh Pusat Latihan Pelayaran. Selari
dengan landasan Prakarsa HEPA ke-7
iaitu Meluncur Layar untuk Semua, Pusat
Latihan Pelayaran sentiasa komited untuk
menjadikan pelayaran sebahagian dari jati
diri warga UMT dan seterusnya memupuk
nilai kebersamaan diantara kita melalui
aktiviti pelayaran. Kejohanan ini merupakan
platform unik untuk staf UMT menunjukkan
bakat dan keupayaan mereka dalam dunia
pelayaran, di samping merebut Piala Naib
Canselor UMT.

Kejohanan ini mendapat sambutan
hangat daripada warga UMT, dengan
penyertaan yang meriah daripada pelbagai
pusat tanggungjawab (PTJ). Seramai
13 pasukan dan kira-kira 100 orang
warga UMT telah menyertai kejohanan
ini. Sepanjang tiga hari kejohanan, para
peserta telah menunjukkan semangat
kesukanan yang tinggi, kebolehan
mengemudi kapal layar, dan kecekapan
strategik dalam menghadapi cabaran
di lautan dapat meningkatkan nilai
kebersamaan selaras dengan seruan U &
Me Together.

Majlis Penutup dan Penyampaian
Hadiah telah disempurnakan oleh Profesor
Dr. Mohd Izani Mohd Zain, Timbalan Naib
Canselor (Hal Ehwal Pelajar dan Alumni)
selaku wakil Naib Canselor UMT. Pasukan
Hal Ehwal Pelajar dan Alumni (HEPA)
telah mempamerkan prestasi cemerlang
sepanjang pertandingan dan berjaya
mengungguli cabaran serta dinobatkan
sebagai juara. Kemenangan ini sekali gus
melayakkan mereka membawa pulang
Piala Naib Canselor UMT. Naib Juara pula
telah dimenangi oleh Institut Osenografi
dan Sekitaran (INOS) dan Fakulti Pengajian
Maritim memenangi tempat ketiga.

Tonjol Semangat
Kesukanan Staf
UMT

36 SOROTAN PERISTIWA

PENERBITAN MODUL
BERKUALITI
Oleh:	 Azeeha Ibrahim
	 Muhammad Mustaqim Roslan
	 Penerbit UMT

Sebagai inisiatif untuk
memperkasakan penulisan
modul dan mempertingkat kualiti

bahan pengajaran, Penerbit UMT telah
menganjurkan Bengkel Penerbitan Modul
buat julung kalinya pada 4 Februari 2025.
Bengkel tersebut telah berlangsung
dari jam 9.00 pagi hingga 4.30 petang
bertempat di Bilik Seminar 1, Pusat
Konvensyen UMT (UMTCC).

Bengkel ini memberi penekanan
kepada penghasilan modul yang
menepati piawaian akademik serta mudah
difahami oleh pelajar. Para peserta turut
berpeluang menerima bimbingan secara
langsung daripada Dr. Nurul Ain Chua
Abdullah, Pensyarah di Jabatan Bahasa
dan Komunikasi, Pusat Pendidikan Asas
dan Lanjutan (PPAL), UMT, yang juga
merupakan seorang penulis modul
berpengalaman dan berkemahiran tinggi
dalam bidang tersebut.

Seramai 45 orang peserta telah
mengambil bahagian dalam bengkel ini
dan menyifatkan sesi tersebut sebagai
satu pengalaman yang amat berharga
dalam usaha mereka meningkatkan mutu
bahan pengajaran yang akan dihasilkan.
Melalui sesi yang interaktif dan padat
dengan pengisian bersifat praktikal, para
peserta telah dibimbing dalam aspek
perancangan, struktur penulisan, dan
pendekatan penyampaian yang sesuai
bagi menghasilkan modul akademik yang
berkualiti.

Penganjuran bengkel ini mencerminkan
komitmen berterusan Penerbit UMT dalam
menyokong pembangunan profesional
dalam kalangan staf akademik. Selain
itu, inisiatif ini turut berperanan sebagai
platform yang signifikan bagi memastikan
penghasilan bahan pengajaran yang
berkualiti tinggi, selaras dengan keperluan
dan standard pendidikan semasa dalam era
globalisasi kini.

Usaha Proaktif Penerbit UMT

37INFOKUS Mac 2025

Solusi Kehidupan dengan Terapi Zikir
 Asma’ul Husna Ar-Razzaq

(Siri 19)

Oleh:

Dr. Mohd Radhi Abu Shahim

Fakulti Perniagaan, Ekonomi dan Pembangunan Sosial

Pengenalan
Kita adalah makhluk yang sentiasa meminta dan memohon rezeki daripada Allah SWT. Rezeki
Allah SWT itu sebenarnya ada yang dapat dilihat dan ada yang tidak dapat dilihat. Sebagai contoh
ialah cahaya mata, tidakkah kita melihat kurniaan cahaya mata itu sebagai rezeki dan anak yang
soleh itu sebagai rezeki yang lebih berharga?
	 Antara nama-nama Allah SWT, terdapat juga Allah ar-Razzaq. Allah yang Maha Memberi
Rezeki. Rezeki adalah anugerah kepada manusia untuk diambil darinya manfaat. Allah SWT
menurunkan rezeki kepada manusia mengikut keperluan dan juga menurut tanggungjawab yang
perlu ditunaikan. Firman Allah SWT:

“Dan jikalau Allah melapangkan seluas luas rezeki tanpa henti kepada hamba-hambaNya tentulah
mereka akan melampaui batas di muka bumi ini, tetapi Allah menurunkan apa yang dikehendaki-
Nya dengan ukuran kadar yang tertentu sebagaimana yang dikehendaki-NYa. Sesungguhnya Dia
Maha Mengetahui dengan mendalam akan segala keadaan hamba-Nya lagi Maha Melihat”

(Asy-Syuura 42:27)

	 Allah SWT memberikan rezeki kepada kita dalam dua jalan iaitu yang pertama, atas
keperluan kita. Selagi mana ada keperluan, selagi itu ada rezeki. Yang kedua pula berdasarkan
tanggungjawab yang ditunaikan. Selagi mana ada tanggungjawab yang perlu ditunaikan, selagi itu
akan ada rezeki untuknya.

Contohnya, seorang suami yang bertanggungjawab terhadap nafkah isteri atau anak-
anaknya. Maka, Allah SWT akan mengurniakan rezeki melalui suami itu.

Perbincangan
Apabila kita membicarakan mengenai Allah ar-Razzaq, maka kita akan menyentuh mengenai tiga
perkara.

Allah akan mencukupkan rezeki setiap makhluk-Nya
Allah akan mencukupkan rezeki setiap makhluk-Nya, selagi mana ada kehidupan selagi itu
disediakan rezeki kepada mereka. Firman Allah SWT yang bermaksud:

“Dan tiadalah sesuatu pun dari makhluk-makhluk yang melata di muka bumi melainkan Allah
jualah yang menanggung rezekinya dan mengetahui tempat kediamannya dan tempat ia disimpan.
Semuanya itu tersurat di dalam Kitab (Lauh mahfuz) yang nyata (kepada malaikat-malaikat yang
berkenaan)”

(Hud 11:6)

Janganlah kita merasa runsing kerana selagi mana ada kehidupan pasti Allah SWT akan
mencukupkannya. Itu adalah janji Allah SWT.

38 RENUNGAN

Rezeki itu perlu diusahakan
Rezeki itu perlu diusahakan agar Allah SWT memberikan pahala ke atas usaha yang dilakukan
hamba-Nya. Allah SWT mampu untuk mendatangkan rezeki secara terus kepada hamba-Nya, tetapi
Allah SWT mahu kita sebagai hamba-Nya berusaha sebaik mungkin untuk mendapatkan rezeki
tersebut agar Allah SWT dapat memberikan pahala ke atas usaha itu. Firman Allah SWT yang
bermaksud:

“Allah tidak membebani seseorang melainkan sesuai dengan kanggupanya. Dia mendapat pahala
dari kebajikan yang diusahakannya dan dia mendapat seksa dari kejahatan yang dikerjakannya”

(Al-Baqarah 2:286)

Selain daripada usaha, manusia juga diminta untuk berdoa dan syukur kerana rezeki itu
adalah milik Allah SWT, kerana ramai orang yang berusaha kuat tapi rezekinya masih sempit. Hal
ini bertepatan dengan Firman-Nya yang bermaksud:

“Dan (ingatlah) ketika Tuhan kamu memberitahu: “Demi sesungguhnya! Jika kamu bersyukur
nescaya Aku akan tambahi nikmatKu kepada kamu, dan demi sesungguhnya, jika kamu kufur
ingkar sesungguhnya azabKu amatlah keras”.

(Ibrahim 14:7)

Kita juga digalakkan untuk mengamalkan doa-doa pembuka rezeki yang diajarkan oleh
Rasulullah SAW:

“Ya Allah, aku memohon kepada-Mu ilmu yang bermanfaat, rezeki yang baik dan amalan yang
diterima”

 (Riwayat Ibn Majah)
“Ya Allah, berilah aku kecukupan dengan rezeki yang halal, sehingga aku tidak memerlukan
yang haram, dan berilah aku kekayaan dengan kurniamu, sehingga aku tidak memerlukan
bantuan orang lain, selain diri-Mu.”

(Riwayat Ahmad)

Hendaklah menghindari rezeki yang haram
Rezeki yang datangnya dari sumber yang haram hendaklah dihindari. Rezeki yang haram itu
merupakan ujian bagi kita. Justeru, hendaklah kita menghindarkan diri kita daripada menerima
rezeki yang datangnya dari sumber yang haram. Apakah yang dimaksudkan dengan rezeki yang
haram itu? Antara rezeki yang haram itu adalah riba dan judi.

Judi bukan sahaja yang disebut ‘nombor ekor’, tetapi pertaruhan juga dikira sebagai
satu perjudian. Pertaruhan maksudnya, seseorang itu mengharapkan kemenangan dalam suatu
pertandingan dan mengharapkan kekalahan orang lain dan orang yang kalah itu menanggung
akibat kekalahan itu. Contohny, dalam permainan golf, pemain yang kalah dalam pertandingan
perlu membayar seluruh kos pertandingan itu.

Lain pula jika terdapat pihak ketiga yang menanggung keseluruhan kos pertandingan
itu dan pihak ketiga itu tidak terlibat secara langsung di dalam pertandingan itu. Contohnya
pertandingan memancing yang dikenakan yuran penyertaan, hadiah yang dibeli menggunakan
wang penyertaan semata-mata. Fatwa menegaskan bahawa mestilah terdapat pihak ketiga sebagai
penyumbang dalam pertandingan itu untuk mengelak dari terlibat dengan pertaruhan (judi).

Harta yang tidak pasti
Harta tidak pasti adalah harta yang tidak boleh dijadikan sebagai sumber. Sebagai contoh pajakan-
pajakan yang tidak pasti, atau menjual buah durian dari pokok yang masih belum berbuah dan
tidak pasti hasilnya.

39INFOKUS Mac 2025

Memperoleh harta dengan jalan penipuan

Menahan hak orang lain
Suami tidak memberi nafkah yang menjadi hak isteri dan anak-anak.

Pekerjaan yang haram dan hasil upah yang haram
Contohnya menerima upah untuk pekerjaan membunuh orang lain ataupun melakukan pelacuran.

Menjual barang yang haram
Contohnya menjual arak. Adapun, rokok di sesetengah negeri mengatakan haram hukumnya
dan ada sesetengah negeri mengatakan hukumnya makruh. Namun, adalah lebih baik untuk kita
menghindarkannya.

Contohnya, pengusaha kedai runcit yang terpaksa ambil francais. Kita tidak boleh menolak
untuk menjual barang yang haram itu. Apabila mendapat keuntungan daripada hasil jualan barang
yang haram itu, perlulah kita mengasingkannya secara terus hasil dari jualan barang haram itu.
Jangan ambil keuntungan yang diperoleh daripadanya. Firman Allah SWT yang bermaksud:

“Sesungguhnya Allah Dialah sahaja Yang Memberi rezeki (kepada sekalian makhluk-Nya, dan
Dia lah sahaja) Yang Mempunyai Kekuasaan yang tidak terhingga, lagi Yang Maha Kuat Kukuh
kekuasaan-Nya”.

(Adz-Dzaariyaat 51:58)

Kesimpulan
Dalam bab rezeki, Islam adalah satu agama yang sangat cantik dan Islam itu agama yang mengajar
kita daripada kita lahir bagaimana mahu mencari rezeki hinggalah kita meninggalkan dunia seperti
ilmu faraid. Sekiranya kita menjaga hak-hak Allah SWT semasa hidup, nescaya Allah SWT juga akan
menjaga setiap hak-hak kita di dunia. Sabda Nabi SAW yang bermaksud:

“Wahai anak, aku akan mengajar kamu beberapa kalimah: Jagalah hak Allah, nescaya Allah akan
menjaga kamu. Jagalah hak Allah, nescaya kamu mendapati Allah bersama kamu. Jika kamu ingin
meminta, mintalah daripada Allah. Jika kamu mahukan pertolongan, maka mohonlah pertolongan
daripada Allah.”

(Hadis Riwayat al-Tirmizi)

40 RENUNGAN

