
Bil. 87
www.umt.edu.my
JUN 2024

UMT Keluarkan
Hasil Sulung
Melon Manis
Terengganu

HEPA Lancar
Rumah Alumni
Pacu Aktiviti
Pemerkasaan
Alumni

AKUATROP
BIMBING WANITA
Pelajari Kaedah
Pembenihan Ikan
Keli dan Konsep
Akuakultur
Integrasi

DI PASARANTerkini
RM58.00

RM18.00

RM88.00

RM22.00

RM18.00

RM46.00

Fishes of Kenyir

Penyunting
Mohamad Aqmal-Naser
Amirrudin Ahmad

ISBN: 978-629-7625-24-9
Tahun: 2024

Tiara the Oyster

Penyunting
Azza Jauhar
Tengku Fara Kamilia

ISBN: 978-629-7625-32-4
Tahun: 2024

Kelulutologi Unveiling the Enigma
of Stingless Bees, Nature, and

Human Life

Penyunting
Shamsul Bahri Abd Razak

ISBN: 978-679-7625-33-1
Tahun: 2024

Fishes of Kenyir

Penyunting
Mohd Nizam Lani
Fauziah Tufail Ahmad
Isma Rosila Ismail
Fadzilah @ Adibah Abdul Majid
Razifah Mohd Razali

ISBN: 978-629-7625-29-4
eISBN: 978-629-7625-30-0
Tahun: 2024

Pengurusan Harta Pusaka dan
Harta Orang Islam Menurut Syarak

Pengarang
Jaharudin Padli Al-Banjari

eISBN: 978-629-7625-23-2
Tahun: 2024

SIDANG REDAKSI
K

A
N

D
U

N
G

A
N

Hak Cipta Terpelihara © 2024. 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 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

Penolong Editor
Muhammad Hazim Aiman Shamsudin

Pembaca Pruf
Nurul Nadiah Ahmad Shafri

Jurufoto
Media Kreatif UMT | Koleksi Pengarang

4 UMT Keluarkan Hasil Sulung Melon Manis Terengganu

7 HEPA Lancar Rumah Alumni Bakal Pacu Aktiviti Pemerkasaan Alumni

9 AKUATROP Bimbing Kunita Pelajari Kaedah Pembenihan Ikan Keli dan Konsep Akuakultur Integrasi

11 Memperkasa Ekonomi Komuniti Pulau Redang Melalui Pembangunan Produk Pelancongan

13 Empat Alumni Matematik Sumbang Idea Dalam Bengkel Eksplorasi Industri-Alumni @Mod 2u2i

15 Sistem Akuaponik LB-PONIC UMT Beri Impak Besar Kepada Komuniti Kuala Nerus

17 Program Kesejahteraan Sosial dan Intervensi Untuk Pembangunan Komuniti Bantu Tangani Isu Kesejahteraan Minda

18 Memperkasa Wanita, Membangun Komuniti Gilap Wanita Setiu Kuasai Pemasaran Digital

21 PISM dan AJWA Jalin Kerjasama Anjur Bengkel Penulisan Kreatif

22 Wanita Nadi Utama Dalam Pembangunan Produk Pelancongan Pengalaman di Wilayah Kenyir Geopark

24 UMT Perkasa Peranan Pembimbing Rakan Sebaya

25 Para Dhuyufurrahman Berkampung Di UMT Sempena Kursus Perdana Haji

26 PKU Didik Warga UMT Amalan Pemakanan Berkhasiat Dan Persekitaran Kerja Harmoni

27 Ikan Asing Mengancam Ekosistem Air Tawar Malaysia

31 Jejak Budaya negeri Terengganu Pelajar China Mengantarabangsakan Bahasa Melayu dan Memekar budaya Tempatan

33 PELAJAR FPSM Rangkul Tujuh Pingat di ARC2024

34 HIMMAT Kongsi Keceriaan Aidilfitri Bersama Anak Yatim

35 Asmau'ul Husna Siri 16- Al-Ghaffar

4

Sekilas pandang nampak seperti buah
Melon biasa, namun buah ini sangat
berbeza dari segi kemanisan dan

kerangupan. Kulit yang berwarna kuning
keemasan, tiada jaringan halus, isinya
berwarna oren salmon, kemanisan antara
13° hingga 19°Brix, sangat rangup dan
beraroma menjadi tarikan utama pembeli
walaupun diletakkan pada harga yang
sangat tinggi.

Menjadi buah ikon negeri Terengganu
sudah pasti menjadi kebanggaan
rakyat Terengganu, apatah lagi kepada
penanamnya sendiri. Melon Manis
Terengganu (MMT) atau nama saintifiknya,
Cucumis melo var. Inodorus cv. Manis
Terengganu 1 telah dinobatkan sebagai
buah ikon negeri Terengganu pada tahun
2017.

Sejajar dengan usaha kerajaan
Terengganu memartabatkan buah MMT
dan menjadi fokus tanaman utama negeri,
maka UMT telah mengambil inisiatif dengan
mengembangkan lagi sayap keluasan
penanamannya melalui projek Empowering
Marginalized Communities’ Socio-Economy
Through Sustainable Cultivation of Melon
Manis Terengganu.

Projek penanaman MMT oleh UMT ini
adalah di bawah tajaan Dana Pembangunan
Usahawan Bumiputera 2020 (DPUB2020),
TERAJU, Kementerian Ekonomi yang
berperanan untuk memperkasa agenda
ekonomi dan sosioekonomi Bumiputera
di dalam pembangunan negara. Melalui
dana ini, UMT telah membina 17 unit rumah
pelindung hujan yang lengkap dengan

1.	 En Zakaria Jais bersama
hasil tuaiannya.

2.	 En Farghud Ismeth
bersama hasil tuaiannya

oleh:	 Prof. Madya Ts. Dr. Wan Zaliha Wan Sembok
	 Nur Afifah Abd Rahman
	 Fakulti Perikanan dan Sains Makanan

UMT KELUARKAN
HASIL SULUNG
MELON MANIS
TERENGGANU

FOKUS

2

1

5INFOKUS Jun 2024

3.	 Dua peserta DPUB2020
bersama hasil tuaian
sulung Melon Manis
Terengganu, UMT

3

sistem fertigasi pada tanah berkeluasan
1.5 ekar bagi menampung 6,500 polibeg di
Kampus UMT, Bukit Kor Marang.

Kawasan penanaman MMT di kampus
tersebut terletak di kawasan tinggi di
Terengganu dan bersesuaian dengan
lokasinya, maka tempat ini dikenali sebagai
Melon Highland yang memfokuskan kepada
pengeluaran MMT berkualiti tinggi. Seramai
enam orang peserta projek yang terdiri
daripada golongan B40 akan terlibat. Buat
masa ini hanya dua orang peserta yang
mengusahakan penanaman MMT di Melon
Highland sebagai penanda aras kemampuan
untuk pengeluaran yang lebih besar.

Menurut Prof. Madya Ts. Dr. Wan
Zaliha Wan Sembok, ketua projek bahagian
agro bagi dana DPUB2020 ini, penanaman
MMT sebanyak 4,000 polibeg telah
dimulakan pada bulan Februari 2024. Hasil
yang diperoleh adalah dalam lingkungan
tiga tan sahaja. Menurutnya lagi, ini adalah
titik mula untuk menanam dalam skala yang
lebih besar yang mana memerlukan seratus
peratus komitmen bukan sahaja daripada
peserta malah juga daripada ahli projek.

Selain enam peserta di Melon Highland,
UMT, penanaman MMT ini juga bakal
diperluas kepada 12 orang lagi peserta di
sekitar Kuala Nerus, Marang dan Merang.
Menurutnya lagi, walaupun hanya mencapai
3 tan dengan nilaian RM27,000.00,
pengeluaran sulung MMT ini telah memberi
impak besar kepada dua peserta tersebut
dalam menambah pendapatan sampingan
dengan memperoleh RM1,200.00 hingga
RM1,300.00 sebulan.

Salah seorang peserta yang terpilih
untuk projek MMT ini, Zakaria Jais
menyatakan rasa gembira kerana terpilih
dalam pengeluaran sulung buah MMT
ini. ”Saya sangat teruja dan rasa bangga
terpilih dan telah berusaha sedaya upaya
saya menjaga tanaman MMT sepanjang 3
bulan yang lalu. Alhamdulillah, saya berjaya
menjaga tanaman MMT ini sehingga
mengeluarkan hasil dan telah mendapat
sambutan hangat di UMT, di sekolah-
sekolah dan juga gerai buah-buahan di
sekitar Kuala Terengganu, Kuala Nerus
dan Marang. Saya masih bersemangat
untuk meneruskan projek penanaman MMT
ini serta ingin berusaha lagi supaya hasil
yang diperoleh mencapai kualiti buah yang
terbaik”, katanya lagi.

6

Bagi Farhgud Ismeth, beliau telah
menunggu peluang menjadi salah seorang
peserta semenjak tahun 2020 lagi. ”saya
sanggup berpindah dari Johor Bharu
semata-mata untuk menjadi peserta di
Melon Highland. Hasil sulung MMT Melon
Highland tidak mencapai sasaran empat
tan, namun ia bukan penghalang untuk
terus kekal optimis dan mencabar diri
untuk hasilkan yang lebih baik. Pengeluaran
sebanyak hampir tiga tan merupakan satu
pencapaian yang cemerlang bagi mereka
yang belum pernah menanam MMT yang
secara teknikalnya memang sangat-sangat
renyah dan perlukan perhatian sepenuh
masa”, ujarnya.

”Antara masalah besar semasa
menanam MMT di sini adalah serangan kera
dan monyet. Berkerjasama dengan pihak
perhilitan adalah satu cara yang kami buat
selain memasang perangkap dengan teknik
sendiri. Keperluan kepada pemasangan
pagar elektrik juga akan diusahakan
sebelum musim penanaman akan datang
bermula”, katanya lagi.

Dr Zaliha bersama ahli projek dan
pegawai terlibat amat menghargai
sokongan yang tidak berbelah bahagi oleh
pihak UMT kepada projek penanaman
MMT Melon Highland ini. ”Melalui dana
DPUB2020 yang disalurkan dan syarikat
Pemula, Honey Melon World Sdn.
Bhd. sebagai pelaksana projek telah
mengeluarkan hasil yang memberi impak
positif kepada para peserta. Hasrat murni
kami adalah untuk membantu golongan
yang memerlukan dalam meningkatkan
taraf hidup mereka selain menambah ilmu
tani yang mana mampu membuat mereka
berdiri di atas kaki sendiri,”ujarnya.

FOKUS

7INFOKUS Jun 2024

Majlis Makan Malam Amal Alumni
Bersama Prominent Industry
merupakan sebuah program yang

julung kalinya diadakan oleh Pusat Alumni
dengan kerjasama Pusat Kebudayaan dan
Kesenian, HEPA serta Pusat Pemindahan
Ilmu, Jaringan Industri dan Masyarakat
(PPIJIM). Program yang telah berlangsung
pada 26 April 2024 bertempat di Concorde
Hotel, Shah Alam dengan penampilan
khas oleh Ziana Zain sebagai satu simbolik
mendekatkan UMT khususnya Pusat Alumni
dengan industri.

Majlis ini turut dihadiri oleh Dato’
Adnan bin Hussain, Ahli Lembaga Pengarah
Universiti (Wakil Alumni), dan Dato’ Dr.
Hj. Din bin Adam, Ahli Lembaga Pengarah
Universiti (Wakil Masyarakat). Majlis ini
turut dimeriahkan dengan nyanyian dan
tarian oleh alumni budaya UMT sebagai
salah satu elemen pembudayaan alumni
dan penyumbangan kembali alumni kepada
alma mater.

Tujuan program ini dilaksanakan adalah
untuk meningkatkan kolaborasi antara
alumni dan rakan industri daripada pelbagai
peringkat yang melibatkan usahawan-
usahawan alumni UMT di seluruh Malaysia,
chapter-chapter alumni dan juga alumni
UMT. Selain itu, program ini diadakan bagi
merealisasikan inisiatif Objektif Strategi
(OS) kelima iaitu melaksanakan aktiviti
penjanaan pendapatan.

Program ini dapat dilihat mampu
melipatgandakan usaha Pusat Alumni dalam
mengumpul dana melalui crowd funding
bagi menubuhkan Rumah Alumni UMT dan
meningkatkan status kewangan di dalam
Tabung Kebajikan dan Penyumbangan
Kembali Alumni. Hasil jualan meja akan
disalurkan kepada Tabung Amanah Kebajikan
dan Penyumbangan Kembali Alumni UMT
bagi membantu alumni UMT yang ditimpa
musibah dan memerlukan bantuan kewangan.

Dalam membingkas prakarsa ke arah
pemerkasaan mahasiswa, sembilan Prakarsa
HEPA telah diwujudkan di mana Pusat Alumni
memfokuskan kepada prakarsa yang kelapan
iaitu merancak sumbangan alumni untuk alma

HEPA
LANCAR
RUMAH
ALUMNI
Bakal Pacu

Aktiviti
Pemerkasaan

Alumni
oleh:	 Noorullaily Saffain
 	 Profesor Madya Dr. Yusof Shuaib Ibrahim
	 Pusat Alumni

1.	 Ucapan aluan oleh
Timbalan Naib Canselor
(Hal Ehwal Pelajar dan
Alumni), UMT

2.	 Persembahan selamat
datang oleh alumni UMT

1

2

8

2

mater. Antara inisiatif yang terlibat adalah
meningkatkan penjanaan sumber kewangan
dengan lebih agresif dan menubuhkan rumah
alumni sebagai lambang kemegahan alumni
UMT. Pembinaan dan pewujudan
Rumah Alumni bakal menjadi
pusat sehenti bagi perkongsian
kepakaran, maklumat dan
industri Alumni. Selain itu juga,
Rumah Alumni merangkumi
ruang bagi keusahawanan pelajar
serta pusat kegiatan aktiviti
mahasiswa.

Rumah Alumni juga dikenali
sebagai The Club House of
UMT Alumni dan akan dibina
bersebelahan Rumah Universiti
(Marmoris House) berhadapan
pantai UMT. Pembinaan Rumah
Alumni memerlukan RM2.2 juta dengan
keluasan bangunan 1,170 meter persegi
yang dirancang dibina dalam lima fasa
melalui pendanaan awam dan penajaan
daripada industri dan alumni. Kewujudan
Rumah Alumni ini akan memberi nilai
tambah kepada persekitaran bagi proses

pembelajaran dan pengajaran luar bilik
kuliah kepada mahasiswa di samping ianya
akan menjadi ikonik kepada pelajar dan
alumni apabila mereka bergraduat nanti.

Prof. Dr. Mohd Izani bin Mohd Zain,
Timbalan Naib Canselor (Hal Ehwal Pelajar
dan Alumni) berkata, “Rumah Alumni
ini dilihat mampu menyokong hasrat
Kementerian Pendidikan Tinggi dalam
merealisasikan azam dan fokus terhadap
pemerkasaan mahasiswa sekaligus
memperkukuhkan jaringan kerjasama
alumni UMT, industri dan universiti”

Melalui program ini juga, Pusat Alumni
berharap agar lebih ramai alumni kembali
menyumbang kepada alma mater sama
ada dari segi kepakaran, kesukarelawanan
mahupun dalam bentuk kewangan bagi
meningkatkan peratusan penyumbangan
kembali alumni. Hasil daripada sumbangan
alumni sedikit sebanyak dapat membantu
alumni yang ditimpa musibah dan ingin
melanjutkan pengajian.

PENYELIDIKAN

9INFOKUS Jun 2024

PelajariPelajari Kaedah Kaedah
PembenihanPembenihan Ikan Ikan
Keli dan Konsep Keli dan Konsep
Akuakultur Akuakultur
IntegrasiIntegrasi

AKUATROPAKUATROP
BIMBING BIMBING
KUNITAKUNITA

oleh:	 Prof. Madya. Dr. Liew Hon Jung
	 Dr. Siti Jalilah Mohamad
	 Institut Akuakultur Tropika dan Perikanan

“Wanita dan ibu-ibu bukan halangan
bagi mempelajari ilmu akuakultur!”
Moto inilah yang dipegang oleh peserta

dari Kumpulan Nelayan Wanita (KUNITA)
dan Persatuan Nelayan Komuniti (PNK)
kawasan Setiu untuk menghadirkan diri ke
Bengkel Pembenihan Ikan Keli dan Konsep
Akuakultur Integrasi yang dianjurkan oleh
Institut Akuakultur Tropika dan Perikanan
(AKUATROP) di bawah dana Knowledge
and Technology Assimilation Grant Scheme
(KTAGS) 2023/2024.

Bengkel pembenihan ikan keli
merupakan salah satu agenda yang
terkandung di dalam Projek Akuakultur
Integrasi Secara Produktif Kepada
Komuniti Nelayan di bawah geran KTAGS
sumbangan dari Pusat Pemindahan Ilmu,
Jaringan Industri dan Masyarakat (PPIJIM)
dan diketuai oleh Prof. Madya Dr. Liew Hon
Jung.

Bengkel yang diadakan sehari di
Hatcheri AKUATROP pada 11 Mac 2024
telah dikendalikan oleh Dr. Sharifah

1.	 Peserta program bersama
ahli penyelidik Projek
Akuakultur Intergrasi
Secara Produktif Kepada
Komuniti Nelayan yang
terdiri daripada pensyarah
dan pegawai dari
AKUATROP dan FPSM.

2.	 Prof. Madya Dr. Liew
Hon Jung mengajar para
peserta berkenaaan konsep
Akuakultur Integrasi dan

1

2

10

Rahmah dari Fakulti Perikanan dan Sains
Makanan (FPSM) serta dibantu oleh
beberapa pensyarah dan pegawai dari
AKUATROP yang juga merupakan ahli projek
KTAGS. Kesemua peserta adalah wanita
yang terdiri daripada belia dan suri rumah.

Bengkel yang melibatkan teori dan
praktikal ini telah mendedahkan secara
keseluruhan langkah demi langkah dalam
proses pembenihan ikan keli iaitu bermula
dari pemilihan induk, pengecaman peringkat
kematangan induk, suntikan hormon,
teknik pembiakan aruhan dan kaedah
pengeraman telur sehingga menetas. Selain
itu pendedahan teori berkenaan konsep
Akuakultur Integrasi berserta komponen-
komponennya iaitu nutrisi pemakanan ikan
serta penanaman dan penjagaan tumbuhan
turut disampaikan semasa berlangsungnya
bengkel tersebut.

Prof. Madya Dr. Liew Hon Jung
menyatakan bahawa pihaknya menyasarkan
golongan wanita dan nelayan di dalam
Projek Akuakultur Integrasi Secara Produktif
Kepada Komuniti Nelayan kerana golongan
ini yang merupakan penyokong kepada
tulang belakang keluarga mampu bersaing
dengan lelaki dalam meningkatkan taraf dan
ekonomi keluarga dan masyarakat jika diberi
peluang dan tunjuk ajar yang tepat.

Melalui amalan Akuakultur Integrasi,
mereka boleh berdikari memelihara ikan
dan bercucuk tanam tumbuhan secara
serentak dalam satu masa untuk kegunaan
sendiri atau dipasarkan dan memperolehi
jualan hasil yang pelbagai. Selain itu,
melalui pelaksanaan Akuakultur Integrasi,
mereka masih mampu menjana pendapatan
tambahan terutamanya pada musim
tengkujuh. Projek akuakultur integrasi
ini masih di peringkat awal dan sedang
berlangsung di PNK, Setiu serta di dua
buah kediaman nelayan di Batu rakit dan
dijangka tamat pada September 2024.

Semasa tempoh pembelajaran ini,
para peserta menunjukkan minat yang
tinggi tentang apa yang dipelajari dan
mereka berhasrat untuk menghasilkan
benih keli sendiri untuk kegunaan peribadi
dan mungkin dikembangkan untuk
jualan kepada penternak keli di sekitar
Terengganu.

AKUATROP menjangkakan lebih ramai
masyarakat tidak kira dari golongan belia
mahupun suri rumah berminat untuk
mempelajari dan mempraktikkan bidang
akuakultur dengan adanya program
seumpama ini.

3.	 Peserta membantu
menekan abdomen induk
betina bagi mengeluarkan
telur untuk disenyawakan
dengan sperma induk
jantan melalui kaedah
persenyawaan aruhan.

4.	 Dr. Sharifah Rahmah
menunjukkan cara
pelepasan telur ikan keli
yang telah disenyawakan
ke atas sustrat di dalam
tangki penetasan.

4

3

PENYELIDIKAN

11INFOKUS Jun 2024

MEMPERKASA
EKONOMI
KOMUNITI PULAU
REDANG
Melalui Pembangunan
Produk Pelancongan

oleh:	 Dr. Munira Mhd Rashid
	 Dr. Kalsitinoor Set
	 Fakulti Perniagaan, Ekonomi dan Pembangunan Sosial

Pulau Redang adalah sebuah
destinasi pelancongan marin popular
dengan pantai yang indah, air jernih,

dan ekosistem dasar laut yang menarik,
telah mendapat perhatian pengunjung
tempatan dan luar negara yang mencari
ketenangan dan pengembaraan. Bagi
menggalakkan limpahan ekonomi industri
pelancongan yang ada di Pulau Redang
kepada komuniti setempat khususnya
penduduk Kampung Baru, Pulau Redang,
sekumpulan penyelidik dari UMT telah
melaksanakan satu bengkel pemindahan
ilmu khusus kepada penduduk setempat.

Melalui skim dana ‘Knowledge and
Technology Assimilation Grant Scheme’
(KTAGS) (UMT/KTAGS-2023/58926)
dibawah tadbir urus Pusat Pemindahan
Ilmu, Jaringan Industri Masyarakat (PPIJIM),
program pemindahan ilmu yang bertajuk
Pembangunan Produk Pelancongan dan
Pemantapan Ekonomi Komuniti Pulau
Redang telah dilaksanakan pada 21 hingga
23 Februari 2024 di Kampung Baru, Pulau
Redang. Program ini melibatkan seramai
tujuh orang penyelidik yang juga pensyarah
dari Program Pengurusan Pelancongan
FPEPS.

Menurut Encik Shahriman selaku ketua
penyelidik bagi program ini, tidak ramai
yang tahu terdapat sebuah kawasan
perkampungan di Pulau Redang yang
memiliki komuniti yang sangat tinggi nilai

kemasyarakatannya. Tambah beliau lagi,
Kampung Baru ini memiliki kepelbagaian
produk-produk yang unik dan berpotensi
besar untuk dipasarkan dan diperkenalkan
kepada pelancong.

Bengkel pemindahan ilmu ini
merupakan perkongsian hasil daripada
penyelidikan yang telah dijalankan.
Modul bagi bengkel ini merangkumi tiga
topik utama iaitu pembangunan produk
pelancongan baharu dan potensi aktiviti di
Kampung Baru, strategi pemasaran produk
pelancongan, dan pendigitalan produk
pelancongan. Hasil daripada penyelidikan
yang dikongsikan di dalam bengkel
antaranya adalah beberapa produk
pelancongan baharu yang telah dikenal
pasti seperti pakej lawatan berpandu,
aktiviti berbasikal sekitar kawasan
kampung, pendakian bukit serta eksplorasi
paya bakau.

1.	 Ahli penyelidik bersama
para peserta bengkel
pemindahan ilmu
menunjukkan sijil
penghargaan yang telah
diterima.

1

12

Seramai 34 peserta pelbagai latar
belakang perniagaan dan agensi telah
menghadiri program ini. Peserta adalah
terdiri daripada ahli Koperasi Pelancongan
Kampung Pulau Redang, ahli jawatankuasa
Pembangunan dan Keselamatan Kampung,
ahli Persatuan Pengusaha dan Pemandu
Bot Pelancong Pulau Redang, pemilik
dan pekerja Teratak Pak Jusoh serta
usahawan produk. Peserta program, Encik
Irawan Jusoh, pengusaha penginapan
Teratak Pak Jusoh berpendapat program
ini adalah salah satu pendekatan yang
positif dan dapat memberikan idea baharu
bagi pembentukan produk pelancongan
berasaskan tarikan sedia ada di kawasan
Kampung Baru Pulau Redang. Program
ini juga dapat memperkasakan golongan
belia di Kampung Baru dengan peluang
pekerjaan dan penjanaan pendapatan
sebagai jurupandu tempatan serta
perniagaan bersaiz mikro khususnya
produk makanan tempatan dan kraftangan.

Program pemindahan ilmu ini dapat
memberikan impak yang signifikan
terhadap peningkatan ekonomi dan
pemerkasaan komuniti setempat.
Pengenalpastian beberapa tarikan sedia
ada yang berpotensi dijadikan produk
pelancongan di Kampung Baru, Pulau
Redang dapat merancakkan lagi aktiviti
perusahaan pelancongan dalaam kalangan
komuniti pengusaha produk pelancongan.
Ia sejajar dengan Dasar Pelancongan
Negara 2020-2030 dibawah strategi
transformasi Pekerjaan yang sesuai dan
Pembangunan Ekonomi (SDG8), Industri,
Inovasi dan Infrastruktur (SDG9) dan
Bandar dan Masyarakat Mampan (SDG
11). Selain itu, pengenalpastian produk
pelancongan ini juga merupakan satu
langkah pemeliharaan budaya dan warisan
setempat.

2.	 Antara ahli penyelidik
yang terlibat, dari kiri,
Dr. N Alia Fahada W Ab
Rahman, Dr. Kalsitinoor
Set, Encik Shahriman
Abdul Hamid, Dr. Mohd
Rahimi Abdul Halim dan
Encik Jassmin Johari.

3.	 Ahli penyelidik sedang
memberikan taklimat
bengkel pemindahan ilmu
kepada para peserta.

4.	 Ahli penyelidik melakukan
aktiviti berbasikal untuk
pemetaan laluan bagi
cadangan lawatan
berpandu komuniti.

5.	 Penyelidik melakukan
aktiviti mendaki Bukit
Samudra, Pulau Redang
untuk pemetaan laluan
bagi cadangan lawatan
berpandu komuniti.

2

3

4

5

PENYELIDIKAN

13INFOKUS Jun 2024

1

2

EMPAT ALUMNI EMPAT ALUMNI
MATEMATIK MATEMATIK
SUMBANG IDEA SUMBANG IDEA
Dalam Bengkel Dalam Bengkel
Eksplorasi Eksplorasi
Industri-Alumni Industri-Alumni
@Mod 2u2i@Mod 2u2i

Salah satu program Matematik,
iaitu Sarjana Muda Sains (SMS)
Analitik Data dengan kepujian

adalah program akademik 2u2i yang
menggabungkan pembelajaran akademik
di UMT selama dua tahun setengah dan
pembelajaran di industri selama satu tahun.
Untuk menyediakan para pelajar Analitik
Data yang akan menjalani latihan di industri
pada tahun depan, empat orang alumni
Matematik dijemput untuk sesi perkongsian
idea dan pengalaman dalam Bengkel
Eksplorasi Industri-Alumni @Mod 2u2i pada
21 April yang lalu bertempat di Studio Al-
Quran, Pusat Islam Sultan Mahmud (PISM).

 Bengkel ini dihadiri oleh 20 orang
pensyarah dan staf Fakulti Sains Komputer
dan Matematik (FSKM) dan empat alumni
iaitu Encik Izzul Safiq Rosli yang kini
merupakan Pengarah Outputly Sdn. Bhd.,
Puan Choy Siew Wearn (pengasas Data
AI Solutions Sdn. Bhd), Encik Soo Kar Lok

oleh:	 Dr. Nur Baini Ismail
	 Fakulti Sains Komputer dan Matematik

1.	 Sesi soal jawab bersama
alumni.

2.	 Sesi bergambar beramai-
ramai usai “Industry In
The Classroom”.

3.	 Empat alumni bersama
penyelaras Alumni FSKM,
Dr. Hassilah Salleh

14

(Senior data saintis Malaysia Airlines) dan
Encik Mohd. Noor Afiq Ramlee (Perunding
pembangunan perniagaan, OPSB Events).

Bengkel ekplorasi ini dirasmikan oleh
dekan FSKM, Profesor Ts. Dr. Muhammad
Suzuri Hitam dan diikuti sesi taklimat
berkaitan silibus 2u2i oleh Ketua Program
SMS Analitik Data, iaitu Prof. Madya Dr.
Muhammad Safiih Lola. Bengkel diteruskan
dengan sesi perkongsian keempat-empat
alumni tentang pengalaman mereka
sepanjang terlibat dalam industri termasuk
perkongsian pengalaman manis mereka
sepanjang bergelar pelajar di UMT. Di setiap
sesi perkongsian oleh alumni, sesi soal
jawab antara alumni dan pensyarah FSKM
mendapat sambutan yang menggalakkan
dalam bertukar idea dan buah fikiran.

Sebelah petang, siri perkongsian alumni
diteruskan dengan slot “Industry in the
Classroom” bersama pelajar Matematik di
bilik kuliah IBH12 yang dijalankan dalam
bentuk forum dan dimoderator oleh Dr.
Ummu ‘Atiqah Mohd. Roslan. Forum
ini mendapat sambutan yang sangat
menggalakkan dari pelajar Matematik dan
mereka begitu teruja mendengar cerita
dan pengalaman alumni-alumni berada di
industri.

3

4

5

4.	 Sesi forum yang dimoderasi
oleh Dr. Ummu ‘Atiqah

5.	 Sesi taklimat oleh
ketua program Analitik
Data, Prof. Madya Dr.
Muhammad Safiih Lola

PENYELIDIKAN

15INFOKUS Jun 2024

LB-PONIC UMT LB-PONIC UMT
SISTEM SISTEM
AKUAPONIK AKUAPONIK
Beri Impak Besar Beri Impak Besar
Kepada Komuniti Kepada Komuniti
Kuala NerusKuala Nerus
oleh:	 Dr. Norhidayah Abdul Manan
	 Dr. Siti Jalilah Mohamad
	 Institut Akuakultur Tropika dan Perikanan

Projek pemindahan ilmu yang bertajuk
“Pembangunan Sistem Akuaponik
Kos Rendah untuk Ternakan Ikan

Tilapia bagi Menaik taraf Sosio-Ekonomi
Komuniti Kuala Nerus” telah mencapai
kejayaan gemilang setelah perlaksanaan
projek yang berlangsung selama setahun.
Majlis penutup program yang berlangsung
di Bilik Seminar AKUATROP menyaksikan
pengiktirafan kepada kejayaan inisiatif ini
dalam meningkatkan taraf ekonomi serta
pendapatan penduduk setempat yang
terlibat dengan projek ternakan ikan Tilapia
dalam sistem akuaponik ini.

Program anjuran Institut Akuakultur
Tropika dan Perikanan (AKUATROP)
itu mendapat tajaan di bawah dana
Knowledge and Technology Assimilation
Grant Scheme (KTAGS) 2023/2024.
Perasmian Majlis Penutup tersebut telah
disempurnakan oleh Dr. Zuha Rosufila Abu
Hasan, Pengarah Pusat Pemindahan Ilmu,
Jaringan Industri dan Masyarakat (PPIJIM)
UMT.

Menurut Pengarah Program, Dr.
Norhidayah Abdul Manan, projek yang
bermula pada 3 Mei 2023 itu telah berjaya
meningkatkan pendapatan sampingan
komuniti sasaran melalui pengusahaan
ternakan ikan tilapia dan penanaman
sayur-sayuran menggunakan sistem
akuaponik kos rendah yang dibangunkan.
Penggunaan sistem akuaponik yang diberi
nama “LB-PONIC” itu memberi banyak
manfaat kepada komuniti di mana sistem
ini adalah integrasi penanaman sayuran
bersama ternakan ikan tilapia dalam satu
sistem yang terkawal. Sistem ini sesuai
digunakan di kawasan terhad kerana
menjimatkan ruang, mengurangkan
penggunaan air dan konsentrasi nutrien
dalam air ternakan serta seterusnya dapat
mengurangkan pencemaran dan dapat
menjamin kelestarian alam sekitar.

"Selama setahun pelaksanaan,
empat komuniti yang terlibat iaitu JPKK
Mengabang Telong, JPKK Pengkalan Atap,
Pertubuhan kebajikan Anak-anak Yatim

1

1.	 Dr. Zuha Rosufila Abu
Hasan, diiringi oleh
Dr. Norhidayah Abdul
Manan dan Prof. Madya
Ts. Dr. Nor Azman
Kassan menyampaikan
Sijil Penghargaan dan
Cenderahati kepada wakil
Komuniti kerana telah
sama-sama menjayakan
Program Pemindahan Ilmu
Ternakan Ikan Tilapia
Dalam Sistem Akuaponik.

16

dan Miskin Darul Akhyar dan Rumah Tunas
Harapan Darul Hilmi telah berjaya menuai
hasil ternakan ikan Tilapia dan pelbagai
jenis sayuran termasuk sawi, kangkung dan
bayam”, ujar Dr. Norhidayah.

Beliau gembira dengan perkembangan
positif dalam kalangan komuniti
sasaran yang kini lebih berminat untuk
mengembangkan aktiviti akuakultur
selepas didedahkan dengan kaedah
penanaman sayuran dan penternakan ikan
dalam sistem akuaponik. Selain menjana
pendapatan sampingan, sistem akuaponik
turut memberi impak positif dari segi
menggalakkan gaya hidup lestari serta
mempromosi pertanian bandar dalam
kalangan komuniti.

"Kami berbesar hati apabila peserta
seperti En. Adnan daripada JPKK
Pengkalan Atap kini membuka lebih
banyak tangki untuk ternakan ikan sekitar
rumahnya hasil inspirasi daripada projek
ini," katanya lagi.

Dalam pada itu, Dr. Zuha Rosufila
berkata, penganjuran projek di bawah
geran KTAGS itu selari dengan hasrat UMT
untuk menjadi peneraju dalam pemindahan
ilmu dan jaringan industri kepada komuniti
pesisir di Malaysia. Beliau turut merasmikan
pelancaran buku bertajuk "Sistem
Akuaponik Ternakan Ikan Tilapia" yang
dihasilkan dari modul pengajaran sepanjang
program pemindahan ilmu berlangsung
pada majlis penutup program tersebut.

Beliau menyatakan bahawa lebih
banyak dana pemindahan ilmu yang bakal
dikongsikan bersama masyarakat dalam
membantu mereka menjana pendapatan
kendiri bagi menjamin kecukupan bekalan
makanan di masa hadapan. Tambahan lagi
beliau menyatakan hasrat bagi meneruskan
dan mengembangkan projek LB-PONIC
tersebut bersama-sama komuniti bukan
sahaja di sekitar Kuala Nerus, malah
kepada komuniti-komuniti tersasar di
seluruh negeri Terengganu.

2.	 LB-PONIC yang
dibangunkan di Masjid Kg.
Mengabang Telong, Kuala
Nerus.

3.	 Sesi lawatan pemantauan
ke tapak projek sistem
LB-PONIC

3

2

SOROTAN PERISTIWA

17INFOKUS Jun 2024

Kesejahteraan mental, fizikal, dan
emosi telah menjadi topik yang
dominan dalam diskusi masyarakat

kontemporari. Di Malaysia, kebimbangan
terhadap kesihatan mental semakin
meningkat, khususnya dengan berlakunya
insiden-insiden yang melibatkan pelbagai
lapisan umur dari golongan muda hingga
dewasa. Statistik menunjukkan bahawa 70%
daripada penduduk Malaysia mengalami
masalah kemurungan yang mengkhuatirkan.

Dalam konteks ini, Indeks Kesejahteraan
Psikologi Malaysia menjadi titik rujukan
yang penting, dengan tujuan utama untuk
mengukur dan menganalisis keadaan
kesejahteraan psikologi di kalangan penjawat
awam. Hasil dapatan daripada indeks ini
digunakan sebagai panduan dalam merangka
dasar, merancang, dan melaksanakan
pelbagai program pembangunan,
pencegahan, serta intervensi dalam bidang
kesihatan mental dan emosi.

Oleh itu, sebagai respons kepada
keperluan mendesak untuk menyampaikan
maklumat tentang intervensi kepada
masyarakat tempatan dan untuk
meningkatkan kesedaran serta penjagaan
terhadap kesejahteraan psikologi dan fizikal
dalam komuniti, program kesejahteraan diri
dan komuniti telah dijalankan.

Program ini memfokuskan kepada
penyediaan ceramah-ceramah seperti "Sihat
Minda, Sihat Fizikal" yang memberikan
pendedahan kepada masyarakat tentang
jenis-jenis, punca, dan faktor yang
menyumbang kepada gejala-gejala psikiatri,
serta ceramah "Gaya Keibubapaan: Membina
Kecerdasan Emosi" yang membantu ibu bapa
mengenal pasti dan mengendalikan gejala
emosi yang dialami oleh anak-anak di rumah.

Melalui pendekatan ini, diharapkan warga
komuniti dapat melatih dan mempersiapkan
diri mereka untuk mencapai kehidupan yang
lebih sejahtera dari segi mental dan fizikal.

Justeru itu, bagi membantu masyarakat
menangani isu kesejahteraan minda,
sekumpulan penyelidik yang diketuai oleh Dr
Hazaila Binti Hassan berserta empat orang
penyelidik UMT telah bekerjasama dalam
menjalankan Program Kesejahteraan Sosial
Dan Intervensi Untuk Pembangunan Komuniti
di Kuala Nerus, Terengganu. Program ini
telah dianjurkan oleh Pusat Pemindahan
Ilmu, Jaringan Industri & Masyarakat (PPIJIM)
di bawah dana Knowledge and Technology
Assimilation Grant Scheme (KTAGS).

Objektif program yang dijalankan ini
adalah bagi mempersiapkan mental dan
fizikal dari sudut psikologi komuniti bagi
menghadapi dunia yang semakin mencabar;
melatih komuniti bagi mempelajari intervensi
psikologi yang sesuai dalam menangani dan
menghadapi cabaran masa hadapan; dan
memberi impak yang positif kepada komuniti
agar mereka mampu menjadi agen utama
dalam menyalurkan informasi dan intervensi
psikologi dalam menjaga fizikal mental.

Program yang dijalankan sebanyak
dua kali ini, iaitu pada 14 Oktober 2023
dan 22 Februari 2024, diharapkan dapat
memberikan impak yang signifikan terhadap
penerapan praktikal terapi psikologi dan
kaunseling yang dapat bermanfaat kepada
warga komuniti. Dengan pelaksanaan
program pada dua tarikh yang berbeza,
diharapkan peserta akan mendapat
peluang yang lebih luas untuk memahami,
mengamalkan, dan mengaplikasikan teknik-
teknik yang dipelajari dalam kehidupan
mereka sehari-hari.

PROGRAM PROGRAM
KESEJAHTERAAN KESEJAHTERAAN
SOSIAL DAN SOSIAL DAN
INTERVENSI INTERVENSI
Untuk Pembangunan Untuk Pembangunan
Komuniti Bantu Komuniti Bantu TTangani Isu angani Isu
Kesejahteraan MindaKesejahteraan Minda
oleh:	 Dr. Hazaila Hassan
	 Fakulti Perniagaan, Ekonomi dan pembangunan Sosial

18

Daerah Setiu, Terengganu sudah
tidak asing dengan keindahan
alam semula jadinya di samping

keunikan pelbagai seni warisan dan budaya
yang mampu menjadi tarikan pelancong
dari dalam mahupun luar negara. Pastinya
segala potensi dan kekuatan ini sekiranya
ditambahbaik dan dimurnikan mampu
memberi pulangan pendapatan yang
lumayan kepada komuniti setempat
terutamanya golongan wanita.

Rentetan daripada itu, inisiatif telah
digerakkan oleh sepasukan penyelidik
pelbagai bidang kepakaran yang diketuai
oleh Dr. Isma Rosila Ismail (PPAL), dan
ahli penyelidik yang lain iaitu Dr. Zaleha
Mohamad (FPEPS), Dr. Noorhaslinda Kulub
Abd. Rashid (FPEPS), Dr. Faridah Yahya
(FPSM), Dr. Norliana Yusof (UniSZA) serta
dibantu oleh seorang pembantu penyelidik,
Cik Amanina Setapa bagi memperkasakan
golongan wanita dalam memacu ekonomi
komuniti setempat di Setiu, Terengganu
melalui Projek Knowledge and Technology
Assimilation Grant Scheme (KTAGS)
dengan Vot 58926 di bawah tadbir urus

oleh:	 Dr. Faridah Yahya
	 Fakulti Perikanan dan Sains Makanan

	 Dr. Isma Rosila Ismail
	 Pusat Pendidikan Asas dan Lanjutan

MEMPERKASA MEMPERKASA
WANITA, WANITA,
MEMBANGUN MEMBANGUN
KOMUNITIKOMUNITI
Gilap Wanita Setiu Gilap Wanita Setiu
Kuasai Pemasaran Kuasai Pemasaran
DigitalDigital

1.	 Peserta menyediakan
rancangan perniagaan bagi
produk masing-masing

2.	 Peserta berkongsi idea
dalam penghasilan Canva

3.	 Dr. Haslinda sedang
menerangkan kepada
peserta kanvas perniagaan

1

2

3

SOROTAN PERISTIWA

19INFOKUS Jun 2024

Pusat Pemindahan Ilmu, Jaringan Industri
dan Masyarakat (PPIJIM), UMT.

Fokus utama projek pemindahan
ilmu ini adalah berkaitan pembangunan
pelancongan, warisan seni dan budaya
serta keusahawanan dalam meningkatkan
kemahiran dan merancakkan aktiviti
promosi produk melalui pelbagai platform
yang diketengahkan kepada wanita Setiu.
Projek selama setahun yang bermula pada
3 Mei 2023 dan berakhir pada 2 Mei 2024
ini telah berjaya dilaksanakan dengan
jayanya melalui pengisian pelbagai aktiviti
menarik seperti Bengkel Asas Aplikasi
Canva, Bengkel Model Kanvas Perniagaan,
Taklimat Pelabelan Produk Makanan dan
Bengkel Eksplorasi Terapi Seni: Kenali
Personaliti bertempat di Pusat Penyelidikan
UMT, Setiu.

Seramai 27 peserta wanita daripada
empat komuniti di daerah Setiu yang
terlibat iaitu Pengusaha Wanita Setiu
(PEWANIS), Persatuan Sahabat Alam
Sekitar Setiu (Sahabat Setiu), KUNITA dan
Persatuan Nelayan Setiu. Setiap peserta
yang terpilih untuk program ini mempunyai
hasil produk pelancongan masing-masing
seperti hasilan kraftangan anyaman lekar,
kuih tradisional, kerepek dan pelbagai

4.	 Dr. Faridah sedang
memberi taklimat berkaitan
kepentingan pelabelan
makanan

5.	 Hasil kreativiti peserta
semasa bengkel Canva

6.	 Keceriaan jelas terserlah
pada wajah peserta setelah
selesai mengikuti bengkel

4

5

6

20

7.	 Peserta teruja diberi
peluang mewarna batik di
Lambo Sari

8.	 Peserta mendengar
perkongsian daripada
Pengurus Lambo Sari, Pn.
Sarinah Said

9.	 Peserta Projek KTAGS
bersama Ketua Penyelidik,
Dr. Isma Rosila Ismail
(duduk di tengah-tengah
bahagian hadapan) dan
dua penyelidik yang lain

10.	 Bergambar kenangan di
kalangan peserta Projek
KTAGS Wanita Setiu,
penyelidik dan staf Lambo
Sari

produk hasilan makanan laut seperti budu,
belacan, dan ikan pekasam.

Hasil penelitian penyelidik mendapati
hampir semua peserta menjalankan
perniagaan mereka secara kecil-kecilan dan
bergerak secara solo. Justeru itu, melalui
siri bengkel yang dijalankan, peserta telah
diberi latihan secara terus untuk menambah
baik dan memperkasakan lagi produk
masing-masing terutamanya memfokuskan
aktiviti promosi dan pemasaran produk.
Latihan interaktif ini membantu wanita
Setiu menggunakan segala kemudahan
dan teknologi digital yang sedia ada dalam
memperkembangkan lagi perniagaan
masing-masing.

Disamping itu juga, peserta telah
berpeluang melawat Lambo Sari,
sebuah pusat interaktif seni warisan
yang diusahakan oleh Puan. Sarinah
Said di Kg. Telaga Daing, Kuala Nerus,
Terengganu pada 28 Februari 2024 yang
lalu. Peserta begitu teruja dapat merasai
sendiri beberapa aktiviti yang disediakan
di Lambo Sari seperti aktiviti mewarna
batik, mengecap batik, mengukur kelapa,
menanam pokok herba serta melihat hasil
jualan batik di Pusat interaktif ini.

Perkongsian pengalaman dan
kemahiran daripada Puan Sarinah telah
memberi inspirasi kepada peserta
untuk membangunkan pusat interaktif
seumpamanya pada masa akan datang
serta memberi idea kepada mereka
meneroka potensi baharu produk ,
seni dan warisan di Setiu. Keperluan
menyediakan beberapa set pakej dengan
menggabungkan produk dan perkhidmatan
para peserta mampu memperkembang
serta merancakkan lagi usaha golongan
wanita Setiu dalam memartabatkan
budaya dan warisan Terengganu di tempat
mereka. Ini adalah penting dalam memupuk
semangat keusahawanan dan kreativiti di
kalangan komuniti setempat.

Dengan sokongan dan bimbingan yang
diberikan oleh pasukan penyelidik UMT
disamping kerjasama erat yang ditunjukkan
oleh peserta, pastinya mampu memperkuat
kedudukan mereka dalam industri
pelancongan dan seni warisan, serta
memberi impak yang sangat positif kepada
komuniti setempat secara menyeluruh.

7

9

10

SOROTAN PERISTIWA

21INFOKUS Jun 2024

PISM DAN PISM DAN
AJWA JALIN AJWA JALIN
KERJASAMA KERJASAMA
Anjur Bengkel Anjur Bengkel
Penulisan KreatifPenulisan Kreatif
oleh:	 Tengku Nuriah Tengku Abdul Rahman
	 Pusat Kesihatan Universiti

	 Dr. Hajah Noor Zaitun Yahaya
	 Pertubuhan Aspirasi Jaringan Wanita Malaysia

Pertubuhan Aspirasi Jaringan Wanita
Malaysia (AJWA) dengan Kerjasama
Pusat Islam Sultan Mahmud, UMT

telah menganjurkan bengkel penulisan
kreatif siri 1 bertempat di Dewan Utama,
PISM. Menurut Pengerusi AJWA, Dr. Noor
Zaitun Yahaya, tujuan bengkel ini adalah
buat mengumpulkan dan mengilap bakat-
bakat penulis dalam kalangan wanita
Terengganu bagi menghasilkan bahan karya
yang berkualiti dan bermanfaat kepada
ummah.

Manakala objektif bengkel itu diadakan
adalah bagi memupuk minat penulisan
secara kreatif dan mempelajari teknik
penulisan yang tepat menepati kriteria
yang ditetapkan. Selain itu, AJWA
turut memperkasakan peranan badan
bukan kerajaan (NGO) bagi memberi
pendedahan ilmu khususnya kepada wanita
mempelbagaikan kemahiran termasuklah
penulisan, penjanaan pendapatan, ekonomi,
bantuan kebajikan dan pengukuhan
kemahiran interpersonal dengan
bekerjasama dengan beberapa NGO dan
agensi kerajaan lain seperti UMT, UNISZA,
Kelab Mutiara UMT, LPPKN dan Yadim serta
lain-lain lagi.

Bengkel ini menggandingkan penulis
berpengalaman dari Kelab PENAWAN
Malaysia yang juga ahli AJWA, Dr. Zairus
Norsiah Azahar dan Timbalan Pengarah
Penerbit UMT, Rabil Sitta Abdul Rahman
bagi membimbing para peserta. Menurut

pengarah bengkel, Dr Isma Rosila Ismail
berkata, bengkel ini telah berjaya
mengumpulkan bakat bakat baharu dan lama
seramai 20 orang peserta dalam kalangan
mahasiswa UMT tempatan dan antarabangsa
serta guru dan menyasarkan sekurang-
kurangnya satu penerbitan dalam tahun
2024.

Dr Noor Zaitun menambah, AJWA dan
UMT turut berhasrat untuk memperluaskan
pendayaupayaan komuniti melalui jaringan
kerjasama strategik antara universiti, badan
korporat, individu dan agensi luar yang
boleh bersama menyumbang kepakaran,
kemahiran dan bakti kepada komuniti
khususnya kepada pembangunan sektor
ekonomi dan pendidikan Masyarakat.

“Dalam program tersebut, peserta
didedahkan dengan pelbagai teknik
penulisan , format dan struktur penulisan
yang efektif bagi melengkapkan kandungan
sesebuah penulisan yang baik. AJWA
merupakan NGO yang ditubuhkan bertujuan
sebagai pemangkin dalam menangani isu-isu
sosial berkaitan dengan wanita, kank-kanak
dan keluarga serta Masyarakat setempat”,
ujar Dr. Noor Zaitun.

Perasmian bengkel penulisan AJWA
telah disempurnakan oleh Timbalan
Pengarah Pusat Islam UMT, Ustazah Faizah
Ismail manakala majlis penutup dan serahan
sijil kehadiran dan penghargaan telah
disempurnakan oleh Datin Norhana Abdullah
Ng, yang juga Naib Pengerusi 1 AJWA
dan Naib President MACMA Malaysia dan
Pengerusi MACMA Terengganu.

22

WANITA WANITA
NADI UTAMANADI UTAMA
Dalam Pembangunan Produk Dalam Pembangunan Produk
Pelancongan Pengalaman di Pelancongan Pengalaman di
Wilayah Kenyir GeoparkWilayah Kenyir Geopark
oleh:	 Dr. Nor Bakhiah Baharin
	 Fakulti Sains dan Sekitaran Marin

	 Dr. Masha Nur Salsabiela Menhat
	 Fakulti Pengajian Maritim

Produk pelancongan pengalaman,
merupakan pakej pelancongan yang
melibatkan pelancong dalam aktiviti

komuniti setempat termasuklah budaya,
gastronomi dan juga sosioekonomi. Kenyir
Geopark dicirikan sebagai landskap geologi
yang unik merangkumi pembentukan
batu, fosil dan mineral yang menceritakan
sejarah pembentukan bumi.

Selain itu, nilai budaya dan
kepelbagaian biodiversiti menjadikan Kenyir
Geopark sebagai Geopark Kebangsaan
yang kesembilan oleh Jawatankuasa
Kebangsaan Geopark, Kementerian
pada 30 Mei 2023. Asas pembangunan
geopark adalah untuk mempromosikan
pembangunan lestari melalui pelancongan,
pendidikan, dan pemuliharaan, sekali gus
dapat meningkatkan ekonomi penduduk
setempat.

Melalui geran Knowledge and
Technology Assimilation Grant Scheme
(KTAGS) 2023, Pusat Pemindahan Ilmu,
Jaringan Industri dan Masyarakat UMT,
Projek Geoparkian 1.0:Pemerkasaan
Wanita dalam Geopelancongan @ Kenyir
Geopark telah dijalankan. Matlamat utama
program ini adalah untuk meningkatkan
pengetahuan komuniti Kenyir Geopark
yang juga dikenali sebagai Geoparkian.

Geoparkian boleh didefinisikan
sebagai khalifah mencintai warisan
bumi, menyampaikan cerita alam
kepada pelancong dan melaksanakan

amalan kelestarian. Hal ini adalah sebagai
penghubung kepada sifat kepunyaan
diri terhadap khazanah geopark dan
pengetahuan terhadap nilai saintifik Kenyir
Geopark. Oleh yang demikian, objektif
program ini adalah untuk membuat penilaian
dan merangka aktiviti geopelancongan
yang mempunyai potensi di Wilayah Kenyir
Geopark.

Aktiviti ini telah disertai oleh 20
orang peserta wanita yang terlibat secara
langsung dalam industri perniagaan kecil
seperti pengusaha makanan tradisi lemang,
satar dan roti dapur arang. Apa yang lebih

1.	 Demonstrasi masakan
tradisi, Satar.

1

SOROTAN PERISTIWA

23INFOKUS Jun 2024

menarik lagi, seramai tiga orang peserta
adalah terdiri daripada orang asal semak
beri yang mempunyai kemahiran dalam
menghasilkan kraftangan.

Program ini mendapat kerjasama
daripada ECOSWED pertubuhan badan
bukan kerajaan yang menyediakan pakej
pelancongan pengalaman di Setiu. Selain
daripada aktiviti taklimat berkaitan Kenyir
Geopark, program turut diisi dengan
aktiviti demonstrasi satar yang merupakan
satu aktiviti sosioekonomi tempatan. Sesi
demonstrasi ini secara langsung tatacara
penyediaan satar yang merupakan
makanan untuk menjadi salah satu aktiviti
pelancongan.

Selain daripada itu, demonstrasi
menganyam kraftangan juga diadakan
untuk memberikan pendedahan kepada
peserta untuk menjadikannya kraftangan
sebagai salah satu produk pelancongan.
Program ini diakhiri dengan aktiviti
menangkap lokan di sekitar kawasan
bakau yang merupakan salah satu aktiviti
sosioekonomi penduduk setempat.
Aktiviti ini merupakan salah satu daripada
produk pelancongan pengalaman yang
mampu menyumbang kepada peningkatan
pendapatan penduduk setempat.

Secara keseluruhannnya, kesemua
peserta dapat memahami konsep produk
pelancongan pengalaman yang mempunyai
nilai komersial yang tinggi. Dengan
berbekalkan kemahiran dan kepakaran

masing-masing, setiap produk pelancongan
pengalaman mampu memberikan pulangan
keuntungan yang berlipat ganda. Tambahan
pula, keunikan sejarah dan budaya di Kenyir
Geopark mempunyai potensi yang tinggi
bagi aktiviti pelancongan lestari. Kenyir
Geopark mempunyai banyak kelebihan bagi
pembangunan pelancongan lestari yang
mampu memelihara tradisi tempatan, dan
warisan budaya sebagai produk utamanya.

2.	 Lawatan ke Rumah Tok,
ECOSWED Setiu.

3.	 Aktiviti mengutip lokan.

3

2

24

UMT PERKASA UMT PERKASA
PERANAN PERANAN
PEMBIMBING PEMBIMBING
RAKAN SEBAYARAKAN SEBAYA
oleh:	 Dr. Jasmi Abu Talib
	 Fakulti Perniagaan Ekonomi dan Pembangunan Sosial

Pembimbing Rakan Sebaya (PRS)
yang ada di sekolah-sekolah seluruh
negara khususnya di sekolah

menengah tidak asing lagi dalam kalangan
warga pendidik dan juga pelajar-pelajar.
Terdapat empat fungsi dan peranan PRS
di awal penubuhannya iaitu pertama,
sebagai rakan yang berkesan dan sebagai
sumber tidak formal untuk rakan sebaya
mencurahkan perasaan mereka. kedua,
sebagai pembantu kepada kaunselor.
ketiga, Sebagai pengumpul maklumat
tentang keperluan semasa pelajar dan
keempat, sebagai jambatan penghubung
kepada perkhidmatan bimbingan dan
kaunseling.

Berdasarkan kepada keempat-empat
fungsi PRS ini maka sudah pastilah para
pelajar yang dilantik sebagai PRS ini
perlulah dibekalkan dengan kemahiran
asas yang bersesuaian dengan peranan
mereka supaya kemahiran tersebut boleh
digunakan dalam menjalankan fungsi
mereka secara lebih efisyen sebagai
seorang PRS.

UMT melalui Pusat pemindahan Ilmu
dan Jaringan Industri telah menyediakan
dana khas yang dikenali sebagai Geran
Pemindahan Ilmu iaitu Knowledge and
Technology Assimilation Grant Scheme
(KTAGS) untuk melaksanakan program
pemindahan ilmu yang bermanfaat kepada
komuniti setempat. Salah satu program
pemindahan ilmu yang telah diluluskan
dibawah geran KTAGS ini adalah untuk
memperkasakan peranan PRS di beberapa
sekolah menengah di Daerah Kuala Nerus

Program pemindahan ilmu yang diberi
nama Pemerkasaan Bermodul Pembimbing
Rakan Sebaya (PRS) Sekolah Menengah

Daerah Kuala Nerus ini telah diketuai oleh
Dr. Jasmi Abu Talib dari Fakulti Perniagaan
Ekonomi dan Pembangunan Sosial dan turut
dianggotai oleh Prof. Madya Dr. Madihah
Mohamad Shukri,Prof. Madya Dr. Zairihan
Abd Halim dan Cik Nurul Atiqah Ab Raji.
Melalui program pemindahan ilmu para
PRS yang terlibat telah didedahkan dengan
tiga modul iaitu Modul Kemahiran Asas
PRS,Modul Pengurusan Emosi,dan Modul
Pengurusan Kewangan dan Perbelanjaan
Harian.

Melalui ketiga-tiga modul ini, para PRS
telah dibimbing untuk melengkapkan diri
mereka dengan kemahiran urus diri yang
lebih efisyen supaya mereka menjadi contoh
dan teladan kepada pelajar-pelajar yang lain.

SOROTAN PERISTIWA

25INFOKUS Jun 2024

oleh:	 Tengku Nuriah Tengku Abdul Rahman
	 Pusat Kesihatan Universiti

Universiti Malaysia Terengganu
(UMT) mengalu-alukan kehadiran
Bakal jemaah haji, Dhuyufurrahman

ke Kursus Perdana Haji 1445H/ 2024M
peringkat negeri Terengganu bertempat
di Pusat Islam Sultan Mahmud (PISM), UMT
pada 26 sehingga 27 April 2024. Program
anjuran Lembaga Tabung Haji Negeri
Terengganu merupakan kesinambungan
kursus asas haji yang telah dilaksanakan
sebelum ini di seluruh masjid yang terpilih di
negeri Terengganu.

Menurut Pengarah PISM UMT, Prof.
Madya Dr. Riswadi Azmi berkata seramai
2,500 orang peserta bakal haji yang terpilih
bakal berhimpun di PISM bagi mengukuhkan
kefahaman bakal haji terhadap pelaksanaan
ibadat haji dan memberikan maklumat
mutakhir berhubung pengurusan haji sama
ada di tanah air mahupun di tanah suci.

“Program dimulakan dengan taklimat
yang akan disampaikan oleh Lembaga
Tabung Haji (TH). Bakal haji dikehendakki
bersedia dengan keperluan kursus semasa
sesi praktikal termasuklah kain ihram,

telekung, uncang beserta 70 biji anak batu.
Selain itu, kelengkapan lain seperti sejadah,
tikar dan botol untuk tujuan berwuduk juga
diperlukan,” ujar Dr. Riswadi.

Kursus praktikal ibadat umrah
dimulakan dengan tawaf, saei dan tahallul
manakala praktikal ibadat haji yang
melibatkan wukuf di Mudzalifah, Mina dan
melontar jamrah serta tahallul Awwal dan
Tahallul Thani ibadat haji. Bakal jemaah
haji diberikan simulasi dengan mengerjakan
setiap pergerakan di tempat yang
telah disediakan khas bagi memberikan
gambaran yang lebih jelas.

Majlis perasmian Kursus Perdana
Haji Peringkat Negeri Terengganu Musim
1445H/2024 M telah disempurnakan
oleh Pengarah TH Negeri Terengganu ,
Haji Nizan Johar Abdul Wahab dan turut
dihadiri adalah wakil pegawai TH dan UMT.

PARAPARA

Berkampung di UMT Berkampung di UMT
Sempena Kursus Sempena Kursus
Perdana HajiPerdana Haji

1.	 Jemaah haji diberikan
taklimat suasana ketika di
Mudzalifah dan Mina.

2.	 Mutawif sedang memimpin
bakal jemaah haji
dalam Kursus Perdana
Haji Peringkat Negeri
Terengganu.

3.	 Sebahagian bakal
jemaah haji yang sedang
melakukan tawaf dan saei
serta tahallul.

4.	 Sebahagian jemaah haji
yang melakukan simulasi
lontaran jamrah.

1

2

3

3

26

oleh:	 Tengku Nuriah Tengku Abdul Rahman
	 Pusat Kesihatan Universiti

Bersempena sambutan Hari
Kesihatan Sedunia yang disambut
pada 7 April setiap tahun, Pusat

Kesihatan Universiti (PKU), UMT telah
mengadakan ceramah kesihatan bertajuk
Ramadan : A Kickstart In Creating A
Healthier Workplace and Better Me pada 14
Mac 2024 secara dalam talian.

Menurut Pengarah PKU, Dr Arnie A
Rahim, ceramah tersebut merupakan salah
satu inisiatif di bawah program Jom Sihat
PKU 2024 kendalian Dr. Daeng Malis Haji
Ab. Kahar, Pegawai Perubatan Kanan,
yang mengupas tentang peranan orang
ramai termasuk staf dan mahasiswa yang
perlu mengambil langkah terbaik dalam
mengamalkan pemakanan berkhasiat,
mencipta persekitaran kerja dan
pembelajaran secara positif serta berdaya
saing.

“Setiap dari kita perlu bersama-sama
mengamalkan pemakanan yang berkhasiat
dan memberi tenaga, kita juga perlu
memastikan gaya hidup yang sihat. Amalan
melakukan aktiviti beriadah dan bersukan
seperti berjalan kaki dan bersenam mampu
membuatkan kita lebih cerdas dan aktif’,
ujar Dr Arnie lagi.

Dr Mohd Ihsanuddin Abas, Pakar
Perubatan Kesihatan Awam daripada
Fakulti Perubatan, Universiti Sultan Zainal
Abidin (UniSZA) merupakan penceramah
jemputan yang telah berkongsi pelbagai
tips kesihatan termasuklah amalan
pemakanan yang terbaik dan gaya hidup
yang sihat terutama bagi umat Islam yang
kini sedang menjalani ibadah puasa.

Dr Mohd Ihsanuddin berkata, persekitaran
kerja yang sihat turut menyumbang faktor
penting untuk meningkatkan motivasi dan
skala kebahagiaan setiap staf. Persekitaran
tempat kerja yang sihat juga meningkatkan
produktiviti organisasi.

“Apabila wujudnya persekitaran yang
sihat, maka staf akan menjadi lebih gembira
dan bersemangat untuk melakukan tugas
dengan lebih berfokus selari dengan visi &
misi organisasi. Persekitaran kerja hendaklah
bersih, selesa dan mempunyai pencahayaan
matahari yang mencukupi. Faktor tempat
kerja yang sihat juga mengambil kira
kesihatan dan keselamatan staf, “ujar Dr Mohd
Ihsanuddin lagi.

Selain itu, budaya rakan sekerja yang
mempunyai nilai empati, menyokong dan
mengambil berat antara satu sama lain turut
mempengaruhi aspek budaya kerja yang
sihat. Sokongan pihak ketua pengurusan
dan budaya korporat yang sihat akan
membantu staf untuk sentiasa produktif dan
meningkatkan kualiti kerja yang lebih efisien.

Topik tersebut mendapat sambutan
hangat dengan kehadiran seramai hampir
580 orang peserta dalam talian yang terdiri
daripada warga UMT, agensi luar dan NGO
manakala pemudahcara bagi ceramah adalah
Penolong Pegawai Perubatan, Nik Muhamad
Shahrul Aminuddin.

Amalan Amalan
Pemakanan Pemakanan
Berkhasiat Dan Berkhasiat Dan
Persekitaran Persekitaran
Kerja Harmoni Kerja Harmoni

PKU DIDIK PKU DIDIK
WARGA UMT WARGA UMT

PENYELIDIKAN

27INFOKUS Jun 2024

oleh:	 Zahaitun Mahani Zakariah
	 Fakulti Sains Perikanan dan Sains Makanan

Kewujudan pelbagai spesies ikan air
tawar asing di sungai dan tasik yang
terdapat di Malaysia adalah berasal

dari negara lain dan telah dikenalpasti oleh
Jabatan Perikanan Malaysia (JPM). Contoh
ikan asing paling awal yang direkodkan
ialah ikan tilapia, Oreochromis spp. Ikan
tilapia adalah spesies ikan asing dari benua
Afrika dan negara di Timur Tengah yang
diperkenalkan ke Malaysia sebagai ikan
akuakultur pada tahun 1943 dan 1945.

Berdasarkan rekod Organisasi
Pemakanan dan Pertanian (FAO), ikan tilapia
dari spesies, Oreochromis mossambicus
telah dibawa ke Malaysia dari Indonesia
yang diternak dalam projek akuakultur di
sana.

Ikan naga Arapaima spp., ikan keli Afrika
Clarius gariepinus dan ikan rohu Labeo
rohita adalah antara spesies ikan air tawar
asing yang terdapat dalam keadaan bebas
dan liar dalam sungai di Malaysia kerana
telah dilepaskan dari akuarium. Pada asalnya
ikan ini dipelihara dalam akuarium sebagai
ikan perhiasan. Walau bagaimanapun,
apabila ikan hiasan ini bersaiz lebih besar
ia akan dibuang ke longkang dan akhirnya
masuk ke sistem sungai.

Terdapat dua undang-undang perikanan
yang berkaitan dengan aktiviti pengimportan
ikan asing ke Malaysia iaitu Undang-undang
Perikanan Malaysia 1985 dan Undang-
undang Perkhidmatan Kuarantin dan
Pemeriksaan Malaysia 2011.

Dalam Undang-undang Perikanan
Malaysia 1985, Jabatan Perikanan Malaysia
telah mewartakan Peraturan Perikanan
(Larangan Import dan sebagainya bagi Ikan)
1990 bagi mengawal kemasukan spesies

ikan eksotik dari luar. Kini, terdapat 33
spesies ikan bukan asli yang dilarang dibawa
masuk ke perairan Malaysia. Larangan
ini juga termasuk aktiviti pelepasan ikan
asing ke kawasan longkang dan sungai
untuk mengelakkan ikan ini membiak dan
menguasai ekosistem air tawar.

Jabatan Perikanan Malaysia telah
mewartakan Peraturan Perikanan yang
melarang mana-mana individu mengimport,
menjual, memelihara atau menyimpan
genus ikan hidup kerana terlalu berbahaya
kepada ekosistem sungai dan tasik apabila
dikesan mampu memusnahkan keseluruhan
hidupan asal jika terlepas masuk ke kawasan
berkenaan. Perkara ini boleh dikaitkan
dengan penternakan ikan baung merah
Hemibagrus wyckiodes yang diternak
secara komersial di dalam sangkar di Sungai
Pahang.

Undang-undang Perkhidmatan
Kuarantin dan Pemeriksaan Malaysia 2011
pula adalah suatu akta di Malaysia yang
bertanggungjawab dalam memperuntukkan
perkhidmatan kuarantin dan pemeriksaan
bersepadu yang berhubungan dengan
kuarantin, pemeriksaan dan penguatkuasaan
di pintu masuk, stesen kuarantin dan
premis kuarantin dan pemerakuan bagi
import dan eksport tumbuhan, binatang,
karkas, ikan, keluaran pertanian, tanih dan
mikroorganisma dan termasuk pemeriksaan
dan penguatkuasaan yang berhubungan
dengan makanan dan bagi perkara-perkara
yang berkaitan dengannya.

Untuk melaksanakan tindakan undang-
undang ini, kawalan di 98 laluan pintu masuk
air, 23 kawasan melalui jalan atau kereta api
dan 29 melalui udara telah diperketat bagi
mengawal kemasukan ikan bukan asli ini.

IKAN ASING IKAN ASING
MENGANCAM MENGANCAM
EKOSISTEM AIR EKOSISTEM AIR

TAWAR MALAYSIATAWAR MALAYSIA

28

Acipenser sp.
(ikan sturgeon)

Sumber gambar: www.nhptv.org

Atractosteus spatula
(ikan mulut buaya)

Sumber gambar: www.nhptv.org

Bidyanus bidyanus
(ikan perch perak)

Sumber gambar: fishesofaustralia.net.au

Catla catla
(katla)

Sumber gambar: FAO

Catoprion spp.
(ikan piranha)

Sumber gambar: www.researchgate.net

Colosomma spp.
(ikan bawal merah)

Sumber gambar: Fresh Mart Bintaro

Ctenopharryngodon idelia
(ikan karp rumput)

Sumber gambar: www.umpan.my

Arapaima spp.
(ikan naga)

Clarius gariepinus
(keli Afrika)

Labeo rohita
(ikan rohu)

PENYELIDIKAN

29INFOKUS Jun 2024

Cyprinus carpio
(ikan Lee Koh)

Sumber gambar: www.umpan.my

Esox sp.
(ikan Northen pike)

Sumber gambar: nakamaaquatic.id

Hemibagrus wyckiodes
(baung ekor merah)

Sumber gambar: -

Hypophthalmichthys molitrix
(ikan karp perak)

Sumber gambar: www.nrcrif.gov.bt

Hypophthalmichthys nobris
(ikan karp kepala besar)

Sumber gambar: www.fischlexikon.edu

Lepisosteus sp
(ikan buaya)

Sumber gambar: cikgukaunseling.blogspot.com

Myletes sp.
(ikan silver dollar)

Sumber gambar: www.majalahIkan.com

Myleus sp.
(ikan paku)

Sumber gambar: sim.tropicalfish.co.uk

Myloddoma sp.
(ikan silver dollar)

Sumber gambar:fishbiosystem.ru

Mylossoma sp.
(ikan silver dollar)

Sumber gambar: www.umpan.com.my

Mylopus sp.
(ikan pacu atau bawal merah)
Sumber gambar: www.reddit.com

Metynnis argenteus
(ikan silver dollar)

Sumber gambar:www.fishbase.se

30

Pelajar China Mengantarabangsakan Pelajar China Mengantarabangsakan
Bahasa Melayu dan Memekar budaya Bahasa Melayu dan Memekar budaya
TempatanTempatan

JEJAK BUDAYA JEJAK BUDAYA
NEGERI TERENGGANUNEGERI TERENGGANU

oleh:	 Dr. Mazlina Ahmad
	 Dr. Nurul Hidayah Mat
	 Pusat Pendidikan Asas dan Lanjutan

Bahasa adalah alat penting yang
membolehkan pertukaran
budaya dan pemahaman antara

satu dengan yang lain. Dalam konteks
hubungan antarabangsa, kebolehan untuk
berkomunikasi dalam bahasa asing menjadi
asas yang kukuh untuk kerjasama yang
berkesan. Salah satu contoh yang menarik
adalah kajian terhadap penggunaan Bahasa
Melayu di China dan kesannya terhadap
hubungan antara dua negara.

China, sebagai sebuah negara besar
dengan populasi yang melibatkan berbilion
orang semakin mengiktiraf kepentingan
Bahasa Melayu dalam konteks global.
Terdapat peningkatan minat dalam kalangan
rakyat China untuk mempelajari Bahasa
Melayu sebagai bahasa kedua mereka
terutama dengan peningkatan perniagaan
dan hubungan diplomatik antara China dan
negara-negara berbahasa Melayu seperti
Malaysia, Brunei, dan Indonesia.

Kini, terdapat 17 institusi pengajian tinggi
di China menawarkan program-program
Bahasa Melayu. Ini bukan sahaja membuka
pintu peluang untuk pelajar-pelajar China
untuk memahami budaya Melayu secara
lebih mendalam, tetapi juga mengukuhkan
hubungan diplomatik dan perdagangan
antara China dan negara-negara berbahasa
Melayu.

Dalam konteks hubungan bilateral,
keupayaan China untuk berkomunikasi
dalam Bahasa Melayu membawa manfaat
yang signifikan. Ini memudahkan perbualan
dan perundingan antara wakil-wakil kedua-

dua negara, membuahkan hasil yang lebih
baik dalam perkara-perkara seperti perjanjian
perdagangan, pelaburan, dan kerjasama
pembangunan.

Tetapi, manfaat ini juga berjalan dua
hala. Program Bahasa Melayu di China juga
membuka pintu bagi lebih banyak rakyat
China untuk memahami dan menghargai
budaya Melayu. Ini tidak hanya mengukuhkan

PENYELIDIKAN

31INFOKUS Jun 2024

hubungan bilateral di peringkat kerajaan,
tetapi juga membina jambatan budaya
dalam kalangan rakyat biasa di kedua-dua
negara.

Lanjutan daripada itu, Program Jejak
Budaya negeri Terengganu Pelajar China
anjuran Pusat Pengajian Ilmu Kemanusiaan
(PPIK), USM dan Jabatan Bahasa dan
Komunikasi, Pusat Pendidikan Asas dan
Lanjutan (PPAL) telah diadakan pada 13-17
Mei 2024. Program ini bukanlah sekadar
suatu perjalanan fizikal, tetapi juga suatu
perjalanan rohani yang memungkinkan
mereka menyelami kecantikan dan kearifan
tradisional yang dimiliki oleh negeri
Terengganu.

Program ini melibatkan 20 orang
pelajar jurusan Bahasa Melayu dari empat
buah universiti di China yang sedang
mengikuti Program Pemindahan Kredit
Bahasa Melayu (PROPERBM) di Universiti
Sains Malaysia (USM). Universiti yang
terlibat ialah Yunnan Minzu University,
Guangxi Minzu University, Communication
University of China dan Chengdu
International Studies University

Tujuan penganjuran acara ini adalah
untuk memberikan pendedahan dan
pengenalan kepada pelajar China tentang
variasi kebudayaan orang Melayu di
Terengganu sekali gus membantu agenda
pengantarabangsaan bahasa Melayu
di China. PPAL selaku tuan rumah dan
penganjur bersama bagi program ini, telah
menyediakan pelbagai aktiviti yang dapat
memberi pendedahan kepada pelajar
tentang bahasa dan budaya di pantai timur,
khususnya di Terengganu.

Program ini juga direka khas untuk
memberikan pengalaman langsung kepada
para pelajar China. Mereka tidak hanya
mendengar tentang budaya Terengganu,
tetapi juga merasainya melalui pelbagai
aktiviti yang melibatkan interaksi langsung
dengan masyarakat tempatan, seperti
pembelajaran mewarna dan mencating
batik, kelas kebudayaan, kelas Bahasa
Melayu, kelas tulisan Jawi dan Seni Khat,
persembahan tarian tradisional, lawatan
ke tempat menarik dan mencuba dan
menikmati hidangan khas Terengganu, iaitu
keropok lekor.

Impak program ini telah membuka
pintu dan peluang kerjasama akademik
antara UMT dengan USM khususnya
dalam bidang pengajian Melayu. Ini
termasuklah pertukaran pelajar, pensyarah,
dan penyelidikan bersama yang dapat
memperkaya pengalaman akademik para
pensyarah UMT. Selain itu juga, walaupun
UMT merupakan sebuah universiti yang
berfokus marin, namun keberadaan kajian
Bahasa Melayu di China turut memberi
pengiktirafan tambahan terhadap
reputasi UMT di peringkat antarabangsa,
menjadikannya destinasi pilihan untuk para
pelajar dan penyelidik.

32

oleh:	 Dr. Wan Aizuddin Wan Razali
	 Ts. Dr. Fisal Ahmad
	 Fakulti Perikanan dan Sains Makanan

12 pelajar Sarjana Muda Sains
Makanan (Teknologi Makanan)
dengan Kepujian telah berjaya

merangkul 2 pingat emas, 2 pingat perak
dan 3 gangsa dalam 10th Southeast Asian
Agricultural and Food Engineering Student
Chapter Annual Regional Conventional
2024 (ARC2024) yang berlangsung di
Universiti Malaysia Perlis pada 10 Mei
hingga 16 Mei 2024.

ARC2024 adalah edisi ke-10 sejak
penganjuran pertama bermula tahun
2015. ARC merupakan aktiviti tahunan
yang dibuka kepada pelajar-pelajar
negara ASEAN dalam bidang kejuruteraan
pertanian, proses dan makanan. Pada edisi
kali ini, seramai 175 orang pelajar telah
menyertai ARC2024 dengan peratusan
bilangan universiti dari luar negara adalah
50% dan peratusan pelajar luar Malaysia
adalah 44.57%. Pelajar-pelajar ini telah
membentuk 58 kumpulan yang terdiri
daripada tiga pelajar bagi setiap kumpulan
dan bersaing dalam tujuh.

Dua pingat emas tersebut telah
disumbangkan oleh kumpulan yang terdiri
daripada Shee Pei Ying, Seah Jing Wei
dan Teoh Qiu Wen bagi pertandingan
Digital Poster Transforms Information into
Visually Engaging and Interactive Course
dan Novice Mechanic - Mini Tractor. Bagi
pertandingan inovasi Exhibition for Young
Agricultural Engineers and Technology,
UMT telah berjaya merangkul dua pingat
perak dan dua pingat gangsa. Pingat
perak pertama telah disumbangkan

oleh kumpulan yang terdiri daripada
Faiz Fakhri Md Fadzlillah Suhaimi, Fatini
Sabrina Shamsudin, dan Anis Nurjannah
Mohammad Zaki manakala pingat perak
kedua telah disumbangkan oleh Kumpulan
yang dianggotai oleh Abdullah Alrasshid
Alias, Nurul Huda Rosli dan Nursyafiqah
Amyza Ramli.

Pingat gangsa pertama telah
disumbangkan oleh kumpulan yang terdiri
daripada Shee Pei Ying, Seah Jing Wei dan
Teoh Qiu Wen manakala pingat gangsa
kedua telah disumbangkan oleh kumpulan
yang dianggotai Nurul Ilham Anuar, Siti
Nur Husnina Nisa Mustaza dan Rusydina
Syaza Mohd Rizal. Bagi pertandingan
persembahan kebudayaan tradisional, UMT
telah berjaya merangkul pingat gangsa
menerusi persembahan Ulik Mayang.

Penyertaan pelajar UMT dalam
ARC2024 telah memberi pendedahan
yang sangat baik dalam meningkatkan
kebolehan pelajar dalam inovasi teknologi
makanan dan pertanian, kemahiran berfikir
secara kritis dan kreatif, dan interaksi sosial
antara pelajar UMT dengan pelajar-pelajar
antarabangsa.

PELAJAR PELAJAR
FPSM FPSM
RANGKUL RANGKUL
TUJUH TUJUH
PINGAT DI PINGAT DI
ARC2024ARC2024

1.	 Barisan pelajar UMT
bersama hadiah yang
dimenangi pada Majlis
penyampaian hadiah dan
penutup.

2.	 Para pelajar sedang
menjalankan aktiviti
dalam Kumpulan bagi
PertandinganWaste to
Wealth Innovation for
Agricultural Structure

3.	 Pelajar UMT sedang
Bersiap sedia untuk
meneroka gua di Taman
Negeri Perlis.

4.	 Persembahan kebudayaan
tradisional Ulik mayang
oleh pelajar UMT bersama
ketua kontinjen.

1

2

3

4

SOROTAN PERISTIWA

33INFOKUS Jun 2024

oleh:	 Dr. Nur Baini Ismail
	 Dr. Mohamad Nazri Husin
	 Fakulti Sains Komputer dan Matematik

Pada 19 April 2024, Himpunan
Mahasiswa Matematik (HIMMAT)
telah menganjurkan program

bersama anak-anak yatim di Pertubuhan
Kebajikan Anak-anak Yatim dan Miskin
Darul Akhyar, Kuala Nerus. Program
berunsur kerohanian “Raikan Kasih dan
Sayang Bersama Anak Yatim dan Miskin”
ini bertujuan untuk menanam sifat positif
dan prihatin para pelajar Matematik
ketika menyantuni anak-anak yatim dan
mengeratkan silaturahim dalam kalangan
pelajar Matematik yang berbilang bangsa
dan agama. Program ini melibatkan 30
orang mahasiswa Matematik, sembilan
orang Exco HIMMAT dan enam orang
pensyarah pengiring dari Fakulti Sains
Komputer dan Matematik (FSKM).

Program dimulakan dengan kata-kata
aluan oleh pengarah program, Cik Fatin
Atiqah Muhamad Safiih, diikuti oleh bacaan
doa dan seterusnya anak-anak Darul
Akhyar bersama para pelajar Matematik
menjamu selera dengan pelbagai juadah
hari raya. Selesai menjamu selera, dua
aktiviti telah dilaksanakan iaitu aktiviti
menganyam ketupat dan “Treasure Hunt”.

Dalam aktiviti menganyam ketupat,
para pelajar dan anak-anak Darul Akhyar
dibahagikan kepada enam kumpulan, yang
terdiri daripada tujuh hingga sembilan
orang, bagi melakukan aktiviti menganyam
ketupat daripada reben yang berwarna.
Para pelajar Matematik memberi tunjuk ajar
kepada anak-anak Darul Akhyar tentang

cara untuk menganyam ketupat dan
kumpulan yang menghasilkan ketupat yang
kemas akan diberi hadiah. Seterusnya,
anak-anak Darul Akhyar menjalankan
aktiviti “Treasure Hunt” dengan mencari
beberapa barang tersembunyi di sekitar
Darul Akhyar berdasarkan petunjuk yang
telah diberikan.

Program diakhiri dengan sesi
penyampaian hadiah dan pembahagian
duit raya oleh penyelaras HIMMAT,
Dr. Mohamad Nazri Husin. “Program
sebegini berjaya memberi impak yang
positif kepada mahasiswa Matematik
dalam menyantuni komuniti setempat.
Aktiviti-aktiviti yang dijalankan berjaya
mengeratkan silaraturahim bukan
sahaja antara mahasiswa dan anak-anak
Darul Akhyar, tetapi silaturahim antara
mahasiswa Matematik yang terlibat kerana
program sebegini dapat mengumpulkan
mahasiswa dari tiga program Matematik,
iaitu Matematik Gunaan, Matematik
Kewangan dan Analitik Data untuk saling
mengenali antara satu sama lain”, ujar Dr.
Mohamad Nazri.

HIMMAT HIMMAT
KONGSI KONGSI
KECERIAAN KECERIAAN
AIDILFITRIAIDILFITRI
BERSAMA BERSAMA
ANAK YATIMANAK YATIM

1

3

2

1.	 Pembahagian duit raya
oleh Dr. Mohamad Nazri

2.	 Mahasiswa Matematik
membantu mengagihkan
makanan kepada anak-
anak Darul Akhyar.

3.	 Salah seorang anak Darul
Akhyar yang seronok dapat
belajar menganyam ketupat

34

SOLUSI KEHIDUPAN DENGAN TERAPI ZIKIR
ASMA’UL HUSNA AL-GHAFFAR

(SIRI 15)
Oleh:

Mohd Radhi Abu Shahim

Fakulti Perniagaan, Ekonomi Dan Pembangunan Sosial

Pengenalan

Allah al-Ghaffar ialah Allah Yang Maha Pengampun. Maha Pengampun di sini merujuk kepada
Allah SWT yang sentiasa mengampunkan segala dosa dan kesalahan hamba-hamba-Nya.
Manusia sering diingatkan agar sentiasa memperbaiki diri dengan bertaubat dan memohon
keampunan kepada-Nya. Hal ini kerana, seseorang yang ingin menjadi baik perlu mempunyai
kemampuan dan kemahiran melihat kelemahan dan keaiban diri melalui muhasabah. Saidina Umar
RA pernah berkata “Hisablah (muhasabah) dirimu sebelum kamu dihisab oleh Allah SWT”. Oleh
demikian, sesiapa yang mampu bermuhasabah diri dengan melihat kelemahan diri, maka dirinya
mampu untuk bertaubat dan meningkatkan diri ke arah kebaikan.
Kemahiran mengenal keaiban diri lahir dari kesedaran yang boleh diperolehi dari lima golongan
yang boleh mengenal kelemahan diri kita iaitu guru kita, orang yang diberi kebijaksanaan, orang
yang sayang pada kita (ibu-bapa, pasangan, anak dan lain-lain), sahabat baik kita dan musuh kita
yang akan sentiasa mencari-cari keaiban diri kita.

Perbincangan
Apabila kita berbicara mengenai nama Allah SWT Yang Maha Pengampun, Allah SWT menyuruh
dan menggalakkan hamba-Nya untuk sentiasa meminta ampun kepada-Nya. Terdapat tujuh
kelebihan bagi manusia yang sentiasa meminta keampunan kepada Allah SWT iaitu:

Allah SWT akan membimbingnya untuk memperbaiki diri

Orang yang ingin bertaubat, pertama sekali adalah dia mampu untuk muhasabah dirinya
sendiri. Seterusnya, orang yang bertaubat ini akan dibimbing oleh Allah SWT untuk berterusan
memperbaiki dirinya. Firman Allah SWT yang bermaksud:

“Dan juga orang-orang yang apabila melakukan perbuatan keji atau menganiayai diri
mereka, mereka segera ingat kepada Allah lalu memohon ampun akan dosa mereka, dan
sememangnya tidak ada yang dapat mengampunkan dosa melainkan Allah, dan mereka juga
tidak meneruskan perbuatan keji yang mereka lakukan itu, sedang mereka mengetahui akan
salah dan akibatnya”

 (Ali-’Imran, 3:135)

Berdasarkan ayat di atas, Allah SWT menyatakan ciri-ciri orang yang beriman. Apabila
ia melakukan sesuatu kesalahan, orang yang beriman akan segera bertaubat kerana Allah SWT
sentiasa membimbing dirinya untuk berada di jalan yang lurus.

Setiap manusia mempunyai kelemahan tersendiri dan tiada manusia yang dilahirkan
sempurna keperibadiannya. Nabi SAW ada menyatakan yang bermaksud “Allah SWT merezekikan
akhlak kepada kamu seperti mana Allah SWT merezekikan dunia kepada kamu”.

Maksudnya di sini, akhlak yang semulajadinya baik itu merupakan rezeki daripada Allah
SWT. Namun begitu, seseorang itu tetap mempunyai kelemahan dan dia perlu berusaha untuk

RENUNGAN

RENUNGAN

35INFOKUS Jun 2024

memperbaik kelemahannya. Oleh demikian, Allah SWT akan sentiasa membimbingnya. Hal ini
kerana, Allah SWT tidak melihat di mana seseorang itu bermula, tetapi Allah SWT menilai di mana
kita berakhir. Jika penghujung manusia itu baik, maka itulah yang akan dinilai oleh Allah SWT.

Allah SWT akan memberikan nikmat

Orang yang sentiasa bertaubat akan dikurnaiakan nikmat yang banyak. Hal ini seperti Firman-Nya
yang bermaksud:

“Dan hendaklah kamu meminta ampun kepada Tuhan kamu dari perbuatan syirik,
kemudian hendaklah kamu rujuk kembali taat kepada-Nya supaya Dia memberi kamu nikmat
kesenangan hidup yang baik di dunia hingga ke satu masa yang tertentu dan diakhirat pula
Dia akan memberi kepada tiap-tiap seseorang yang mempunyai kelebihan dalam sebarang
amal soleh pahala kelebihan itu, dan jika kamu berpaling membelakangkan tiga perkara
itu, maka sesungguhnya aku bimbang kamu akan peroleh azab hari kiamat yang besar huru-
haranya.

 (Hud, 11:3)

Islam merupakan agama dunia dan akhirat. Maka sesiapa yang berbuat baik di dunia, pasti
diberikan balasan di dunia lagi dan di akhirat lebih besar lagi ganjarannya. Cuma ayat-ayat Allah
SWT perlu dilihat dari lensa keimanan untuk diyakini. Kadang-kala bisikan syaitan membuatkan
diri kita berasa rugi melakukan kebaikan kerana melihat orang yang baik sentiasa ditindas. Maka
yakinlah dengan janji-janji Allah SWT kepada hamba-hamba-Nya yang melakukan kebaikan.

Allah SWT mengukuhkan kedudukannya

Firman Allah SWT yang bermaksud:

“Dan (dia berkata): Wahai kaumku, mohonlah ampun kepada Tuhanmu, kemudian
kembalilah taat kepada-Nya supaya Dia menghantarkan kepada kamu hujan lebat serta
menambahkan kamu kekuatan di samping kekuatan yang sedia ada dan janganlah kamu
membelakangkan seruanku dengan terus melakuka dosa”

 (Hud, 11:52)

Allah SWT menyatakan dalam al-Quran bahawa orang yang selalu mengucapkan istighfar
memohon keampunan-Nya, Allah SWT akan mengukuhkan kedudukannya. Sekiranya hari ini kita
berharta, maka Allah SWT terus kekalkan hartanya, Kalau hari ini kita sihat, in Sha Allah akan terus
sihat. Jika hari ini kita diberi kemuliaan, Allah SWT akan terus memberi kemuliaan kepada kita
kerana sikap suka perbaiki diri itu yang telah membentuk.

Allah SWT akan memberikan hidayah

Hidayah adalah gerak hati manusia yang sesuai atau menepati redha Allah SWT. Setiap manusia
diberikan gerak hati sebelum melakukan sesuatu. Maka hidayah adalah gerak hari yang dikurniakan
Allah SWT kepada manusia yang bersesuaian dengan kehendak dan redha-Nya yang pastinya
mendatangkan kebaikan. Hal ini seperti dalam Firman-Nya yang bermaksud:

“Supaya Allah memberi ampunan kepadamu terhadap dosamu yang telah lalu dan yang
akan datang serta menyempurnakan nikmat-Nya atas mu dan memimpin kamu ke jalan yang
lurus(hidayah)”

(Al-Fath, 48:2)

36

Allah SWT akan kurniakan rasa ketaqwaan

Orang yang bertakwa akan merasa dekat dengan Allah SWT. Firman-Nya yang bermaksud:

“Dan bersegeralah kamu kepada mengerjakan amal-amal yang baik untuk mendapat
keampunan dari Tuhan kamu dan mendapat syurga yang bidangnya seluas langit dan bumi,
disediakan bagi orang-orang yang bertakwa”

 (Ali-’Imran, 3:133)

Berdasarkan ayat di atas, Allah SWT meyatakan bahawa orang yang bertaubat adalah
orang yang hampir kepada takwa. Banyak kelebihan bagi orang yang rasa hampir dan takwa kepada
Allah SWT antaranya:

Diberi jalan keluar terhadap masalah

Sebagaimana firman Allah SWT yang bermaksud:

“Barangsiapa yang bertakwa kepada Allah, nescaya Dia akan mengadakan baginya jalan
keluar, Dan memberinya rezeki dari arah yang tiada disangka-sangka”

 (At-Talaq, 65:2-3)

Selagi adanya kehidupan, selagi itulah manusia akan diuji. Namun bagi mereka yang bertakwa Allah
SWT akan berikan jalan keluar terhadap ujian yang kita hadapi.

Diberikan ilmu yang banyak

Allah SWT akan mengurniakan ilmu yang banyak kepada mereka yang hampir dengan-Nya seperti
mana firman-Nya yang bermaksud:

“Bertakwalah kepada Allah, Allah buka kepada kamu ilmu yang banyak”
 (Al-Baqarah, 2:282)

Diberikan ketenangan

Ketenangan itu dapat dirasakan di dalam hati sebagaimana ayat al-Quran yang bermaksud:

“Iaitu orang-orang yang beriman dan hati mereka menjadi tenteram dengan mengingati
Allah, ingatlah, hanya dengan mengingati Allah-lah hati menjadi tenteram”

 (Ar-Ra’d, 13:28)

Allah SWT akan perkenankan doanya

Antara kelebihan orang yang bertaubat adalah doanya mudah diterima dan dimustajabkan oleh
Allah SWT. Allah SWT berfirman yang bermaksud:

“Dan kepada Tsamud (kami utus) saudara mereka Soleh. Soleh berkata; “Wahai kaumku.
Sembahlah Allah, sekali-kali tiada bagimu Tuhan selain Dia. Dia telah menciptakan kamu
dari bumi (tanah) dan menjadikan kamu pemakmurnya, kerana itu mohonlah ampunan-
Nya, kemudian bertaubatlah kepada-Nya. Seseungguhnya, Tuhanku amat dekat (Rahmat-
Nya) lagi memperkenankan (doa hambanya)

 (Hud, 11:61)

RENUNGAN

37INFOKUS Jun 2024

Allah SWT akan beri pengampunan

Setelah seseorang meninggal dunia, sekiranya dia sering bertaubat kepada Allah SWT semasa
hayatnya di dunia, Maka Allah SWT akan mengampunkan dosanya di kala tiba masa pengampunan
iaitu ketika diiringi jenazah ke kubur atau ketika dihisab sebagaimana dalam al-Quran yang
bermaksud:

“Allah telah menjanjikan kepada orang-orang yang beriman dan yang beramal soleh,
(bahawa) untuk mereka ampunan dan pahala yang besar”

 (Al-Maidah, 5:9)

Namun demikian, terdapat dua dosa yang tidak akan diampunkan Allah SWT di akhirat nanti iaitu dosa
kufur dan syirik (menyekutukan) kepada Allah SWT.

Kesimpulan

Sesungguhnya, Allah SWT itu tidak melihat di mana seseorang itu bermula, tetapi Allah SWT
melihat di mana penghujungnya. Sekiranya dikira dari permulaannya, maka Saidina Umar RA tidak
akan layak menjadi khalifah umat Islam. Sebagaimana diketahui umum, sifat Umar sebelum Islam
adalah amat bengis. Namun setelah beliau memeluk Islam, bertaubat dan memperbaiki diri, Saidina
Umar RA berjaya menjadikan dirinya seorang yang mulia dan dihormati serta banyak memberi
sumbangan dalam perkembangan Islam. Orang bijak pandai juga ada berkata, orang yang berjaya
adalah orang yang kenal kelemahan dirinya, cuba perbaiki kelemahan dan mencari bimbingan
untuk tingkatkan dirinya. Oleh demikian, sebagai hamba-Nya, perbanyakkan istighfar memohon
keampunan kepada Allah SWT Yang Maha Pengampun agar diberi bimbingan dan kemuliaan.

38

