
Pembungkusan
Aiskrim BetaGac
Dinobatkan
MALAYSIA GOOD
DESIGN AWARD
2023

MAIKA 2023
IKTIRAF 11 IKON
ALUMNI

PENERBIT UMT
SANTUNI MURID
ORANG ASLI
dengan Sesi
Bercerita

Bil. 88
www.umt.edu.my

SEPTEMBER 2024

DI PASARANTerkini
RM20.00

RM16.00

Che Lut Ratu Kelulut yang
Bijaksana

Pengarang
Wan Iryani Wan Ismail
Nurul Shahirah Mohd Azam

ISBN: 978-629-7625-40-9
eISBN: 978-629-7625-47-8
Tahun: 2024

RM15.00

RM12.00

Hana dan Dunia Nanas

Pengarang
Fadzilah @ Adibah Abdul Majid

ISBN: 978-679-7625-45-4
eISBN: 978-629-7625-48-5
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

Pembaca Pruf
Siti Ainazwa Awang

Jurufoto
Media Kreatif UMT | Koleksi Pengarang

4 Pembungkusan Aiskrim BetaGac Dinobatkan Malaysia Good Design Award 2023

6 MAIKA 2023 Iktiraf 11 Ikon Alumni

8 Penerbit UMT Santuni Murid Orang Asli dengan Sesi Bercerita

9 Pusat Alumni Sokong Program Kesedaran Kelestarian Hijau dan Pencemaran Plastik

10 Planters@Community Dedah Ilmu Tani Kepada Pelajar Sekolah Dan OKU

12 Program KOMUNITI@UniMADANI AKUATROP Tawar Kepakaran dan Perkongsian Ilmu Ternakan Ikan

14 Inovasi “Happy Soap” Bangkit Sensasi Kesegaran dan Manfaat Khusus Untuk Kulit

16 UMT Tuan Rumah Mesyuarat Kerja Penambahbaikan Kaedah Pembersihan dan Penghantaran Data
Sistem Mymohes Universiti Awam

18 HIMMAT Bina Ukhuwah Bersama Komuniti Orang Asli Kampung Leryar

19 FPSM Anjur Bengkel Penghasilan Baja Organik Perkasakan Pertanian Lestari

20 PASTEM Bimbing Kelab STEM SK Gong Badak Hasilkan Sabun

21 Kelab HEVOTECH Perkenal Celik Agro Kepada Pelajar Cilik dan Remaja

23 PSNZ Anjur Bengkel Kecerdasan Buatan Bersama FSKM

25 FTKK Meriahkan Sambutan WOW 2024 dengan Program Kesedaran Perubahan Iklim

26 FSKM Anjur Sesi Perkongsian Bersama Industri

27 “Treasure From The Shore” Program Plastik Hijau Tingkat Kesedaran Para Pelajar Dan Komuniti Merchang

28 UMT Jalin Kerjasama Antarabangsa Perkenal Aplikasi Digital Buat Usahawan di Bengkulu

30 Solusi Kehidupan Dengan Terapi Zikir Asma'ul Husna al-Qahnar (Siri 17)

4

Produk inovasi aiskrim BetaGac
yang dibangunkan oleh pasukan
penyelidik BetaGac UMT telah

dianugerahkan Malaysia Good Design
Award (MGDA) bagi tahun 2023 untuk
kategori pembungkusan. MGDA 2023
yang berlangsung pada 12 Jun 2024 di
The Everly Putrajaya Hotel ini merupakan
penghargaan tertinggi kerajaan Malaysia
melalui Majlis Rekabentuk Malaysia
(MRM) dalam mengiktiraf kecemerlangan
rekabentuk produk tempatan.

Pembungkusan aiskrim BetaGac
merupakan satu-satunya produk daripada
universiti yang menerima anugerah
dan terpilih bersama-sama 34 produk
lain daripada 122 penyertaan. Setiap
penyertaan telah melalui sesi penilaian
yang diteliti oleh beberapa orang pakar
yang dilantik oleh MRM.

oleh:	 Dr. Faridah Yahya
	 Prof. Madya Ts. Dr. Fauziah Tufail Ahmad
	 Fakulti Perikanan dan Sains Makanan

FOKUS

Pembungkusan
Aiskrim BetaGac
DINOBATKAN
MALAYSIA GOOD
DESIGN AWARD
2023

5INFOKUS September 2024

1.	 Dr. Faridah Yahya dan
Prof. Madya Ts. Dr.
Fauziah Tufail Ahmad
menerima anugerah
MGDA 2023 di The Everly
Putrajaya

1

Kekuatan pembungkusan aiskrim
BetaGac yang menonjolkan keunikan
buah Gac yang berwarna merah jingga
yang cerah serta kaya dengan kandungan
antioksidan yang tinggi terutamanya beta
karotena dan likopen. Pembungkusan
yang berlatar belakangkan warna hitam
mampu menyerlahkan penekanan kepada
keistimewaan buah Gac serta kualiti nilai
pemakanan produk aiskrim. Pembungkusan
cawan kertas bersaiz piawai dengan sudu
terletak di bawah penutupnya juga berjaya
menarik perhatian juri.

Anugerah MGDA ini sebenarnya
membantu syarikat membina reputasi
yang kukuh melalui jaminan kepercayaan
dan keyakinan pengguna terhadap produk
dalam jangka masa panjang. Selain itu,

logo Malaysia Good Design Award yang
diperoleh boleh digunakan sebagai alat
pemasaran yang efektif untuk meyakinkan
pengguna terhadap kualiti produk.

MRM turut menyediakan promosi
yang meluas di semua platform media,
membantu produk mendapat pendedahan
yang lebih luas. Penerima anugerah juga
layak menerima potongan istimewa dalam
setiap aktiviti pameran yang disertai oleh
MRM di luar negara serta aktiviti lain yang
melibatkan pembangunan produktiviti
syarikat.

Kejayaan ini adalah hasil kerja keras
dan dedikasi enam penyelidik pasukan
BetaGac UMT dari pelbagai bidang
kepakaran, iaitu Dr. Faridah Yahya, Prof.
Madya Ts. Dr. Fauziah Tufail Ahmad,
dan Dr. Ramisah Mohd Shah dari Fakulti
Perikanan dan Sains Makanan (FPSM)
serta Dr. Shayuti Mohd Adnan, Dr.
Azlinzuraini Ahmad, dan Dr. Sarina Ismail
dari Fakulti Perniagaan Ekonomi dan
Pembangunan Sosial (FPEPS). Dengan
pengiktirafan ini, UMT telah berjaya
menunjukkan kemampuan dan potensi
dalam menghasilkan inovasi yang bukan
sahaja berkualiti tinggi tetapi juga diiktiraf
di peringkat nasional.

6

Pada 28 Julai 2024, Dewan Sultan
Mizan, UMT menjadi saksi kepada
Majlis Anugerah Ikon Alumni UMT

2023 (MAIKA’23) yang berlangsung
dengan penuh meriah. Acara tahunan yang
diadakan buat kali ketiga ini adalah anjuran
Pusat Alumni UMT dengan kerjasama
Persatuan Alumni UMT (PAUMT) dan
Penyelaras Alumni dari setiap fakulti.

 Mengusung tema "Back to School",
majlis ini berjaya menarik kehadiran orang
ramai, termasuk pegawai utama dan
pegawai kanan universiti, ahli persatuan
alumni, penyelaras alumni fakulti, serta
calon-calon yang disenarai pendek untuk
menerima anugerah.

Majlis ini bertujuan untuk menghargai
dan memberi pengiktirafan kepada
sumbangan cemerlang alumni UMT dalam
pelbagai bidang kepakaran. Selain itu,
alumni dari zaman UPMT, KUT, KUSTEM,

oleh:	 Norul Hanizan Hazin
	 Pusat Alumni

MAIKA 2023
IKTIRAF
11 IKON
ALUMNI

dan UMT juga berjaya dikumpulkan bagi
memupuk semangat kekeluargaan serta
memperkukuh hubungan antara alumni dan
universiti.

Program ini juga selaras dengan
Teras 3: Pembangunan Pelajar dalam
Pelan Strategik UMT 2023-2027 yang
menekankan kepentingan penglibatan
alumni dalam aktiviti universiti serta
nilai sumbangan mereka. Di samping
itu, majlis ini memberi peluang kepada
penerima anugerah untuk berinteraksi
dengan pengurusan tertinggi universiti
dan bertemu semula dengan rakan-rakan
alumni bagi bertukar idea dan pengalaman
dalam usaha menyumbang kembali kepada
alma mater.

Pada tahun ini, tiga kategori baharu
telah diperkenalkan, iaitu Ikon Alumni Staf
UMT, Ikon Alumni Dermawan, dan Ikon
Alumni Harapan menjadikan keseluruhan

FOKUS

7INFOKUS September 2024

1

kategori anugerah sebanyak 11 dengan Pn.
Cheryl Rita Kaur A/P Dalbir Singh dinobat
Ikon Alumni Unggul (Utama).

Sementara itu, Prof. Madya Dr.Sakinah
Ali Pitchay diumumkan sebagai Ikon Alumni
Akademik, Dato’ Asmawi Nordin sebagai
Ikon Alumni Korporat, Pn. Nor Hasnaa'
Kamilah Mohd Dalim sebagai Ikon Alumni
Usahawan dan En. Chin Han Kiat sebagai
Ikon Alumni Kakitangan Awam.

Manakala Cik Nur Afiqah Zamia Sumeri
meraih Ikon Alumni Sukan/ Kebudayaan,
En. Hashimi Ismail sebagai Ikon Alumni

Sukarelawan, Dr. Maged Farouck Hanna
Saad sebagai Ikon Alumni Antarabangsa,
En. Kamal Talib sebagai Ikon Alumni Staf
UMT, Tn. Hj. Wan Mohd Wazir Wan Abdul
Wahab sebagai Ikon Alumni Dermawan dan
Dr. Mohd ‘Ulul ‘Ilmie Ahmad Nazri dinobat
sebagai Ikon Alumni Harapan.

Majlis ini dirasmikan oleh Dato’ Dr. Hj.
Adam, Ahli Lembaga Pengarah Universiti
Malaysia Terengganu (Wakil Masyarakat)
dan turut dihadiri oleh Prof. Ts. Dr. Mohd
Zamri Ibrahim, yang menjalankan fungsi
Naib Canselor UMT.

1.	 Cherly Rita Kaur sebagai
Ikon Unggul Alumni bagi
tahun 2023

8

Buat pertama kalinya, Penerbit UMT
berpeluang menyantuni masyarakat
orang asli dengan sesi bercerita

yang telah diadakan di SK Sungai Berua,
Kuala Berang. Sesi bercerita ini merupakan
agenda tanggungjawab sosial Penerbit
UMT bagi memupuk minat membaca dan
menggalakkan interaksi dalam kalangan
kanak-kanak orang asli.

Aktiviti ini dikendalikan oleh Seksyen
Pemasaran dan Penerbitan Korporat,
Penerbit UMT yang membawakan cerita
daripada dua buah judul buku iaitu, “Akar
Tongkat Ali Yang Berkhasiat dan Roselle
Si Merah Jelita” serta “Lengkuas Yang
Mulia Dan Gajus Yang Pelik”. Kedua-dua
judul ini adalah daripada siri penerbitan
literasi herba edukid yang diterbitkan oleh
Penerbit UMT.

oleh:	 Mohd Afifullah Ahmad		
	 Penerbit UMT

dengan Sesi
Bercerita

PENERBIT UMT
SANTUNI MURID
ORANG ASLI

Aktiviti bercerita yang diadakan pada
20 Ogos 2024 ini adalah sebahagian
daripada atur cara program Sambutan
Bulan kemerdekaan dan Penghayaatn Hari
Merdeka Bersama Komuniti Orang Asli
Kampung Sungai Berua anjuran Institut
Biodiversiti Tropika dan Pembangunan
Lestari UMT. Program ini turut dihadiri oleh
40 orang murid dari Sekolah Kebangsaan
Tengku Mahmud, Besut.

Bagi merancakkan lagi sesi bercerita,
beberapa hadiah ditawarkan kepada murid
yang berani tampil untuk menjawab soalan-
soalan yang dikemukakan. Para murid dan
hadirin tampak terhibur dengan cerita yang
dibawakan. Keterujaan dapat dilihat apabila
para murid berebut-rebut menjawab soalan
untuk mendapat hadiah.

SOROTAN PERISTIWA

9INFOKUS September 2024

oleh:	 Noorullaily Saffain
	 Pusat Alumni

Pusat Alumni Sokong
PROGRAM KESEDARAN
KELESTARIAN HIJAU DAN
PENCEMARAN PLASTIK

5 Jun 2024, telah berlangsungnya
Program Odyssey Plastique yang
merupakan program antarabangsa

yang julung kali diadakan di bawah
kelolaan pihak kedutaan Perancis dengan
kerjasama Pusat Antarabangsa dan Pusat
Alumni, HEPA.

Program yang diadakan pada 5 Jun
2024 di Sekolah Menengah Kebangsaan
Rantau Petronas, Kerteh, Terengganu turut
melibatkan kedutaan Perancis di beberapa
buah negara di rantau Asia seperti
Indonesia, Malaysia, Taiwan, China, Hong
Kong dan Filipina.

Melalui program ini, pensyarah Fakulti
Sains dan Sekitaran Marin (FSSM) yang
juga Alumni staf dijemput sebagai keynote
speaker bagi pembentangan kempen
kesedaran pencemaran plastik kepada
120 orang pelajar dari tujuh buah sekolah
terpilih (berasrama penuh) di Terengganu.

Program ini diadakan bagi
meningkatkan kesedaran kepada pelajar-
pelajar mengenai bahaya pencemaran
mikroplastik kepada alam sekitar.
Para pelajar didedahkan dengan
aktiviti-aktiviti yang menarik seperti
pembersihan pantai, konferensi,
bengkel, aktiviti pedagogi dalam
bahasa Perancis, tayangan filem dan
projek seni berkaitan kelestarian
alam.

 Salah satu aktiviti utama program ini
adalah pembersihan sampah di kawasan
pantai Kerteh yang turut melibatkan alumni
staf UMT, Microplastic Research Interest
Group (MRIG-FSSM), NGO “Geng Plastik Ija”
dan komuniti setempat.

Selari dengan hasrat Timbalan Naib
Canselor (HEPA) bagi menggalakkan
program kelestarian hijau dalam kalangan
warga kerja HEPA dan pelajar-pelajar,
Pusat Alumni telah mengambil inisiatif
dengan bekerjasama dengan Pusat
Antarabangsa melalui program kesedaran
pencemaran plastik yang telah diketuai
oleh kedutaan Perancis.

Melalui program ini, Pusat Alumni
berharap agar lebih ramai alumni di luar
sana dapat menyertai dalam program akan
datang dan dapat menyumbang kepakaran
dan ilmu dalam bidang kelestarian alam
sekitar.

1.	 Aktiviti pembersihan
pantai bersama pihak
kedutaan Perancis, tujuh
buah sekolah menengah
di Terengganu, alumni
staf UMT, Microplastic
Research Interest Group
(MRIG-FSSM), NGO
“Geng Plastik Ija” dan
komuniti setempat.

1

10

oleh:	 Prof. Madya Ts. Dr Wan Zaliha Wan Sembok 	
	 Dr. Yusnita Hamzah
	 Fakulti Perikanan dan Sains Makanan

Kepada Pelajar Sekolah Dan OKU

PLANTERS@COMMUNITY
DEDAH ILMU TANI

Menerusi dana Knowledge and
Technology Assimilation Grant
Scheme (KTAGS) sebanyak

RM6000.00 yang diperoleh daripada
Pusat Pemindahan Ilmu, Jaringan Industri
& Masyarakat (PPIJIM), Penyelidik dari
Fakulti Perikanan dan Sains Makanan
telah mengadakan program Planters@
Community yang melibatkan pelajar
sekolah rendah dan menengah yang
terpilih di daerah Kuala Nerus (Sekolah
Kebangsaan Teluk Ketapang) dan
Kuala Terengganu (Sekolah Menengah
Kebangsaan Sultan Mansor).

Projek pemindahan ilmu ini bertujuan
untuk memupuk kesedaran tentang
kepentingan melestarikan sumber makanan
negara dan cakna terhadap usaha
mengurangkan kebergantungan kepada
sumber tani luar negara. Melalui ilmu tani
ini juga, minat untuk menjadi usahawan tani
juga boleh disemai daripada usia remaja.

Program Planters@Community
memfokuskan kepada pemindahan ilmu
tani yang pelbagai seperti penanaman
sayuran berdaun dan berbuah di
dalam bekas tanaman dan penanaman
menggunakan teknik tanpa tanah, iaitu
fertigasi dan hidroponik. Selain tanaman
sayuran berdaun dan buah, tanaman
cendawan juga menjadi pilihan oleh kerana
jangka masa tuaian yang singkat dan
mudah dijaga.

Dalam program ini, turut diperkenalkan
inovasi dua penyelidik dari FPSM, iaitu
media tanaman dalam bekas tanaman dan
juga produk hiliran berasaskan cendawan,
iaitu Mi Cendawan. Menurut Prof. Madya
Ts. Dr. Wan Zaliha, media tanaman
yang digunakan adalah formulasi yang
ditambahbaik daripada kajian beliau yang
menggunakan sisa bongkah cendawan
terpakai, rumpai laut yang telah diekstrak,
sisa kelapa sawit yang telah dibakar
(biochar) dan sabut kelapa (cocopeat).
Manakala, inovasi produk hiliran, iaitu Mi
Cendawan pula ialah ilham daripada Dr.
Yusnita Hamzah.

Selain itu juga, dua Pertubuhan
Pemulihan Dalam Komuniti (PPDK) juga
terpilih untuk menyertai program ini, iaitu
PPDK Bandar Marang dan PPDK Kelulut
(Riyadhul Jannah) yang menempatkan
Orang Kurang Upaya (OKU) kategori
pembelajaran dan juga fizikal. Program
Planters@Community ini telah memberi
pendapatan tambahan kepada komuniti
PPDK Riyadhul Jannah sebanyak RM300
hingga RM500 bagi satu musim penanaman
cendawan termasuk sayur-sayuran melalui
sistem hidroponik yang diperkenalkan.

Di samping itu juga, PPDK Riyadhul
Jannah berjaya menuai buah tomato
ceri yang ditanam secara fertigasi dan
ini telah memupuk nilai positif dalam diri
pelatih (OKU pembelajaran) itu sendiri.

PENYELIDIKAN

11INFOKUS September 2024

Selain itu, program ini juga telah memberi
pendapatan sampingan kepada pihak
Sekolah Kebangsaan Teluk Ketapang
sebanyak RM300 hingga RM500 bagi
tanaman cendawan bagi satu musim
penanaman serta RM100 hingga RM200
bagi tomato ceri fertigasi.

Bagi para pelajar di SMK Sultan Mansor
pula, minat untuk menanam pelbagai
sayuran MMT telah meningkat. Para
pelajar di sini tidak dapat menikmati hasil
sepenuhnya kerana penanaman dijalankan
pada musim tengkujuh dan kawasan
tanaman ditenggelami air banjir. Namun,
dugaan ini tidak membantut usaha dan
minat pelajar terhadap bidang tani.

Inovasi Mi Cendawan turut mendapat
mendapat sambutan hangat daripada
para pelajar SMK Sultan Mansor. Seorang
pelajar, Muhammad Adam Fikri Napi
menyatakan mudahnya menghasilkan
inovasi daripada cendawan dan tidak mahal
untuk dijual kepada para pelajar sekolah.
Begitu juga dengan Muaz Haziq Bin Mohd

Rydzuan, pelajar tingkatan dua, beliau
sangat teruja untuk membuat Mi Cendawan
dan merasa sendiri hasil air tangannya.

Ketua projek, Prof. Madya Ts. Dr
Wan Zaliha berkata ”Kejayaan program
pemindahan ilmu memerlukan usaha
kedua-dua belah pihak, penyelidik/
pensayarah universiti dan juga komuniti.
Namun untuk melestarikan ilmu yang
telah dipindahkan adalah bergantung
sepenuhnya kepada komuniti itu sendiri”,
ujarnya.

Tambahnya lagi, selaku, program ini
selari dalam mendukung aspirasi DAN 2.0
dan Wawasan Kemakmuran Bersama 2030.
Selain masyarakat terpinggir, golongan
muda, iaitu para pelajar sekolah menengah
dan rendah perlu diberi kesedaran awal
tentang kepentingan menjamin kecukupan
sumber makanan mampan. Bagi komuniti
OKU, ilmu tani dan penghasilan produk
hiliran ini membuka laluan kepada mereka
untuk setara dengan orang normal yang
lain.

1.	 Seramai 45 pelajar Kelab
Alam Sekitar, Sekolah
Kebangsaan Teluk
Ketapang dan 5 guru
terlibat

2.	 Penanaman sayuran dan
Tomato ceri di PPDK
Riyadhul Jannah, Kelulut

1 2

12

Program KOMUNITI@UniMADANI
AKUATROP TAWAR

KEPAKARAN DAN
PERKONGSIAN ILMU

TERNAKAN IKAN

Terengganu dengan sumber air
semula jadi seperti tasik dan sungai
menjadikannya sesuai untuk aktiviti

penternakan ikan. Penternakan ini giat
dijalankan bagi memenuhi permintaan
penduduk setempat yang gemarkan
sumber protein ini antaranya, ikan kelah,
baung, patin, tilapia, dan keli dengan harga
pasaran sekitar RM8 hingga RM12 per
kilogram.

Walaubagaimanapun, kadar
pengeluaran ikan air tawar masih tidak
mampu menampung jumlah permintaan. Ini
kerana kitaran ternakan untuk penghasilan
saiz jualan yang mengambil masa tiga
hingga empat bulan ditambah dengan
kadar kematian ikan sebanyak 20 hingga
30% daripada jumlah tebaran (stocking)
turut merencatkan pengeluaran hasil
ternakan.

Oleh yang demikian, sekumpulan
penyelidik dari Institut Akuakultur Tropika
dan Perikanan (AKUATROP) serta Fakulti
Perniagaan, Ekonomi & Pembangunan
Sosial (FPEPS) yang diketuai oleh Prof.
Madya Ts. Dr. Nor Azman Kasan bergabung

tenaga menerusi program KOMUNITI@
UniMADANI dengan menawarkan
kepakaran dan perkongsian ilmu serta
teknologi penternakan ‘biofloc’.

Program ini merupakan geran
penyelidikan daripada Kementerian
Kewangan (MOF) di bawah projek
‘Edu-Aqua Park: Penternakan Ikan Keli
Komersial Secara Lestari Melalui Aplikasi
“Rapid Biofloc” Bagi Komuniti Kuala
Nerus, Terengganu yang bertujuan untuk
membantu penternak ikan secara bersasar
di sekitar Kuala Nerus sekali gus membantu
komuniti yang menjalankan penternakan
ikan air tawar secara lebih efektif dan
menguntungkan.

Seramai enam orang penternak telah
terlibat setiap peserta telah diberikan
khidmat bantuan mengikut keperluan
masing-masing. Para penyelidik AKUATROP
turut bersama para peserta bagi membantu
menyelesaikan permasalahan yang
dihadapi. Selain itu, AKUATROP turut
membekalkan ‘biofloc’, benih ikan, kolam
kanvas serta makanan ikan untuk satu
kitaran.

oleh:	 Norhafiza Ilyana Yatim, Amyra Suryatie 		
	 Kamaruzzan dan Nor Azman Kasan
	 Institut Akuakultur Tropika dan Perikanan

PENYELIDIKAN

13INFOKUS September 2024

Sepanjang tempoh geran berjalan, iaitu
selama enam bulan bermula Mei hingga
Disember 2024, peserta yang terlibat akan
mendapat pemantauan secara berkala
serta bimbingan menerusi beberapa siri
bengkel antaranya bengkel pembenihan
dan pembelajaran teori penternakan ikan
oleh penyelidik yang terlibat di bawah
projek ini mengikut garis masa projek yang
telah ditetapkan.

Melalui sesi temu bual bersama
beberapa orang penternak, secara
asasnya mereka memerlukan suatu
pendekatan yang mampu mengurangkan
kos dan meningkatkan hasil pengeluaran.
Menurut seorang pesara, Tuan Ismail
bin Tuan Sulaiman, beliau sangat
menyokong impak yang dapat diperoleh
dari penternakan yang bersistematik.
Pengetahuan mengenai pembenihan
ternakan terpilih boleh menjadi nilai tambah
dalam pengurusan penternakan ikan dan
mampu menjana pendapatan yang lebih
memberangsangkan.

Melalui hasil tinjauan awal projek pada
3 Julai 2024, Prof. Madya Ts. Dr. Nor
Azman telah merangka beberapa strategi
tindakan bagi membantu penternak yang
terpilih antaranya membaik pulih kolam
menggunakan kanvas, penggunaan ‘Rapid
BFT’ bagi meningkatkan kualiti ikan,
pemberian benih ikan dan makanan palet,
serta mengadakan bengkel pembenihan
ikan dan khidmat nasihat penghasilan
makanan ikan yang lebih bermutu.

Selain itu juga, penternak turut
berminat untuk mempelajari kaedah
pembuatan makanan ikan yang bermutu
tinggi. Ini kerana selama ini mereka
mengamalkan kaedah konvensional, iaitu
menggunakan sisa ikan dan ayam yang
boleh diperoleh secara percuma di pasar.

Menerusi kerjasama dan perkongsian
ini dijangka dapat membantu para peserta
program untuk meningkatkan mutu ikan
dan hasil jualan. Prospek penternakan ikan
ini sangat berpotensi dijalankan secara
komersil dan menjana sumber pendapatan
kepada komuniti lantas memperkukuh
agenda keterjaminan makanan negara.

1.	 Sebahagian barisan para
penyelidik dan staf teknikal
AKUATROP, UMT
dan FPEPS, UMT yang
terlibat.

2.	 Tinjauan lokasi
penternakan ikan keli oleh
di Kampung Pengkalan
Maras.

3.	 Tinjauan ke lokasi
penternakan di Jeram
Hilir, Manir. Peserta
ini menjalankan
ternakan ikan air tawar
menggunakan konsep
sangkar terapung.

4.	 Tinjauan ke lokasi sangkar
terapung di Banggol
Peradong.

1

3

2

4

14

Inovasi
“HAPPY SOAP” BANGKIT
SENSASI KESEGARAN
DAN MANFAAT KHUSUS
UNTUK KULIT

Kesibukan kehidupan kita pada masa
kini menuntut kepada inovasi produk
tertentu untuk kegunaan pengguna

yang lebih bersesuaian seiring dengan
perubahan masa. Produk inovasi boleh
terhasil melalui idea kreatif baharu yang
diadun bersama fungsi sesuatu produk
sedia ada.

Tanpa diduga, percubaan pertama
dengan sedikit sentuhan inovasi, produk
Happy Soap telah berjaya meraih perak
di Pertandingan Minggu Penyelidikan dan
Inovasi(MPI) yang telah berlangsung di
UMT pada 29 dan 30 Mei 2024. Produk ini
diperkenalkan di MPI 2024 bersama enam
produk inovasi lain dari Pusat Asasi STEM.

Produk Happy Soap adalah produk dua
dalam satu berbentuk sabun cecair dan bar
yang dihasilkan untuk pembersihan diri di
samping dapat meningkatkan semangat
dan ketenangan jiwa dengan aroma bau-

bauan flora terpilih. Kedua-dua pilihan
sabun ini diperbuat daripada daripada
bahan asas yang memastikan pembersihan
berlaku secara lembut dan berkesan tanpa
mengurangi kualitinya.

Perjalanan “Happy Soap” bermula
dengan visi untuk memberikan nilai
tambah terhadap sabun pembersihan diri
konvensional. Para penyelidik dari PASTEM,
yang diketuai oleh En. Mohamad Hussin
Zain bersama Dr. Noraifaa Abdullah Sani
dan Pn. Nina Marlini Ahmad, dibantu oleh
tiga orang pelajar Pusat Asasi STEM iaitu
Nur Farah Hanim Tajul Azlan, Nur Qatrina
Abd Aziz dan Mohd Zaqwan Mohd Zura
telah mengevolusikan produk sedia ada di
pasaran.

Bermula dari idea kecil kepada pelajar
bagi menyiapkan tugasan kumpulan
dalam kursus Biologi di Asasi STEM, idea
penghasilan produk “Happy Soap” ini

oleh:	 Nina Marlini Ahmad, Mohamad Hussin Zain, 	
	 Noraifaa Abdullah Sani
	 Pusat Asasi STEM

1.	 Dua jenis sabun “Happy
Soap” dan “Cleanser”
yang diperkenalkan dalam
pertandingan MPI 2024.

1

PENYELIDIKAN

15INFOKUS September 2024

bukanlah sekadar berupaya menghilangkan
kotoran pada badan tetapi juga boleh
memberikan perasaan gembira dan
ketenangan setelah melaksanakan rutin
harian.

Penciptaan “Happy Soap” dan
“Cleanser” melibatkan penghasilan
sabun mandian yang menggabungkan
elemen semula jadi untuk membangkitkan
sensasi kesegaran sambil menawarkan
manfaat khusus untuk kulit. Ramuan
daripada kulit pisang yang terbuang dan
wangian bunga yang dipilih secara teliti
telah meningkatkan kesegaran sabun,
memberikan rasa kelembutan, kemewahan,
dan kegembiraan.

Selain itu, fiber mikro sabut kelapa
juga digunakan sebagai agen penyental
kotoran yang lembut dan tidak merosakkan
tekstur kulit pengguna telah diadun
bersama sebagai ramuan sabun “Happy
Soap” dan “Cleanser”. Varian sabun bar
boleh mengeluarkan aroma menenangkan
yang kekal lama di badan manakala varian
cecair boleh menghasilkan buih yang
diperkayakan untuk membaluti aroma
wangiannya.

Kejayaan produk Happy Soap
bukan Sahaja berjaya memikat juri
dan pengunjung, malah berjaya
menarik perhatian daripada individu
dan syarikat yang berminat untuk
mengkomersialkannya.

16

Kaedah Pembersihan dan
Penghantaran Data Sistem
MyMoheS Universiti Awam

UMT TUAN RUMAH
MESYUARAT KERJA
PENAMBAHBAIKAN

UMT melalui Pusat
Transformasi,
Perancangan

Strategik dan Risiko (TSR) telah menjadi
tuan rumah bagi Mesyuarat Kerja
Penambahbaikan Kaedah Pembersihan
dan Penghantaran Data Sistem MyMoheS
Universiti Awam pada 28 dan 29 Mei
2024, Mesyuarat ini adalah lanjutan
daripada kejayaan simulasi penghantaran
data menggunakan kaedah Application
Programming Interface (API) yang telah
dilaksanakan di Universiti Malaysia Sabah
(UMS) pada 18 Oktober 2023.

Penggunaan API adalah langkah terkini
Kementerian Pendidikan Tinggi (KPT) bagi
menambah baik proses penghantaran data
MyMoheS. Sistem MyMoheS merupakan
sebuah sistem maklumat dibawah KPT
yang menyimpan data institusi pengajian
tinggi awam (IPTA), termasuk universiti
awam (UA), politeknik, dan kolej komuniti.

 Melalui penggunaan kaedah API,
tempoh masa penghantaran data boleh
dipendekkan dan kualiti data yang dihantar
akan meningkat. Justeru, pihak KPT
bercadang untuk memperluas kaedah
penghantaran data menggunakan API
kepada semua IPTA dan perkara tersebut
telah dibincangkan dalam mesyuarat kerja
ini.

Mesyuarat kali ini melibatkan seramai
120 orang peserta yang terdiri daripada
pegawai-pegawai KPT, Sekretariat Sistem
MyMoheS serta wakil-wakil dari universiti
awam. Mesyuarat yang bertempat di
Pusat Konvensyen UMT (UMTCC) ini telah
dirasmikan oleh Timbalan Naib Canselor
(Akademik dan Antarabangsa), Profesor
Ts. Dr. Mohd Zamri bin Ibrahim. Turut hadir
ke mesyuarat kerja ini adalah Timbalan
Setiausaha Bahagian, Seksyen Data,
Bahagian Perancangan Strategik KPT, Ts.
Salwati Badroddin.

oleh:	 Nur Amirah Amiruddin, Norhana Ayub
	 Pusat Transformasi, Perancangan Strategik dan Risiko

SOROTAN PERISTIWA

17INFOKUS September 2024

Profesor Ts. Dr. Mohd Zamri dalam
ucapan perasmiannya mengalu-alukan
kehadiran semua delegasi ke UMT dan
berharap perkongsian pengalaman dan
prosedur pengurusan data oleh IPTA akan
memberi nilai tambah kepada UA lain dalam
menambah baik amalan pengumpulan,
pembersihan dan penghantaran data
berkualiti yang diperlukan oleh KPT.

TSR turut mengatur beberapa
aktiviti santai bersama delegasi bagi
memperkenalkan citra UMT yang
memfokuskan bidang Kelautan dan
Sumber Akuatik. Antara aktiviti tersebut
ialah peserta diberi peluang merasai

pengalaman belayar menaiki kapal RV
Discovery di muara Sungai Terengganu
yang berlatarbelakangkan jambatan
angkat.

Selain itu, peserta dibawa melawat
Hatcheri AKUATROP dan berpeluang
melihat dengan lebih dekat teknik
inkubasi telur dan penjagaan anak ikan
sehingga mencapai saiz yang sesuai
untuk dilepaskan ke habitat semula jadi
atau dijual di pasaran. Peserta juga dapat
merasai pengalaman berada di dek kapal
melalui ship simulator yang disediakan di
Makmal Sains Nautika.

1.	 Peserta mendengar
taklimat awal mesyuarat
kerja

1

18

Bersama Komuniti Orang Asli
Kampung Leryar

BINA UKHUWAH
HIMMAT

Seramai 18 orang mahasiswa daripada
Kelab Himpunan Mahasiswa
Matematik (HIMMAT), Fakulti Sains

Komputer dan Matematik (FSKM), UMT
telah menyantuni komuniti orang asli di
Kampung Orang Asli Leryar, Cameron
Highlands, Pahang pada 20 ogos 2024.
Program yang berlangsung selama satu
hari ini adalah anjuran FSKM dan Kelab
HIMMAT bersama Pusat Pemindahan Ilmu,
Jaringan Industri dan Masyarakat (PPIJIM)
UMT.

Program ini mengfokuskan kepada
Matlamat Pembangunan Lestari
(Sustainable Development Goals (SDGs))
yang ke-11 iaitu Bandar dan Masyarakat
Mampan (Sustainable Cities and
Communities) dengan memelihara budaya,
adat, dan identiti komuniti orang asli
yang merupakan salah satu inisiatif untuk
memberi pendedahan kepada mahasiswa
mengenai adat, budaya, dan cara hidup
komuniti orang asli di samping memberi
peluang kepada mereka untuk berinteraksi.

Antara aktiviti yang diadakan adalah
temu mesra oleh para mahasiswa bersama
komuniti orang asli sambil mengagihkan
barangan sumbangan kepada lebih kurang

100 keluarga, riadah petang, gotong-
royong dan sesi perkongsian ilmu.

Menurut Tok Batin Kampung Leryar
,Encik Samad “Kehadiran mahasiswa UMT
ke kampung ini telah memberikan suatu
inspirasi yang bermakna kepada golongan
remaja mengenai kepentingan akademik
dalam peluang pekerjaan. Selain itu, melalui
pengagihan sumbangan pakaian dan
barangan ini dapat meringankan beban dan
menggembirakan kami”.

Inisiatif seumpama ini bukan sahaja
memperkukuh ikatan antara universiti
dan komuniti setempat, tetapi juga
memperkaya pengalaman mahasiswa
dalam memahami dan menangani
pelbagai isu sosial. Program ini mendapat
tajaan sepenuhnya daripada Persatuan
Sains Matematik Malaysia (PERSAMA),
syarikat Pokok Kayu Sdn. Bhd., syarikat
Seri Bahagia Sdn. Bhd., dan penduduk
sekitar Kuala Nerus, Terengganu yang
menyumbang dalam bentuk kewangan
serta barangan terpakai seperti pakaian,
cadar, dan sebagainya.

oleh:	 Dr. Mohamad Nazri Husin
	 Azniezam Ab Halim
	 Fakulti Sains Komputer dan Matematik

1.	 Dr. Mohamad Nazri
menghulurkan sumbangan
pakaian kepada salah
seorang penduduk.

2.	 Gambar bersama
sebilangan penduduk orang
asli Kampung Leryar.

3.	 Wajah riang anak-anak
penduduk orang asli
Kampung Leryar.

1

2

3

SOROTAN PERISTIWA

19INFOKUS September 2024

FPSM Anjur
Bengkel
Penghasilan
Baja Organik
PERKASAKAN
PERTANIAN
LESTARI

Fakulti Perikanan dan Sains Makanan
(FPSM) dengan kerjasama Jabatan
Perpaduan Negara dan Integrasi

Nasional, Terengganu telah mengadakan
“Bengkel penghasilan baja organik untuk
pertanian Lestari” bertempat di Kompleks
Agroteknologi, FPSM, UMT, Bukit Kor
Marang. Selain dari pemindahan ilmu
pertanian, program ini juga bertujuan untuk
mengeratkan hubungan baik di antara
warga UMT dan komuniti yang terlibat
serta meningkatkan motivasi para peserta
untuk aktif dalam bidang pertanian.

Program yang disertai oleh 40 peserta
dari empat komuniti terpilih sekitar
Terengganu ini mendapat tajaan penuh
dari Pusat Pemindahan Ilmu dan Jaringan
Industri (PPIJI), melalui dana Knowledge
and Technology Assimilation Grant Scheme
(KTAGS 2023). Seramai tiga orang wakil
daripada Jabatan Perpaduan turut hadir
bagi menyokong dan memberi semangat
kepada peserta-peserta bengkel ini.

Bengkel yang berlangsung secara teori
dan praktikal telah disampaikan oleh Prof.
Madya Ts. Dr. Ng Leun Chuan, Prof. Madya
Dr. Nur Aida Hashim serta para Pegawai
Pertanian dan Penolong Pegawai Pertanian,

FPSM. Bengkel ini berfokus untuk
memindahkan ilmu menghasilkan baja
organik sama ada untuk digunakan ke atas
tanaman peserta sendiri ataupun untuk
menambah pendapatan melalui jualan baja
yang berjaya dihasilkan.

Teknik yang diperkenalkan kepada
peserta adalah teknik mudah yang dapat
diikuti oleh peserta bengkel serta bahan-
bahan yang digunakan adalah mudah
didapati dari persekitaran dan murah
penghasilannya. Selain itu, lawatan ke
tapak dan pembelajaran program sains
tanaman turut diadakan bagi memberi
pendedahan tentang pertanian dan secara
tidak langsung menarik minat para peserta
bengkel terhadap ilmu pertanian.

Hasil daripada program pemindahan
ilmu ini, para peserta dapat menghasilkan
baja organik sendiri dengan mengikuti
modul yang dibekalkan. Ilmu yang
diperoleh boleh dipraktiskan di kebun
sendiri dan secara tidak langsung boleh
mendapatkan pendapatan sampingan
dengan menjual baja yang terbukti
telah digunakan sendiri. Impak daripada
penghasilan baja ini boleh mengelakkan
kebergantungan kepada baja kimia dan
mengurangkan kos sara hidup isi rumah.

oleh:	 Prof. Madya Dr. Nur Aida Hashim
	 Siti Aisyah Mohammad Taupik
	 Fakulti Perikanan dan Sains Makanan

1.	 Para peserta mendengar
taklimat teori oleh
pensyarah-pensyarah dan
sesi soal jawab.

2.	 Para peserta diberi peluang
untuk membuat secara
praktikal atau teknikal.

3.	 Lawatan ke tapak laman
dapur yang menggunakan
baja organik.

1

2
3

20

Hasilkan Sabun

PASTEM BIMBING PASTEM BIMBING
KELAB STEMKELAB STEM
SK GONG BADAKSK GONG BADAK

Sabun adalah suatu produk yang
mengeksploitasi penggunaan lemak
atau dalam konsep sains merupakan

campuran sebatian garam natrium atau
kalium yang boleh dihasilkan daripada asid
lemak dengan bertindak balas dengan
larutan beralkali seperti natrium hidroksida
atau kalium hidroksida pada suhu 80° – 100
°C. Proses ini dikenali sebagai penyabunan
(Saponification).

Pada 5 dan 18 Ogos 2024, bengkel
‘Easy Workshop on Soap Making for
Primary School Students Using Filter
Cooking Oil’ telah diadakan melibatkan 36
orang murid dan tiga orang guru sains
dari Kelab STEM SK Gong Badak. Bengkel
yang diadakan pada 5 Ogos 2024 telah
dilaksanakan di Makmal berpusat UMT
manakala pada 18 Ogos 2024 dibuat di
Makmal Sains Umum SK Gong Badak.

Menerusi dana Program Pembudayaan
STEM Bagi Sekolah Rintis Tahun 2024
sebanyak RM10,000, Pn. Ainnur Najmiah,
wakil guru dari Kelab STEM SK Gong
Badak telah menyuarakan hasrat untuk
membudayakan ciptaan inovasi kumpulan
Asasi STEM, iaitu pembuatan sabun buku
yang telah memenangi pengiktirafan
diperingkat MPI @2024.

oleh:	 Noraifaa Abdullah Sani	
	 Mohamad Hussin Zain
	 Nina Marlini Ahmad
	 Pusat Asasi STEM

Bengkel pembuatan sabun ini
dilaksanakan dengan bimbingan oleh tiga
orang pegawai akademik Pusat Asasi STEM
(PASTEM), En. Mohamad Hussin Zain, Dr.
Noraifaa Abdullah Sani dan Pn. Nina Marlini
Ahmad dan juga Pegawai Sains, En. Mat
Rodila sepanjang sesi berlangsung.

Kelab STEM SK Gong Badak ingin
berkerjasama dengan PASTEM untuk
membantu pihak sekolah dalam aktiviti
penghasilan sabun daripada sisa buangan
minyak terpakai. Ini adalah bersesuaian
dengan skop subjek sains, iaitu pengenalan
kepada pengurusan bahan buangan pepejal
sebagai salah satu aktiviti projek inovasi
sains peringkat sekolah rendah.

Bengkel ini juga adalah sebahagian
daripada program khidmat komuniti oleh
PASTEM yang bertujuan untuk berkongsi
maklumat penghasilan sabun daripada
minyak masak terpakai kepada guru dan
murid sekolah.

Sepanjang sesi bengkel, para peserta
telah didedahkan kepada pengenalan
proses penyabunan (saponification),cara
pengendalian bahan-bahan kimia serta
metodologi pembuatan sabun buku dan
cecair.

Menerusi soal selidik yang dibuat
sebelum dan selepas bengkel, didapati para
peserta memahami proses penyabunan
(saponification), berasa gembira dengan
teknik yang diajar serta dapat mengaplikasi
teknik yang ditunjukkan dan memindahkan
ilmu dengan menggunakan bahan mudah
didapati berbanding sebelum memulakan
sesi berbengkel.

1
2

1.	 Sebahagian produk sabun
dari minyak terpakai
yang dihasilkan oleh para
pelajar Kelab STEM SK
Gong Badak.

2.	 Para peserta cilik dari
Kelab STEM SK Gong
Badak yang menyertai
bengkel.

SOROTAN PERISTIWA

21INFOKUS September 2024

Kepada
Pelajar Cilik
dan Remaja

KELAB KELAB
HEVOTECH HEVOTECH
PERKENAL PERKENAL
CELIK AGROCELIK AGRO

'Celik Agro-Tumbuh Membesar,
Memberi Manfaat' merupakan
program santuni komuniti yang

julung kali diadakan secara bersiri oleh
Kelab Akademik, iaitu Kelab Hevotech
yang bernaung di Fakulti Perikanan dan
Sains Makanan. Umum mengetahui bahawa
ilmu tani amat penting untuk menjamin
kecukupan dan kelestarian sumber
makanan negara. Untuk itu, inisiatif proaktif
para pelajar Tahun 1, 2 dan 3 daripada
program pengajian Sarjana Muda Sains
Agroteknologi (Sains Tanaman) dengan
Kepujian harus diteladani terutama dalam
mendekati masyarakat atau komuniti di
daerah-daerah di Terengganu.

Program Celik Agro ini juga merupakan
proses pemindahan ilmu tani yang
dipelajari oleh para pelajar SMSA (Sains
Tanaman) di bilik kuliah dan disebarluas
dengan lebih dekat lagi kepada komuniti
terutama para pelajar sekolah rendah dan
menengah.

oleh:	 Prof. Madya T.s D.r Wan Zaliha Wan Sembok
 	 Muhammad Haizal Zafren Mohd Azlan
	 Fakulti Perikanan dan Sains Makanan

Program Celik Agro ini juga sinonim
bagi Kelab Hevotech dimana ia dijalankan
secara bersiri dan memanfaatkan pelajar
cilik dan remaja yang masih dalam fasa
dahagakan pelbagai ilmu dan mudah
menerima. Untuk itu, ia merupakan
suatu usaha mendedahkan kesedaran
kepentingan bidang pertanian, kemahiran
holistik pertanian dan minat sebagai
usahawan tani.

Dua buah sekolah di Kuala
Terengganu (Sekolah Kebangsaan
Bukit Tunggal, Sekolah Menengah
Kebangsaan Sultan Mansor), satu di Hulu
Terengganu (Sekolah Menengah Sains
Hulu Terengganu,SAHUT) dan satu di
Kuala Nerus (Sekolah Kebangsaan Teluk
Ketapang) telah menerima impak positif
melalui pelbagai aktiviti seperti pembuatan
bebola lumut (Kokedama), penanaman
menggunakan sistem fertigasi dan
hidroponik ringkas. Pelbagai jenis tanaman
juga telah diperkenalkan dan diajar

1.	 Para pelajar sedang
mengajar cara membasuh
media sabut kepala dan
meletakkan dalam bekas
tanaman.

2.	 Para pelajar cilik Sekolah
Kebangsaan Bukit Tunggal
sedang menyusun bekas
tanaman ke atas rak.

3.	 Kokedama yang dihasilkan
oleh pelajar Sekolah
Menengah Sains Hulu
Terengganu.

1

3

2

22

teknik penanamannya bermula daripada
penyemaian sehinggalah mengeluarkan
hasil. Antaranya ialah melon Manis
Terengganu (MMT) dan sayur-sayuran.

Menurut Mohd Haizal Zafren, Presiden
Kelab Hevotech, “saya berasa bangga
mampu memindahkan ilmu tani kepada
para pelajar sekolah rendah dan menengah
sekali gus meningkatkan kemahiran ilmu
tani saya dan juga ahli kelab yang lain.
Melalui program ini juga, kami dedahkan
kepentingan ilmu keusahawanan dan
kepentingan sumber makanan untuk
generasi akan datang”. Bagi Prof Madya Ts.
Dr. Wan Zaliha Wan Sembok, Celik Agro

juga menjadi platform untuk mempromosi
program pengajian SMSA (Sains Tanaman)
itu sendiri.

Manakala pengetua SAHUT, Encik Abu
Hasmadi Abu Bakar berpendapat “Celik
Agro merupakan program yang memberi
banyak manfaat kepada pelajar dan ilmu
dapat digarap secara terus oleh pelajar
serta meningkatkan minat mereka kerana
pelajar cilik ini merasa lebih dekat dengan
pelajar universiti yang jarak umurnya
tidaklah begitu jauh”. Tambahnya lagi,
program sebegini sangat dialu-alukan
kerana tanah sekolah sangat luas dan
perlukan ilmu tambahan dari luar bagi
membangunkan bidang tani.

4 5

4.	 Para pelajar cilik Sekolah
Kebangsaan Bukit Tunggal
membuat kokedama.

5.	 Para pelajar SMSA (ST)
sedang menunjuk ajar cara
menyemai benih sayur.

6.	 Pelajar Sekolah Menengah
Kebangsaan Sultan
Ahmad sedang memasang
microtubing pada paip
fertigasi.

7.	 Para guru Sekolah
Menengah Sains Hulu
Terengganu juga turut
serta mempelajari cara
pembuatan kokedama

6 7

SOROTAN PERISTIWA

23INFOKUS September 2024

Bersama FSKM

PSNZ ANJUR PSNZ ANJUR
BENGKEL BENGKEL
KECERDASAN KECERDASAN
BUATAN BUATAN

Satu bengkel berteknologi
kecerdasan buatan (AI) dengan
tema “Memaksimumkan penggunaan

ChatGPT untuk perkhidmatan yang lebih
baik” telah diadakan di Bilik Latihan
Multimedia, Perpustakaan Sultanah Nur
Zahirah (PSNZ) pada 15 dan 16 Julai 2024
yang dihadiri oleh 28 orang pustakawan
dari PSNZ dan Perpustakaan Al-Wathiqu
Billah (PWB), Universiti Sultan Zainal Abidin
(UniSZA) melalui kerjasama Fakulti Sains
Komputer dan Matematik (FSKM). Bengkel
ini disampaikan oleh tiga pensyarah FSKM
iaitu Dr. Noor Hafhizah Abd Rahim, Dr.
Rozniza Ali, dan Dr. Hanani Farhah Harun
yang memberikan panduan dan strategi
praktikal dalam memanfaatkan ChatGPT
untuk meningkatkan mutu perkhidmatan
perpustakaan menggunakan teknologi
pintar.

oleh:	 Dr Hanani Farhah Harun
	 Fakulti Sains Komputer dan Matematik

Bengkel dua hari ini dimulakan dengan
ucapan perasmian oleh Encik Ahmad
Abd. Rahim bin Alias, Timbalan Ketua
Pustakawan Kanan PSNZ dan diikuti
dengan sesi penerangan mengenai konsep
asas ChatGPT dan AI oleh Dr. Rozniza
tentang bagaimana ChatGPT berfungsi dan
potensi aplikasinya dalam perpustakaan,
serta kepentingan penggunaan teknologi
AI secara beretika dan bertanggungjawab.
Kemudian, para peserta mendalami
aplikasi praktikal ChatGPT menggunakan
kaedah ‘prompting’ yang berstruktur yang
disampaikan oleh Dr. Hanani.

Dalam sesi ketiga yang disampaikan
oleh Dr. Noor Hafhizah, para peserta
didedahkan tentang penggunaan
ChatGPT dalam membantu pelbagai tugas
pustakawan seperti membuat katalog
dan menjana metadata. Demonstrasi dan

1 2

1.	 Perbincangan antara
peserta bagi aktiviti
berkumpulan

2.	 Sebahagian para perserta
daripada PSNZ dan PWB,
UniSZA.

24

latihan praktikal memberi peluang kepada
peserta mencuba sendiri penggunaan
ChatGPT dalam tugas-tugas ini yang
dilaksanakan secara ‘hands-on’. Sesi
petang hari pertama diakhiri dengan
aktiviti berkumpulan bagi mereka bentuk
kertas cadangan, tentatif dan kandungan
promosi program-program yang
berpotensi dijalankan oleh perpustakaan
menggunakan teknologi AI.

Bengkel pada hari kedua memfokuskan
kepada literasi maklumat digital
menggunakan ChatGPT untuk membuat
kajian literatur dengan lebih pantas
dan berkesan dalam penyelidikan dan
pengurusan maklumat. Sesi kedua
diteruskan dengan pendedahan kepada
pelbagai alatan AI yang lain seperti

Gamma, Perplexity, Quillbot, Playground,
Bing, Copilot dan lain-lain dalam
menyokong tugas harian pustakawan.
Bengkel diakhiri dengan sesi penggulungan
dan refleksi di mana para peserta
berkongsi pengalaman dan intipati utama
yang diperolehi sepanjang bengkel dua hari
melalui aplikasi Mentimeter.

"Bengkel ini sebagai batu loncatan
dan usaha pertama ke arah perpustakaan
berteknologi pintar. Sekarang penambahan
bangunan secara fizikal bukan menjadi
fokus utama, tetapi penambahan virtual
kapasiti perpustakaan terutama teknologi
AI", ujar Encik Ahmad Abd. Rahim, semasa
menyempurnakan majlis penutup bengkel
dua hari ini. Beliau berharap semoga ilmu
dan kemahiran yang diperoleh daripada
bengkel ini dapat diterapkan oleh
para pustakawan untuk meningkatkan
kualiti perkhidmatan perpustakaan,
menjadikannya lebih efisien dan relevan
dengan perkembangan teknologi terkini,
sejajar dengan perkembangan teknologi
terkini.

3

3.	 Para peserta serius
mendengar tentang
bagaimana membina
struktur ‘prompting’ yang
betul oleh Dr. Hanani.

SOROTAN PERISTIWA

25INFOKUS September 2024

dengan Program
Kesedaran
Perubahan Iklim

FTKK FTKK
MERIAHKAN MERIAHKAN
SAMBUTAN SAMBUTAN
WOW 2024 WOW 2024

Sambutan World Ocean Week (WOW
2024) telah diadakan pada 8 Jun
2024 sempena dengan World Ocean

Day. Program ini merupakan acara tahunan
yang mendapat sambutan hangat daripada
peserta yang terdiri daripada pelajar
UMT. Pelbagai aktiviti telah diadakan bagi
menghayati kepentingan laut kepada
seluruh kehidupan.

Sebagai sebuah universiti komprehensif
yang berfokuskan dalam bidang sains
kelautan dan sumber akuatik, UMT
telah menganjurkan sambutan WOW
2024 sebagai platform untuk memberi
pendedahan kepada masyarakat
kepentingan menjaga kelestarian laut.

Serentak dengan itu, Fakulti Teknologi
Kejuruteraan Kelautan dengan kerjasama
Kelab Teknologi Alam Sekitar turut
mengadakan program Youth in Action:
Green Environment & Climate Change
Initiatives. Program ini telah berlangsung
selama dua hari iaitu, pada 7 dan 8 jun
2024.

Program ini mendapat penyertaan
seramai 20 orang peserta daripada pelajar
tahun satu bagi kursus Sarjana Muda
Teknologi Alam Sekitar. Barisan Fasilitator
pula terdiri daripada pensyarah-pensyarah
berpengalaman bagi program ini sendiri,
iaitu Dr. Wan Rafizah Wan Abdullah @ Wan
Abd. Rahman, Ts. Dr. Mohammad Hakim
Che Harun, Dr. Tengku Azmina Engku
Ibrahim dan Dr. Nurul Ashraf Razali.

oleh:	 Nik Nur Farah Fashihah Nik Mohd Nidzam
	 Fakulti Teknologi Kejuruteraan Kelautan

Matlamat program ini adalah untuk
memberi kesedaran mengenai krisis
perubahan iklim dan implikasinya terhadap
kelestarian alam sekitar. Selain itu, program
ini juga dapat memupuk kualiti kepimpinan
dalam diri peserta bagi memastikan
lahirnya pemimpin dan generasi baharu
yang sedar akan kepentingan penjagaan
alam sekitar.

Aktiviti dimulakan dengan tayangan
filem ‘The Day After Tomorrow’
yang membawa penonton menyelami
kepentingan menjaga alam sekitar dan juga
keburukan jika berlakunya perubahan iklim
kepada dunia. Pada hari kedua, aktiviti
diteruskan dengan acara Beach Fun Run:
Run for The Oceans bertempat di pantai
UMT.

Aktiviti hari kedua diteruskan dengan
“Green Art Attack”. Aktiviti ini terbahagi
kepada dua, iaitu “The Climate Ribbon
Project” dan “Tote bag Painting”. Aktiviti
“The climate Ribbon Project” memerlukan
kerjasama dan kreativiti setiap ahli untuk
menghasilkan poster manakala “Tote Bag
Painting” pula memerlukan kreativiti setiap
individu menghasilkan rekaan beg jinjing
yang bertemakan “climate change action
and love for ocean”.

26

dengan
kerjasama PAUT
dan SIGMDA

FSKM ANJUR SESI FSKM ANJUR SESI
PERKONGSIAN PERKONGSIAN
BERSAMA BERSAMA
INDUSTRI INDUSTRI

Fakuliti Sains Komputer dan
Matematik (FSKM) dengan kerjasama
Persatuan Alumni Universiti Texas

(PAUT) dan Special Interest Group on
Modelling and Data Analytics (SIGMDA)
telah menganjurkan satu program
sesi perkongsian bersama industri
yang bertajuk, “Leaders Who Inspire
Subordinate” pada 6 Ogos 2024 bertempat
di Dewan Persidangan 3, UMTCC. Program
ini dihadiri oleh para pensyarah FSKM dan
beberapa pensyarah daripada fakulti lain
termasuk pelajar siswazah seramai 35
orang.

Program sesi perkongsian bersama
industri tersebut dimulai dengan ucapan
aluan oleh Dekan FSKM, Prof. Ts. Dr.
Muhammad Suzuri Hitam. Beliau berharap
semua ahli akademik yang menghadiri sesi
tersebut dapat mengambil peluang untuk
menimba sebanyak mungkin ilmu dan
pengalaman dari industri untuk menjadikan
fakulti sentiasa berada suasana penuh
rahmat.

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

Selesai ucapan aluan dari dekan FSKM,
program diteruskan oleh penceramah
jemputan, iaitu Tuan Haji Wan Azhar Lotfi
yang merupakan mantan Ketua Pengawai
Eksekutif Institut Teknologi Petroleum
Petronas (INSTEP). Beliau berkhidmat
di PETRONAS selama 32 tahun sebelum
bersara pada tahun 2019. Dalam sesi
selama dua jam itu, Tuan Haji Wah Azhar
banyak mengupas topik berkaitan seni
menjadi seorang ketua yang dapat
memberi inspirasi kepada anak buah dan
perkongsian pengalaman sepanjang beliau
menerajui INSTEP.

Program sesi perkongsian diakhiri
dengan sesi soal jawab yang mendapat
sambutan hangat ahli akademik di UMT. Di
akhir program, Dekan FSKM menyampaikan
sijil penghargaan dan cenderamata buat
penceramah jemputan, Tuan Haji Wan
Azhar disusuli sesi bergambar beramai-
ramai.

2

1

3

1.	 Perkongsian pengalaman
selama 32 tahun di
Petronas.

2.	 Dekan menyampaikan
sijil penghargaan kepada
penceramah, Tuan Haji
Wan Azhar Lotfi.

3.	 Sesi bergambar bersama
ahli PAUT, Ahli SIGMDA
dan pensyarah FSKM.

SOROTAN PERISTIWA

27INFOKUS September 2024

Program Plastik
Hijau Tingkat
Kesedaran
Para Pelajar
Dan Komuniti
Merchang

““TREASURE TREASURE
FROM THE FROM THE
SHORESHORE” ”

Cuaca cerah dan panas terik di pagi
hari banyak membantu melancarkan
program pembersihan pantai di

Pantai Angin Berbisik, Merchang, Marang.
Program ini disertai oleh 80 orang para
pelajar Sarjana Muda Pengurusan (Maritim)
tahun 2 dan 3 di bawah subjek Marine
Salvage & Underwater Heritage.

Pensyarah kursus, Dr. Nik Nurhalida
Nik Hariry, menyatakan matlamat utama
program ini adalah untuk memupuk
semangat kecintaan dan kesukarelawanan
terhadap budaya gotong-royong,
serta berganding bahu dalam menjaga
persekitaran pantai. Selain itu, objektif
program ini juga adalah untuk memelihara
alam sekitar, menjaga ekosistem
hidupan laut sekali gus memajukan dan
meningkatkan potensi pelancongan di
Pantai Angin Berbisik, Marang.

Program ini juga bertujuan untuk
merapatkan hubungan silaturrahim
antara sesama mahasiwa/i Universiti
Malaysia Terengganu sekali gus dapat
memupuk semangat kerjasama dalam diri
mahasiswa/i.

Program ini telah berjaya mengutip
sampah seberat 589.72 kilogram
terutamanya botol plastik dalam tempoh
dua jam. Kejayaan mengumpulkan sisa
sampah di kawasan tersebut telah

oleh:	 Dr. Nik Nurhalida Nik Hariry
	 Fakulti Pengajian Maritim

mencapai Matlamat Pembangunan Mampan
(SDG), iaitu SDG 14 (Hidupan Bawah Air)
dan SDG 17 (Kerjasama Demi Matlamat).
Sampah sarap seperti penyedut minuman,
beg plastik dan botol boleh menjadi
pembunuh kepada hidupan akuatik seperti
penyu.

Oleh yang demikian, amatlah penting
program sebegini diteruskan dengan
kerjasama daripada semua agensi dan
komuniti. Bagi program ini, penglibatan
daripada staff-staff pentadbiran Fakulti
Pengajian Maritim (FPM), Merchang
Glamping Park dan komuniti di Pantai Angin
Berbisik telah sama-sama turun padang
bagi menjayakan program ini.

28

Perkenal Aplikasi Digital
Buat Usahawan di
Bengkulu

UMT JALIN UMT JALIN
KERJASAMA KERJASAMA
ANTARABANGSA ANTARABANGSA

Kampung Malabro adalah sebuah
kampung pesisiran pantai yang
terletak di Daerah Teluk Segula,

Bengkulu, Indonesia. Kebanyakan
penduduk kampung Malabro bekerja
sebagai nelayan, peniaga kecil dan buruh
am. Kampung ini terkenal sebagai kampung
nelayan tradisional dan pusat pemprosesan
dan jualan ikan kering.

Ikan kering yang dihasilkan di Malabro
telah lama wujud dan dihasilkan menerusi
kaedah tradisional. Produk yang dihasilkan
di sini juga terkenal dengan kualiti dan rasa
yang lazat. Ramai Usahawan Mikro, Kecil
dan Menengah (UMKM) menghasilkan dan
menjual ikan kering pelbagai jenis seperti
ikan bilis, ikan jambal roti, ikan tilapia, dan
ikan jenahak.

Walau bagaimanapun, sukar bagi
perusahaan UMKM di Malabro untuk
berkembang kerana para peniaga hanya

oleh:	 Dr. Norlinda Mohd Razar
	 Fakulti Pengajian Maritim

menjual secara tunai serta bergantung
kepada stesen jualan. Tambahan pula,
jualan secara konvensional atau tradisional
yang dijalankan oleh kebanyakan usahawan
di Kampung Malabro menjadikan peluang
pasaran yang boleh dicapai adalah terhad.

Justeru itu, Kerajaan Wilayah Bengkulu,
Indonesia melalui Pejabat Kerjasama
telah melibatkan UMKM bersama institusi
pendidikan di peringkat kebangsaan
dan antarabangsa bagi pembangunan
perniagaan UMKM. Antara usaha yang telah
dilaksanakan ialah program pemindahan
ilmu oleh Universiti Bengkulu, Indonesia
(UNIB) menerusi kerjasama bersama
Universiti Malaysia Terengganu (UMT) dan
Universiti Malaysia Kelantan (UMK).

Program ini telah melibatkan dua
pensyarah dari Malaysia iaitu Dr. Norlinda
Mohd Rozar dari Fakulti Pengajian Maritim,
UMT dan PM Ts. Dr. Muhammad Ashlyzan

29INFOKUS September 2024

1

Razik dari Pusat Pendidikan Luar UMK.
Penglibatan ini telah diketuai oleh beberapa
Pensyarah dari Jabatan Perakaunan,
Jabatan Pengurusan dan Jabatan Ekonomi
Pembangunan dari Fakulti Ekonomi dan
Perniagaan, UNIB bersama beberapa orang
usahawan jemputan.

Sewaktu program kerjasama
perkhidmatan antarabangsa ini
berlangsung, usahawan UMKM didedahkan
dengan pengetahuan teknologi dan
digital khususnya dalam pemasaran
produk yang masih belum dilaksanakan
oleh para usahawan. Perkembangan
digital dalam kalangan usahawan
UMKM akan menggalakkan transformasi
ekosistem ekonomi digital Indonesia yang
membolehkan UMKM bersaing di peringkat
kebangsaan dan antarabangsa.

Perkembangan teknologi digital ini
turut disokong oleh institusi kewangan.
Bank Indonesia telah melaksanakan
pendigitalan usahawan UMKM dengan
beberapa program seperti e-agriculture
bagi penggunaan teknologi digital dalam
sektor pertanian untuk meningkatkan

kapasiti pengeluaran dan kecekapan kos.
Program e-commerce juga diwujudkan
untuk meningkatkan keupayaan pemasaran
digital dan memasarkan produk UMKM ke
pasaran global menggunakan platform
digital.

Aplikasi digital yang dikenali sebagai
SI APIK juga dibangunkan untuk UMKM
bagi menyokong e-financing. Selain itu,
Bank Indonesia juga memperkenalkan
QRIS kaedah pembayaran digital yang
memudahkan transaksi UMKM.

Bagi memastikan keberkesanan usaha
kerjasama antarabangsa ini, UNIB telah
melibatkan pelajar perakaunan sebagai
calon usahawan UMKM. melalui Bank
Indonesia, pelajar ini akan diserap ke dalam
pelbagai program yang dilancarkan oleh
kerajaan untuk mempraktikkan pelbagai
platform digital tersebut. Pelajar yang
terlibat bakal menimba pengetahuan
mengenai pembangunan perniagaan UMKM
dan mampu memotivasikan masyarakat
untuk menggunakan teknologi digital dalam
keusahawanan. 1.	 Kumpulan Penyelidik

bersama komuniti
tempatan

30

Solusi Kehidupan Dengan Terapi Zikir
 Asma’ul Husna al-Qahhar

(Siri 17)

Oleh:

Mohd Radhi Abu Shahim

Fakulti Perniagaan, Ekonomi Dan Pembangunan Sosial

Pengenalan

Antara nama-nama Allah SWT dalam rantaian Asma’ul Husna ialah Allah al-Qahhar bermaksud
Allah Maha Berkuasa dan segala makhluk mengikut kehendak-Nya. Terdapat sesetengah kitab
menterjemahkan al-Qahhar dengan Allah Yang Maha Memaksa yang mana segala makhluk
mengikut kehendak Allah SWT. Ayat yang menjadikan rujukan adalah terjemahan seperti berikut:

“… Dan Allah amat berkuasa melakukan segala perkara yang telah ditetapkan-Nya, akan
tetapi kebanyakan manusia, dia tidak mengetahuinya.”

(Surah Yusof 12: 21)

Kehidupan manusia di dunia adalah mengikut ketetapan atau dalam bahasa tauhid,
Qadak dan Qadar. Qadak bermaksud perkara yang telah berlaku manakala Qadar pula ialah
perkara yang telah ditetapkan. Setiap yang hidup mempunyai takdir dan ketetapan masing-masing
dan Islam mengajar manusia tentang konsep berusaha dan reda. Reda ialah kematangan fikiran
untuk menerima ketetapan Allah SWT. Allah SWT juga mengajar konsep sabar, iaitu kematangan
fikiran kita menyakini setiap kejadian itu ada hikmahnya kerana dalam kehidupan setiap manusia
mempunyai takdir masing-masing.

Perbincangan

Apabila kita berbicara mengenai nama Allah al-Qahhar, terdapat lima perkara yang ingin
dibincangkan.

Manusia tiada pilihan dalam sebahagian ketetapan

Terdapat sebahagian perkara yang telah ditetapkan oleh Allah SWT dan kita tiada pilihan antaranya:

Kematian

Kematian perlu dihadapi oleh setiap manusia seperti dalam firman-Nya yang bermaksud:

“Maka apabila telah datang waktunya mereka tidak dapat mengundurkannya barang
sesaat pun dan tidak dapat (pula) memajukannya”

(Al-A’raf 7: 34)

Tiada sesiapa yang mengetahui bila berlakunya dan di mana kematian itu terjadi melainkan Allah
SWT yang menentukan takdir setiap makhluk-NYa.

RENUNGAN

31INFOKUS September 2024

Bencana

Dalam hal berkaitan dengan bencana, ia juga tidak diberi pilihan kepada manusia, sebagaimana
berlaku bencana Tsunami di Acheh dan lain-lain bencana.

Sakit

Tiada siapa yang menginginkan sakit. Namun, sakit itu adalah ketentuan daripada Allah SWT yang
datangnya tanpa diundang.

Kejadian

Kejadian di sini bermaksud Allah SWT menciptakan seseorang yang tergolong dalam orang
istimewa (cacat) dan tidak sempurna.

Kehidupan

Tiada sesiapa yang meminta kepada Allah SWT untuk dilahirkan ke dunia ini, Tetapi Allah SWT
telah menetapkan siapa yang terpilih lahir ke dunia ini untuk mengabdikan diri kepada-Nya. Begitu
juga jodoh pertemuan. Semuanya telah diaturkan oleh Allah SWT.

	 Jadi, inilah lima perkara yang telah ditetapkan oleh Allah SWT tanpa manusia diberi
pilihan untuk memilihnya. Manusia terpaksa mengikut ketetapan Allah SWT al-Qahhar dalam
sesuatu perkara. Kelima-lima perkara ini Allah SWT jadikan sebagai ujian bagi manusia menerusi
firman-Nya yang bermaksud:

“Supaya Dia menguji kamu, siapa di antara kamu yang lebih baik amalannya”

(Al-Mulk 67: 2)

Manusia diberi pilihan dalam sesuatu perkara

Allah SWT juga memberikan kita pilihan dan ikhtiar kepada hamba-Nya. Allah al-Qahhar
mengizinkan hamba-Nya membuat pilihan sendiri dengan jalan usaha seperti berusaha dalam
mencari rezeki. Oleh yang demikian, kita disuruh untuk berusaha semaksimum yang boleh dan
pada masa yang sama meletakkan pergantungan hanya kepada Allah SWT. Sesiapa yang berusaha
maka Allah SWT mengizinkan apa yang telah diusahakannya. Maka berusahalah untuk mencapai
kehidupan yang baik dengan panduan Ilahi seperti Firman-Nya yang bermaksud:

“Sesungguhnya Allah tidak mengubah apa yang ada pada sesuatu kaum sehingga mereka
mengubah apa yang ada pada diri mereka sendiri. Dan apabila Allah menghendaki untuk
menimpakan kepada sesuatu kaum bala bencana (disebabkan kesalahan mereka sendiri),
maka tiada sesiapa pun yang dapat menolak atau menahan apa yang ditetapkan-Nya itu,
dan tidak ada sesiapa pun yang dapat menolong dan melindungi mereka selain daripada-
Nya”.

(Ar-Ra'd 13:11)

32

Allah SWT mentakdirkan sesuatu bukan daripada kehendak hamba-Nya

Terdapat sebahagian orang yang mana dirinya sendiri tidak pernah terlintas untuk mendapatkan
sesuatu perkara, tetapi Allah SWT mentakdirkan perkara tersebut untuk dirinya. Mengambil contoh
seorang yang berusaha untuk menjadi peniaga tetapi tidak pernah berjaya walaupun menjual air di
tepi jalan pun tetap tidak laku. Tiba-tiba melawat saudaranya dan mengurut saudaranya yang sakit
dan sembuh. Takdirnya di situ, walaupun dia tidak belajar mengurut tetapi akhirnya membuka
pusat mengurut yang berjaya. Hal ini seperti dalam firman-Nya yang bermaksud:

 “Dan Dialah Allah yang berkuasa (al-Qahhar) atas sekalian hamba-Nya atas tadbir dan
takdir dan Dialah Yang Amat Bijaksana serta amat mendalam pengetahuan-Nya.”

(Al-An’am, 6: 18).

Maka, sentiasalah berdoa dan memohon takdir-takdir yang baik kerana Allah berkuasa atas
sekalian hamba-Nya.

Allah SWT mentakdirkan sesuatu yang bertentangan dengan kehendak hamba-
Nya.

Allah SWT mentakdirkan sebaliknya daripada apa yang dikehendaki oleh hamba-Nya. Seseorang
yang berusaha untuk sesuatu yang diingininya. Namun sesuatu yang lain pula diberikan oleh Allah
SWT kepadanya. Kenapa? Kerana perkara itu adalah telah ditakdirkan untuknya. Kebiasaanya
Allah SWT juga menguji hamba-Nya mengikut kelemahan dan perkara yang tidak disukainya. Hal
ini kerana ujian itu tujuannya untuk meningkatkan keupayaan manusia itu sendiri.

Sebagaimana sebuah hadis yang disabdakan oleh Nabi Muhammad SAW yang bermaksud:

“Aku pernah duduk dibelakang Rasulullah SAW pada suatu hari, lalu Nabi SAW
bersabda kepadaku: Wahai anak! Sesungguhnya aku mahu ajarkan engkau beberapa
kalimat, peliharalah Allah, nescaya Allah akan memeliharamu, Peliharalah Allah nescaya
engkau akan dapati Dia di hadapanmu. Apabila engkau meminta pertolongan, maka
mintalah pertolongan dengan Allah”

(Hadis Riwayat Tirmizi)

Daripada Hadis di atas, Nabi SAW mengajarkan kepada umatnya bahawa, jika seseorang hamba
berkehendak akan sesuatu atau meminta pertolongan, maka mintalah pada Allah SWT, hal ini
kerana Allah SWT yang menetapkan yang terbaik untuk hamba-Nya. Walaupun ketetapan tersebut
bukan yang diingini oleh hamba itu. Dalam al-Quran, Allah SWT ada mengatakan bahawa, kadang-
kadang sesuatu perkara yang dibenci adalah sesuatu yang terbaik untuk seseorang.

“ Boleh jadi kamu membenci sesuatu, padahal ia amat baik bagimu, dan boleh jadi (pula)
kamu menyukai sesuatu, padahal ia amat buruk bagimu; Allah mengetahui, sedang kamu
tidak mengetahui”

(Al-Baqarah, 2: 216)

Jadi Allah al-Qahhar, Allah SWT menetapkan sesuatu yang sebaliknya. Oleh demikian, perbanyakkan
doa dan usaha. Terimalah jika ditetapkan sebaliknya di mana ditetapkan sesuatu yang tidak dipinta
kerana padanya terdapat hikmah-hikmah yang tiada siapa yang mengetahui akan hikmah tersebut
melainkan Allah SWT.

RENUNGAN

33INFOKUS September 2024

Allah SWT menetapkan sesuatu yang bertentangan dengan kehendak hamba-
hambaNya (kehendak ramai)

Nabi SAW bersabda yang bermaksud:

“Ketahuilah bahawa kalau umat ini berkumpul untuk memberikan sesuatu manfaat
kepadamu, mereka tidak akan mampu memberimu manfaat kecuali dengan suatu
perkara yang memang Allah telah tentukan untukmu. Sekiranya mereka berkumpul
untuk memudaratkan kamu dengan suatu mudarat, nescaya mereka tidak mampu
memudaratkan kamu kecuali dengan suatu perkara yang memang Allah telah
tentukannya untukmu. Pena-pena telah diangkat dan lembaran-lembaran telah kering
(dakwatnya)”

(Hadis Riwayat Tirmizi)

Nabi SAW menyatakan bahawa, jika berkumpul orang Timur dan Barat untuk melakukan sesuatu,
ia tidak akan berlaku melainkan dengan izin Allah SWT, sekalipun dilakukan secara beramai-ramai.
Jika Allah SWT berkehendak sebaliknya, maka Allah SWT Yang Maha Berkuasa untuk tetapkan
sebaliknya.

Kesimpulan

Semua manusia akan dikumpulkan suatu hari nanti. Oleh demikian, tingkatkanlah ilmu, iman,
keyakinan dan pergantungan kepada Allah SWT serta perbanyakkan doa dan usaha yang
bersungguh-sungguh. Antara doa yang paling banyak Nabi SAW baca ketika hayatnya ialah meminta
takdir-takdir yang baik di dunia mahupun di akhirat yang bermaksud:

“Ya Tuhan kami, berilah kami kebaikan di dunia dan kebaikan di akhirat dan
peliharalah kami dari seksa neraka”

(Al-Baqarah 2: 201)

34

RM44.00

Komunikasi Korporat
Mudah Mandarin

Pengarang
Nurul Ain Chua Abdullah
Nabihah Alia Abd Rahman

ISBN: 978-629-7625-34-8
Tahun: 2024

DI PASARANTerkiniDI PASARANTerkini

RM24.00

RM53.00

Kaedah Penyelidikan Biologi
Panduan untuk Penyelidik Muda

Pengarang
Aziz Ahmad
Nurul Huda Abdul Kadir

eISBN: 978-629-7625-41-6
Tahun: 2024

RM32.00

Amanat Tahun Baharu Naib
Canselor 2024 Menjulang Aspirasi

Madani, Menakhoda Globalisasi

Pengarang
Mazlan Abd. Ghaffar

ISBN: 978-629-7625-37-9
Tahun: 2024

Teori dan Aplikasi Teknik
dalam Kaunseling

Pengarang
Mohd Radhi Abu Shahim
Kamarul Md. Shah
Mazidah Mohd Dagang

ISBN: 978-629-7625-49-2
Tahun: 2024

RM39.00

RM32.00

Memugar Ikhtiar ke Arah
Kebitaraan Mahasiswa

Pengarang
Mohd Izani Mohd Zain

ISBN: 978-629-7625-35-5
eISBN: 978-629-7625-39-3
Tahun: 2024

35INFOKUS September 2024

