
Wuduk

Sahkah wuduk jika terpijak najis kering?

Tidak sah wuduk tersebut dan wajib menyucikan

kaki yang terkena najis tersebut.

MUTIARA

HIKMAH

Berkata Saidina Ibnu Abbas
ra:
 Seekor anjing yang
jujur lebih baik daripada
manusia yang khianat.

Ayuh kita meriahkan

program kerohanian…

 Setiap Selasa dan Ra-

bu– KELAS TAHSIN

AL QURAN

 Setiap Rabu– KELAS

ASAS TAJWID

MUSLIMAT

 Khamis (minggu 1&4)

- DAURAH ILMU

 Selasa (minggu kedua

dan keempat)-

PENGAJIAN

FARDHU AIN

 Ahad- Khamis

BIMBINGAN AL

QURAN INDIVIDU
 Khamis - RAWATAN

ISLAM DARUL

SYIFA’
 30 Oktober 2014 -

GOTONG ROYONG

MEMASAK BUBUR

ASYURA
 30 Oktober 2014 -

KULIAH TASAUF
 3 Oktober 2014 -

IFTOR JAMAIE

Hubungi talian:

049282567/60/58/69/

66/63

Dan layari…

www.pusatislam.uum.edu.

my

Fb : Pusat Islam UUM

AGAMA

m/s 4

S

J

TERBITAN: UNIT PENERBITAN, PENYELIDIKAN DAN PERUNDINGAN PUSAT ISLAM UUM 2014

 Nama lengkapnya Abu Rayhan Muhammad bin Ahmad al-
Biruni al-Khawarizmi. Beliau dilahirkan di Khawarizm, Turkemania
pada bulan Zulhijah 362 Hijrah/September 973 Masihi. Diasuh dan
dibesarkan dalam keluarga Iran yang berdialek Khwarizm, al-Biruni
yang berbahasa Parsi justeru memilih menggunakan bahasa Arab
dalam karya-karya ilmiahnya.

 Al-Biruni dikategorikan sebagai seorang pakar sejarah, geo-
grafi, kronologi, bahasa serta seorang pengamat adat istiadat dan
sistem kepercayaan yang terkenal kejujurannya. Di samping itu, na-
manya juga masyhur sebagai pakar bidang agama. Para penulis
klasik tentang riwayat hidupnya menerangkan, beliau tidak pernah
melepaskan pena dari tangannya, atau mengalihkan mata dari se-
buah buku dan fikirannya selalu tercurah pada pembelajarannya.

 Karya al-Biruni sebahagian dipersembahkan kepada Sultan
Abu al-Hasan Kabud sekitar tahun 390 Hijrah/1000 Masihi iaitu Kitab
al-Atsaral-Bakiyya’an al-Qanun al-Khaliyah (Tambo Bangsa-bangsa
Purba atau Kronologis Orientalisher Volker).

Al-Biruni meninggal dunia di Ghazna pada bulan Rejab 448 Hijrah/13
Disember 1048 ketika beliau berumur 73 tahun.

AZ

Pengenalan Nabi dan Rasul

 Perkataan nabi dalam bahasa arab bererti orang yang membawa pengkhabaran
mengenai perkara-perkara yang ghoib. Menurut Istilah agama nabi itu ialah orang lelaki
yang dipilih oleh Allah dan diberi wahyu dirinya sahaja tanpa disuruh menyampaikan
kepada orang lain.
 Perkataan rasul mengikut penggunaan bahasa ialah utusan kepada suatu tempat.
Menurut Istilah agama pula iaitu orang lelaki yang dipilih oleh Allah, diberi wahyu untuk
dirinya sendiri dan menyampaikan pula kepada orang lain. Di sini boleh diertikan tiap-tiap
rasul itu adalah nabi dan bukan tiap-tiap nabi itu adalah rasul.
 Beriman kepada nabi-nabi dan dan rasul-rasul yang diutuskan oleh Allah itu meru-
pakan salah satu daripada rukun iman. Tiap-tiap orang Islam wajib mempercayainya.
Firman Allah S.W.T dari surah al-Baqarah ayat 285 yang bermaksud:

 “Rasulullah telah beriman kepada apa yang diturunkan kepadanya dari Tuhannya,

dan juga orang-orang yang beriman; semuanya beriman kepada Allah, dan Malaikat-

malaikatNya, dan Kitab-kitabNya, dan Rasul-rasulNya. (Mereka berkata): "Kami tidak

membezakan antara seorang dengan yang lain Rasul-rasulnya". Mereka berkata lagi: Ka-

mi dengar dan kami taat (kami pohonkan) keampunanMu wahai Tuhan kami, dan kepa-

daMu jualah tempat kembali".

 Wallahua’lam

Sidang Redaksi

Pengarang:

Unit Penerbitan,
Penyelidikan dan Pe-

rundingan, Pusat Islam

UUM
Dengan kerjasama:

Bahagian Hal Ehwal

Masjid , Pusat Islam
UUM

04-9282563/64/6758

BIL 21/ 2014

Gema Jumaat

m/s 2

Tuntutan Puasa Sunat Sepuluh Muharram

Diriwayatkan daripada Ibnu Abbas r.a katanya: “Rasulullah SAW bersabda, maksud-

nya: "Berpuasalah kamu pada hari `Asyura' dan buatlah perbezaan padanya (dari)

orang Yahudi (dengan) berpuasa sehari sebelumnya atau sehari selepasnya." Ri-

wayat Ahmad

Huraian Hadith:

Å Berpuasa pada hari Tasu`a' (sembilan Muharram) untuk membezakan amalan

orang -orang Yahudi yang hanya berpuasa pada hari `Asyura' (sepuluh Muharram)

sahaja.

Å Bagi maksud menyambung puasa hari `Asyura' dengan satu hari puasa yang lain

kerana tegahan Rasulullah Sallallahu `Alaihi Wasallam berpuasa satu hari satu -

satunya sahaja seperti berpuasa pada hari Jumaat. Walaupun begitu, tidaklah men-

jadi kesalahan jika hanya berpuasa sehari sahaja pada hari `Asyura' (lihat I`anah Ath -

Thalibin 2/301). Oleh kerana itu disunatkan juga, jika berpuasa pada hari `Asyura'

tanpa berpuasa pada hari Tasu`a', supaya berpuasa pada hari kesebelas Muharram.

Bahkan Imam Syafie Rahimahullahu Ta`ala menyebutkan di dalam Kitab Al -Umm dan

Al-Imla' disunatkan berpuasa tiga hari tersebut iaitu hari kesembilan (Tasu`a'), kese-

puluh (`Asyura') dan kesebelas bulan Muharram.

MAKHRAJ HURUF(TEMPAT KELUAR HURUF)

INFO SEMASA

m/s 3

“HIJRAH MENJANA PERPADUAN UMMAH ”

Muslimin Yang Dirahmati Allah,

Kejayaan hijrah pertama dalam sejarah Islam telah mengubah landskap akidah, ibadah, akhlak yang membina tamadun masa de-

pan ummah. Firman Allah SWT dalam surah an-Nisa' ayat 100:
 Maksudnya: “Dan sesiapa yang berhijrah di jalan Allah, nescaya ia akan dapati dibumi ini tempat berhijrah yang

banyak dan rezeki yang makmur: dan sesiapa yang keluar dari rumahnya untuk berhijrah kepada Allah dan Rasul-Nya, kemudian

ia mati sesungguhnya telah tetap pahala hijrahnya di sisi Allah. Dan Allah Maha Pengampun lagi Maha Mengasihani.”

Hijrah sebenarnya membawa pengertian yang amat luas, iaitu keluar dari medan perjuangan yang sempit ke gelanggang

yang lebih luas dan ia adalah pemisah di antara yang hak dengan yang batil. Ia juga merangkumi perpindahan kepada hidup yang

lebih baik, lebih maju, lebih mulia dan lebih bermakna serta berada pada lingkungan rahmat dan keredhaan dari Ilahi. Tanpa sifat-

sifat sanggup berhijrah, mustahil kejayaan akan tercapai dan kemajuan ummah tidak akan berhasil. Ingatlah bahawa Islam tidak

menyuruh kita berdiam diri dan menunggu Allah SWT memberi sesuatu kepada kita tanpa berusaha. Firman Allah SWT di dalam

surah Ar-Ra’d ayat 11 :

 Maksudnya: “Sesungguhnya Allah tidak mengubah apa yang ada pada sesuatu kaum sehingga mereka mengubah apa

yang ada pada diri mereka sendiri.”

Kekuatan utama hijrah ialah memulihkan dan mengekalkan perpaduan. Perpaduan bermaksud penggabungan samada bergabung

menjadi satu atau persatuan. Dalam maksud yang lain, perpaduan bererti hubungan erat yang bersifat toleransi bagi mencapai

matlamat secara jujur dan ikhlas. Perpaduan juga adalah proses menyatupadukan seluruh ummah agar membentuk satu identiti dan

menanamkan perasaan cinta dan banggakan negara. Perpaduan umat Islam iaitu berasaskan kepada kesatuan dalaman yang

terzahir sebagai pautan kejiwaan dan kerohanian. Sebagaimana Allah SWT menjelaskan erti perpaduan di dalam surah al-Hujurat

ayat 10:

 Maksudnya: “Sebenarnya orang yang beriman itu bersaudara maka damaikanlah di antara dua saudara kamu itu; dan

bertaqwalah kepada Allah agar kamu beroleh rahmat”.

 Sebenarnya keutuhan perpaduan sesama umat Islam tidak akan tercapai, kecuali dengan terlaksananya beberapa prinsip

asas antaranya sikap tolong-menolong dalam usaha menggalakkan kepada kebaikan dan mencegah kemungkaran. Sebagai umat

Islam yang berilmu dari berpendidikan tinggi maka adalah wajar bagi kita semua agar senantiasa bermuhasabah diri untuk

melakukan kerja amal yang baik dan positif. Umat Islam seharusnya menjadikan junjungan besar Nabi Muhammad SAW sebagai

contoh teladan yang terbaik. Kejayaan Baginda SAW dalam menyatukan bangsa Arab yang bersifat asabiyah melalui ajaran Islam

yang mantap telah melahirkan bangsa yang hebat dan kuat dalam sejarah tamadun dunia.

Mutakhir ini pelbagai cara telah dilakukan oleh mereka yang tidak bertanggungjawab untuk melemahkan perpaduan

umat Islam antaranya dengan penyebaran aliran baru yang berfahaman songsang seperti Pluralisme, Liberalisme dan sebagainya.

Mimbar yang mulia ini ingin menyatakan bahawa gerakan pemikiran Liberal mengandungi fahaman-fahaman yang didapati me-

nyeleweng dari aspek akidah dan syariah Islam antaranya seperti berikut, pertama: berpegang kepada konsep Pluralisme, kedua:

akal manusia adalah wahyu, ketiga: meragui ketulinan al-Quran, keempat: mempersoalkan metodologi pentafsiran al-Quran dan

al-Hadith, kelima: menggesa tafsiran baru konsep ibadah dan keenam: mempertikaikan kriteria dan akhlak kenabian. Berdasarkan

kepada ciri-ciri tersebut, Muzakarah Jawatankuasa Fatwa Majlis Kebangsaan Bagi Hal Ehwal Ugama Islam Malaysia kali ke 74

yang bersidang pada 25-27 Julai 2006, memutuskan bahawa aliran pemikiran Liberal adalah ajaran sesat dan menyeleweng da-

ripada Syariah Islam.

Justeru, sebagai umat Islam mimbar menyeru agar tidak terikut dan terpedaya dengan golongan ini, jangan terpengaruh

dengan aliran pemikiran dan tipu daya mereka. Marilah sama-sama kita mempertahankan tanah air kita ini dengan membina

benteng keimanan yang kukuh dari ancaman fahaman Liberal yang boleh mengancam akidah umat Islam. Marilah sama-sama kita

berganding bahu, bersatupadu, merapatkan saf, mengeratkan perpaduan di kalangan kita agar apa jua usaha mereka ini untuk

menggugat akidah ummah, meruntuh moral kehidupan, memecah Hijrah sebenarnya menjana perpaduan ummah dan ianya

merupakan sebahagian daripada tuntutan Islam. Pendekatan ini wajar diteruskan kerana kita menyakini gesaan Allah SWT yang

meletakkan perpaduan sebagai syarat utama kejayaan umat Islam di dunia ini dan di akhirat kelak. Marilah sama-sama kita

merenung firman Allah SWT dalam surah al-Araf ayat 96:

 Maksudnya: “Dan Sekiranya penduduk negeri itu, beriman serta bertaqwa, tentulah Kami bukakan kepada mereka
keberkatan dari langit dan bumi. Tetapi mereka mendustakan (Rasul Kami) lalu Kami timpakan mereka dengan azab seksa

disebabkan apa yang mereka telah usahakan.”

