
����������	
����
��
�������	��	
���
�����	
�������� �
	
�����������������	
�	
�����	����������� 	
��	�� �
���	�	
��!�	����"�#���
������	��
����
���$�
����%�% ����	��
	������"�&���
����	 �����#�����	��	������	�

���������	
�	
'�%�(�)(*)+)+�,���-	���."��
���� 	��� 	��/��	�01��23�!	4������'��������
	
��������������
���	
�	
��	
��	5	�������	���������������'�
��6'�����	
�	
"���	 "���" 5�7�� ���

����������	
�	�����
�
���������	
����
	
������
�	�� ��������������	
��������	�� �

� � � � � � � � � 	 � � � �
 � �
 �
 � � � �
 	 �
 �

���������	
��	�		
�
���	����	�����		��������	�����������	

���������	
���
������������� ����

�����
����������
����	�����
���
��
���
��
�	
����

�������� !��"�#����$�%�������&���
���&�%�������
�

�����
�	���"�!�	
��"�!�	
��"�!�	
' �

Segala puji dan puja
khusus kepada Maha
Pencipta Yang Maha
Esa. Selawat dan dan
Salam khusus buat Jun-
jungan mulia Nabi Mu-
hammad SAW. Lafaz
syukur yang tidak ter-
hingga kepada Allah

SWT sebab dengan segala limpah kur-
niaNya kini kita dapat bersua lagi di alam
maya.
Ketibaan bulan ZulHijjah bersamanya Eidul
Adha yang menceritakan berbagai peristiwa
dan diselitkan dengan bermacam-macam
pengajaran dan iktibar. Menunai Ibadat Haji
rukun Islam kelima,bersamanya pengorba-
nan, pahit getir melalui detik-detik cemas di
celah-celah jutaan ummat seluruh dunia dan
bersamanya pengajaran buat membina iden-
titi Muslim dan Muslimah.
Bagi umat yang belum berkesempatan men-
gunjungi Tanah Suci tetap merasai kehan-
gatan dan kehebatan bulan Zulhijjah dan
Eidul Adha. Peristiwa pengorbanan Nabi
Ibrahim AS bersama anaknya Nabi Ismail
AS terus segar dalam ingatan, menjadi mo-
tivasi roh korban dan pengorbanan.
Pengorbanan atau TADHHIYYAH adalah
antara Rukun Dua Puluh yang menuntut
seseorang akh atau ukht supaya dapat me-
mahami, mengamal serta mengaplikasi
dalam kehidupan mereka. Seseorang akh/
ukht adalah DAIE di jalan dakwah. Jalan
Dakwah Fi Sabilillah dipenuhi dengan
cabaran dan dugaan. Ia tidak dihiasi dengan
hamparan karpet merah, jauh sekali dijun-
jung tinggi melangit berbunga manggar dan
berkereta berhias serta tawaran-tawaran
istimewa duniawi. Sebaliknya DAIE di
jalan Dakwah Fi Sabilillah perlu berkorban,
bukan sahaja masa dan tenaga malahan
wang ringgit. Itulah pengorbanan ahli-ahli
IKRAM.

Dengan keyakinan tinggi melangit bahawa
ganjaran Istimewa di sisi Allah SWT yang
tiada tandingan ganjaran duniawi seperti
yang disifatkan dalam surah As-Saf iaitu
keampunan, syurga-syurga yang mengalir
di bawahnya sungai-sungai dan tempat is-
timewa dalam Syurga Adn menjadi doron-
gan dan motivasi ahli-ahli IKRAM. Ditam-
bah dengan keimanan yang teguh dan man-
tap menjadi asas penting kepada kita untuk
bergerak terus maju ke hadapan membawa
Risalah Islam melalui IKRAM yang
tercinta. Masing-masing mengambil TEM-
PAT atau MEDAN yang sesuai dengan ke-
mampuan dan kemahiran yang ada untuk
menyebarluaskan kefahaman Islam ke ten-
gah-tengah masyarakat melalui portfolio-
portfolio IKRAM yang disusun atur
sedemikian rupa. Masing-masing meny-
insing lengan baju dan membuka langkah
untuk terus bergerak berdasarkan perancan-
gan yang disusun tanpa menoleh ke be-
lakang, tanpa mengganggu laluan rakan
sebelah dan tidak mempedulikan sebarang
gangguan dan rintangan yang dihadapinya,
kecuali jika rakan sebelah tersesat laluan
atau dipohon bantuan kecemasan, maka
tanpa berlengah bantuan terus dihulur. Itu-
lah hakikat dakwah dalam IKRAM.
Nilai muhasabah terus diamalkan, “ Mu-
hasabahlah Diri Kamu Sebelum Kamu
Dimuhasabahkan ” hendaklah direalisasi-
kan dalam gerak kerja IKRAM. Ahli-ahli
IKRAM dituntut supaya sentiasa bermu-
hasabah, dengan harapan melalui muhasa-
bah akan menghasilkan keserasian dan ke-
lancaran kerja. Sebarang kepincangan kecil
jangan dibesarkan, malahan hendaknya
yang besar hendaklah dipandang remeh dan
kecil dan dapat dibereskan dengan mudah.
Semuanya memerlukan PENGORBANAN,
mungkin harta, masa, tenaga, sikap negatif,
pandangan negatif dan lain-lain lagi. Nanti
akan lahirlah Jamaah IKRAM yang unggul
dan diterima masyarakat.

 ���������	
���
�	
���
�	
���

Us.Dr.Mohd Sharani bin Mohd Naim
Yang Dipertua
Pertubuhan IKRAM Malaysia (IKRAM)
Cawangan KELANTAN

�#� ������$���

8� ������#�#9��

(� �2�:2�����;���

*� 1�9�:���#21��
:���:&���
<2����&��2#��
&�:���

�� ��1��&�#2����&�
=���
��>$�������
1���

�� !�?&����9�&�

@� !����&�&�;��

+� #�����$���

Penaja yang ditubuhkan untuk menjayakan Majlis Pe-
lancaran pada hari yang bersejarah itu
 Majlis yang penuh barakah itu diikuti dengan
Ucaputama oleh YDP IKRAM Negeri Kelantan Ustaz
Dr Mohd Sharani bin Mohd Naim. Mahasiswa yang
hadir pada hari itu adalah mahasiswa yang telah ter-
pilih untuk meneruskan perjuangan jamaah dalam
menyampaikan dakwah dan tarbiyah dalam kalangan
mahasiswa, tegas beliau. Beliau juga mengharapkan
penglibatan yang serius mahasiswa di kampus-kampus

dengan mempergiatkan lagi dakwah fardhiah yang
akan memperkembangkan halaqah-halaqah di tempat
masing-masing.
 Majlis dilanjutkan dengan proses pemilihan

AJK IKRAM SISWA bagi tahun 2012. Marilah sama-
sama doakan dengan tertubuhnya IKRAM Siswa
Negeri Kelantan dan para AJK yang memimpin, se-
moga para pemuda dan pemudi kita akan lebih giat
menjalankan dakwah dan peningkatan tarbiyah dalam
melahirkan generasi pewaris yang akan memenangkan
kalimah Allah dimuka bumi ini kelak, Insyaallah.

12 Oktober 2012 (Jumaat) -Alhamdulillah, Satu tarikh
keramat yang akan tercatat sebagai sejarah dalam dakwah
dan tarbiyah IKRAM Negeri Kelantan adalah Majlis Pe-

lancaran IKRAM SISWA(IS) NEGERI KELANTAN dan
juga Mesyuarat Agong Pemilihan IS Kelantan. Seramai
hampir 100 orang mahasiswa dan mahasiswi sekitar Kota
Bharu telah hadir dalam majlis sederhana tetapi cukup
bermakna itu.
Majlis dimulakan dengan ucapan aluan oleh Pengerusi JK
Penaja IKRAM Siswa Kelantan, Saudara Muhammad
Nur'azmi bin Mohd Hisam. Dengan penuh bersemangat
beliau telah mengajak semua mahasiswa untuk mengha-
yati konsep tarbiyah yang sebenar. "Tanpa tarbiyah tidak

mungkin kita dapat berada disini." Ujarnya dengan penuh
keyakinan. Beliau menegaskan akan tarbiyyah rabbaniy-
yah yang harus didokong oleh semua. Kemudian majlis
disambung dengan ucapan oleh Saudara Haji Zulkefle bin
Abdul Rahman, Pengerusi JK Pembangunan Mahasiswa
Negeri Kelantan. Dalam ucapannya, beliau mengimbas
kembali akan perjalanan dakwah yang telah dilalui se-
hinggalah tertubuhnya IKRAM Siswa Negeri Kelantan
pada hari ini. Tidak lupa juga kepada Jawatankuasa

���������	����� ��������	��
����
��
����������
	��
��
���
��
�	�����������
���
����������
	��
��
�
�����
�	�������	
�������	�������
����
	��
��
 �

 /�8 /�8 /�8 /�8� ���

Saudara Pengerusi Penaja, Muhammad Nur'azmi bin
Mohd Hisham memberi ucapan aluan yang sungguh
bersemangat mengenai peranan dan kepentingan tarbi-
yah kepada pemuda dan pemudi di Kelantan��

Penegasan terhadap penerusan tarbiyah dan kelangsun-
gan dakwah dalam kalangan mahasiswa di Kelantan
oleh Al Fadhil Ustaz Dr. Mohd Sharani bin Mohd
Naim YDP IKRAM Negeri Kelantan��

 /�(/�(/�(/�(� ���

���������
���� ����������	
��
����	
�	������	������
��	����������	
��
����	
�	������	������
��	����������	
��
����	
�	������	������
��	����������	
��
����	
�	������	������
��		 			
��������
���	�����	�
���	
�����	���	������	��������
���	�����	�
���	
�����	���	������	��������
���	�����	�
���	
�����	���	������	��������
���	�����	�
���	
�����	���	������		 			

���������	
�����	
��	���
�
�	����	��������������	
�����	
��	���
�
�	����	��������������	
�����	
��	���
�
�	����	��������������	
�����	
��	���
�
�	����	�����	 			

20 Oktober 2012, Sabtu - Lawatan Jawatankuasa IK-
RAM Pusat (JKP) ke Negeri Kelantan telah diadakan
dalam dua sesi; Sesi 1(pagi): Pertemuan JKP dengan
JKN, JKD dan Sayap Wanita Negeri Kelantan dan Sesi

II (petang) ialah Pertemuan JKP dengan seluruh ahli
IKRAM Kelantan. Pertemuan yang amat bermakna ini
telah berlangsung dalam suasana penuh mahabbah dan
amat dinanti-nantikan oleh semua ahli IKRAM Kelan-
tan. Dalam sesi 1 pertemuan yang diadakan lebih kepada

berbentuk syura dan maklum balas diantara kedua-dua
belah pihak. Seusai YDP IKRAM Negeri Kelantan,
Ustaz Dr Mohd Sharani Mohd Naim, membentangkan
laporan negeri, pihak JKP telah menyampaikan 4 slot
pengisian iaitu Intipati uca-
pan presiden, Keputusan
DPN, Perancangan IKRAM
2012- 2015, Pembeliaan
kompleks IKRAM Pusat dan
disudahi dengan ucapan
KW.

Pertemuan kali ini
dihadiri oleh kumpulan JKP
yang terdiri daripada Ustaz
Wan Subki Wan Salleh,
Ustaz Tajul Arifin bin Za-
karia, Hj Shaharom bin Md

Shariff, Hj Fadzil bin Salleh dan Ustazah Maznah bt
Daud. Pada sesi kedua disebelah petang, pertemuan
diadakan di Dewan Royal Kelantan dan sesi perjumpaan
mesra ini adalah dalam bentuk santai dari hati ke hati
yang tertumpu kepada laporan dan harapan IKRAM

Pusat dan maklum balas daripada ahli-ahli IKRAM
daripada semua peringkat.

Seorang akhawat yang ditemui menyatakan ba-
hawa peluang untuk bertemu dengan Ustazah Maznah
sentiasa dinanti-nantikan oleh beliau. Selama ini beliau

hanya dapat mendengar suara ustazah melalui radio,
sekarang beliau amat bergembira kerana berpeluang un-
tuk berjumpa dengannya secara lansung.

Alhamdulillah pertemuan ini telah berjaya mem-
pertautkan hati-hati kita se-
mua dalam mencari mard-
hatillah. Semoga pacuan dak-
wah, tarbiyah serta kebajikan
di semua peringkat akan ber-
jalan dengan lebih rancak
setelah dibekalkan perkong-
sian pengalaman dan buah
fikiran daripada pusat, Amin

 /�* /�* /�* /�*� ���

��	��������
����������������
�����	��������������������
�	����

����������	
�	�
������
�
�������������������	
�	�
������
�
�������������������	
�	�
������
�
�������������������	
�	�
������
�
���������� ���

��
�����	�����������
�	�
���
��
�����	�����������
�	�
���
��
�����	�����������
�	�
���
��
�����	�����������
�	�
���� ������������	�����

�����
��
������
���

19 Oktober 2012, Jumaat— Alhamdulillah pada
petang Jumaat yang lepas Wanita IKRAM Kota
Bharu telah turun padang untuk mendekati masyara-
kat di Kampung Tapang dengan mengadakan Pro-
gram Ceramah Kesihatan di Masjid Pengkalan Dak-
wah IKRAM KB, Masjid Mukim Kg Tapang. Pro-
gram ini telah dikendalikan oleh Dr Safiah bt Ama-
ran bersama-sama dengan AJK Wanita IKRAM KB,
Dr Habsah Hassan, KW KB, Pn Rohaya bt Ruslim,
JK Kebajikan, Dr Fatimah Din Suhaimi, JK Remaja
dan Belia, dan Dr Shirlina, JK Tarbiyah. Seramai
hampir 40 orang wanita kampung Tapang telah
menghadiri program ini. Mereka merasa sangat ter-
haru dengan keperihatinan yang ditunjukkan oleh
wanita IKRAM. Ceramah tersebut merupakan salah
satu program mingguan Kuliah Wanita yang diada-
kan dimasjid tersebut. �

 Tarikh: Tajuk Penceramah
1 5 Okt 2012 Kelas Tafseer dan Tajwid Ustazah Normah
2. 12 Okt 2012 Kelas Feqah Ustazah Zakiah
3. 19 Okt 2012 Jamuan/Ceramah Kesi-

hatan
Dr Fatimah Az
Zahra

4. 26 Okt 2012 Cuti Hari Raya Aidil
Adha

 KORBAN

5. 2 Nov 2012 Kelas Tafseer dan Tajwid Ustazah Normah
6. 9 Nov 2012 Kelas Feqah Ustazah Zakiah
7. 16 Nov 2012 Ceramah Kesihatan Dr Fatimah Az

Zahra
8. 23 Nov 2012 Kelas Hadith Ustazah Zakiah
9. 30 Nov 2012 Baitul Muslim (belum tetap)
10. 7 Dis 2012 Kelas Tafseer dan Tajwid Ustazah Normah

11. 14 Dis 2012 Kelas Feqah Ustazah Zakiah

12. 21 Dis 2012 Ceramah Kesihatan Dr Fatimah Az
Zahra

13. 28 Dis 2012 Kelas Hadith Ustazah Zakiah

SEMUA WANITA DIJEMPUT HADIR DI MASJID TAPANG
SETIAP JUMAAT PADA PUKUL 3 HINGGA ASAR

20 Oktober 2012, Sabtu - Pertubuhan IKRAM Negeri
Kelantan hari ini menerima kunjungan dari sebuah per-
tubuhan umat Islam Selatan Thailand. Rombongan
seramai kira-kira 20 orang itu telah diraikan oleh
Kepimpinan IKRAM Negeri Kelantan dalam satu ma-
jlis makan malam yang diadakan di salah sebuah hotel
dibandar Kota Bharu. Hadir sama dalam majlis pada
malam itu ialah NAib Presiden IKRAM Pusat, Ustaz
Wan Sabki bin Wan Salleh dan Prof Nazari Ismail.

Bagi pihak Negeri Kelantan, Ustaz Wan Sabki men-
galu-alukan kedatangan rombongan dan berharap Uk-
huwwah Islamiah yang terjalin sekian lama hendaklah
dikekalkan. Salah seorang wakil rombongan yang
member ucapan menyatakan amat terharu dengan laya-
nan istimewa oleh IKRAM Negeri Kelantan dan ber-
harap juga kunjung mengunjung akan lebih kerap lagi
diadakan dimasa hadapan.

 /�� /�� /�� /��� ���

���������	����� ��	���
������
����
���
�	�������	���
�����
�������
�
���
���������	
�����
��

Alhamdulillah, semakin ramai wanita memenuhi ruang
masjid di pagi (28/9/12) di mana berlangsung Program
Santai Jumaat bersama Ustazah Seripah Zin. Majlis ini
adalah sambungan Halaqah Wanita Ikram Kelantan yang
dimulakan Ramadhan lepas, diadakan di Mesjid "Al
Banna" SMI Aman. Tajuk : Siapa Dia ? Berkisar kpd
tafseer ayat-ayat Tahsinul Aqidah. Jiwa manusia memer-
lukan makanan wahyu dari langit (al quran), seperti-
mana bumi gersang memerlukan air hujan yang men-
ghidupkan. Kuliah ini amat menyentuh jiwa setiap kali
ayat-ayat yang dilontarkan dihayati bersama. Acara Se-
lari berlangsung Program Aulad IKRAM Junior Kota
Bharu, Riang-ria Bersama yang bertajuk Sohihul Ibadah:
Sucikan dirimu (wudhuk). Seramai hampir 50 orang
kanak-kanak menyertai program ini. Semoga kedua-dua
program yang dijalankan akan memberikan manfaat dan
ilmu berguna kepada para wanita dan anak-anak yang
hadir. amin

�

���	�����	
�
�	����
�
�	���	
����	
����	�����
�
�����������������������������

Jumaat, 31 Sept 2012 - Alhamdulillah telah berlang-
sung Program Aulad IKRAM Junior, Riang Ria ber-
sama dan fokus kali ini adalah pencapaian Muasofat:
Sohihul Ibadah iaitu Sucikan dirimu, berwudhuk.
Seramai hampir 50 orang anak-anak telah menyertai
program ini. Melalui program ini anak2 didedahkan
cara berwudhuk yang telah digariskan mengikut hadis
Nabi saw. Anak-anak juga diajar secara amali cara
sempurna mengambil wudhuk dalam aktiviti 'wudhuk
race' dan disudahi dengan hafazan doa wudhuk. Anak-
anak tahap 1 pula diperkenalkan dengan anggota2
wudhuk. Program ini telah dikendalikan oleh Unit Au-
lad Wanita IKRAM Kota Bharu dan dibantu oleh Para
Fasilitator yang berpengalaman daripada pelajar2 yang
menuntut di IPG. Semoga program ini memberikan
pengalaman dan ilmu yang berguna kepada semua
peserta dan mereka yang terlibat

������
�������

 /��� /��� /��� /���� ���

Menjadi kewajipan para duah (pendakwah) untuk mere-
nung jauh ke dalam diri mereka sendiri dan bermujaha-
dah dengan bersungguh-sungguh melawan kehen-
daknya. Mereka hendaklah sentiasa tegas dalam bermu-
hasabah dan jangan sekali-kali meremehkan usaha ini
dalam apa keadaan sekalipun. Mereka hendaklah setiasa
mengambil ‘azimah’ dalam bermuhasabah sehinggalah
Allah s.w.t. meluruskan urusanNya.
Ini disebabkan jalan dakwah yang sedang dilaluinya ini
penuh dengan fitnah (tribulasi) dan persimpangannya
terlalu sukar untuk ditempuhi. Justeru Imam Syahid
Hasan Al-Banna sering mengingatkan para ikhwannya
kepada suatu yang menjadi kewajipan ke atas seseorang
al-akh itu bertajuk: (Menghalang berlakunya mudhorat
daripada jiwa dan kewajipan menjaganya).. di dalam
pesanannya bagi anggota Ikhwan Muslimin (IM) pada
tahun 1939 setelah selesai berlangsungnya Muktamar
Kelima beliau berkata:
“Wahai Ikhwan sekalian, beramal untuk memelihara
jiwa kita sendiri itu adalah kewajipan pertama dalam
susunan keutamaan wajibat kita. Maka hendaklah kamu
bersungguh-sungguh bermujahadah dengan diri kamu.
Pastikan diri kamu berada di atas ta’alim Islam dan
hukum-hukumnya. Jangan kamu meremehkan (meringan
-ringankan) ta’alim Islam dan hukum-hukumnya itu
dalam apa keadaan sekalipun. Hendaklah kamu sentiasa
berada dalam ketaatan dan larilah kamu dari dosa serta
bersihkan diri kamu dari perkara-perkara maksiat.
Hubungkanlah hati-hati dan perasaan kamu sentiasa
dengan Allah yang merupakan pemilik langit dan bumi.
Lawanlah kemalasan dan singkirkan perasaan lemah.
Pastikan perasaan dan semangat syabab (pemuda)
kamu terarah kepada kebaikan dan kesucian. Hisablah
diri-diri kamu dalam hal ini dengan penghisaban yang
sukar. Berhati-hatilah kamu agar jangan sampai berlalu
kepada kamu satu detik tanpa amal yang baik dan tanpa
usaha yang murni bagi kemaslahatan dakwah ini”.
Di antara perkara yang perlu diambil berat oleh para
duat ialah senantiasa menilik hati dan jiwanya supaya
selari antara kata-kata dan amalannya. Kerana mengajak
(berdakwah) manusia kepada kebaikan dalam keadaan
berlakunya percanggahan dengan apa yang kita serukan
adalah suatu musibah besar dan ia adalah satu penyakit
yang amat berbahaya. AllahTaala berfirman:
(������� ������ ������ ������� ������� 	
���� ������ ��	��� � ���� �� !"�(
“Apakah kamu menyuruh manusia dengan kebaikan dan
kamu lupa terhadap diri kamu sendiri, sedangkan kamu
membaca Kitab. Apakah kamu tidak berakal?”
Firman-Nya lagi:

(������������	
���
������
���
 ��������������	�����
���������������

���������
(

“Wahai orang-orang beriman, mengapa kamu mengata-
kan suatu yang kamu tidak kerjakan? Amat besarlah

kebencian di sisi Allah s.w.t. bahawa kamu mengatakan
suatu yang kamu tidak kerjakan”.

Telah diriwayatkan bahawa Allah Ta’ala telah berfirman
kepada Nabi Isa a.s.:
(� �#	�� $�� �# :%��� %��&�"� '(�� ������) "� *+ ��� �,"� -����).(
“Wahai Ibnu Maryam, nasihatilah akan dirimu terlebih
dahulu. Bila kamu telah nasihatkan dirimu, maka nasi-
hatkanlah manusia lain. Jika tidak demikian, maka
malulah kamu kepadaKu”.
Di antara akibat buruk mereka itu pada hari kiamat ialah
penghuni syurga melihat mereka diazab di dalam neraka,
lalu mereka (penghuni syurga) bertanya mereka (dalam
neraka): “Apa yang menyebabkan kamu dihumbankan
ke neraka?” Sesungguhnya kami dapat masuk syurga
dengan sebab ajaran dan tunjuk ajar kamu kepada kami!
Lalu mereka menjawab: “Sesungguhnya kami dulu (di
dunia) menyuruh kamu berbuat baik, tetapi kami tidak
beramal dengan kebaikan itu, kami dulu (di dunia) mela-
rang kamu dari kemungkaran, tetapi kami telah melaku-
kan kemungkaran tersebut. Sesungguhnya ia adalah
suatu yang amat malang bagi kami, kami menyesal se-
sesal-sesalnya (berlakunya itu di hadapan khalayak ra-
mai pada hari Kiamat).
Kepatuhan antara kata-kata dan amalan bukan suatu
yang senang atas jiwa. Kerana jiwa manusia dikelilingi
nafsu syahwat dan kebiasaan (tabiat). Justeru wajiblah
para duat melakukan riadhah jiwa; bermujahadah dan
meniliknya. Antara faktor yang boleh membantu ke arah
itu ialah hubungan dengan Allah s.w.t. dan sentiasa
meminta pertolongan daripada-Nya dan kedekatan jiwa
di hadapan-Nya.
Oleh itu, tidak mungkin seorang duat itu mampu men-
jadi qudwah terhadap apa yang diucapkannya melainkan
apabila dia berjaya memperkukuhkan hubungannya den-
gan Allah dan mendapatkan pertolongan daripada-Nya.
Maka jadilah:

($/ ����0�#(���
 ��0�#((
“Hanya kepada Engkau sahaja kami sembah dan hanya
kepada Engkau sahaja kami meminta pertolongan”…
sebagai manhaj dan jalannya. Pada ketika itu sahaja Al-
lah s.w.t. pastinya akan menganugerahkan petunjuk-Nya
ke jalan yang lurus, iaitu jalan mereka yang telah diberi
nikmat ke atas mereka itu. Ia akan menolongnya
menghadapi fitnah-fitnah dan simpang-siur di sepanjang
jalan dakwah ini. Manusia akan melihat sifat benarnya,
lalu dengan itu Allah Taala akan membuka hati-hati
manusia dengan sifat benar tersebut.
Telah berkata pengarang tafsir Fi Zilal Al-Quran (Asy-
Syahid Syed Qutb):
��Sesungguhnya sesuatu kalimah itu bila keluar dalam
keadaan ‘mati’, ia tetap longlai sekalipun bermotivasi
dan kuat bunyinya bilamana ia tidak keluar dari hati
orang yang beriman dengannya. Seseorang insan itu
tidak akan dikira beriman dengan sebenar-benarnya
melainkan ia menjadi terjemahan yang hidup pada apa
BERSAMBUNG KE MS 8 (KOLUM 2)

�������
���� ������������	
�
��	
�
�	
����
��
���
�
�
��	
��
� �������
������
��	��
��	���
�
 �

 /�@ /�@ /�@ /�@����

Ibadah haji dan korban bermula dari kisah Nabi Ibra-
him sebagai lambang tauhid berhadapan dengan kesy-
irikan yang diwakili oleh ayahnya sendiri dan masyara-
katnya. Apakah erti semua itu bagi umat Islam? Kisah
yang mengharukan tentang perjalanan Nabi Ibrahim
dilukiskan oleh Al Quran

PERTAMA : Korban adalah simbol pengorbanan
demi membela tauhid.

KEDUA : Korban demi membela dan membantu
kaum fakir miskin. Memang, korban ini secara za-
hirnya berupa haiwan yang secara simboliknya
dipersembahkan kepada Tuhan. Namun, hakikatnya
yang sampai kepada Allah bukan daging dan darahnya
melainkan yang sampai adalah ketaqwaan sebagaimana
yang diterangkan di dalam ayat berikut :

 “Daging dan darah
binatang korban atau hadiah
itu tidak sekali-kali akan sam-
pai kepada Allah, tetapi yang
sampai kepadaNya ialah amal
yang ikhlas yang berdasarkan
taqwa dari kamu. Demikianlah
Ia memudahkan binatang-
binatang itu bagi kamu supaya
kamu membesarkan Allah ker-
ana mendapat nikmat petun-
jukNya. Dan sampaikanlah
berita gembira (dengan bala-
san yang sebaik-baiknya) kepada orang-orang yang
berusaha supaya baik amalnya.” (QS Al Hajj : 37)

 Ketaqwaan yang menjadi salah satu syarat ini
tidak lain adalah kecintaan kepada Tuhan dan sesama
manusia. Berbuat amal kebaikan perlu diwujudkan
dalam simbol-simbol secara zahir dan batin seperti
penyembelihan haiwan korban dengan tujuan utama
daging haiwan itu dibahagikan kepada masyarakat
kurang berkemampuan manakala niat dan tindakan
adalah sebuah manifestasi ketaqwaan.

 Di sini, kita diuji dalam erti zahir untuk sen-
tiasa membantu masyarakat yang tidak mampu mana-
kala kita diuji dalam erti batin untuk selalu bersikap
sabar dan tabah. Bahkan, secara simboliknya anak
yang merupakan curahan cinta kasih ayah dan ibu pun
perlu dikorbankan demi kecintaan kepada sesama
manusia yang lebih luas dengan membuang jauh-jauh
sifat ego.

 Rangkaian ibadah haji dan korban memang
bukan sekadar mengenang peristiwa ini atau juga seka-
dar mengejar syurga. Lebih dari itu, ia memberi erti

dengan dimensi yang luas dalam pengertian kehidupan
agama dan sosial. Isyarat ini menunjukkan bahwa kita
mesti berkorban secara ROHANI, MATERIAL DAN
FIZIKAL.

 Menunaikan ibadah haji adalah suatu pen-
gorbanan zahir dan batin. Ini adalah peneladanan terha-
dap Nabi Ibrahim as dan Nabi Ismail as dalam pen-
gorbanannya yang sangat besar. Nabi Ibrahim as tidak
henti-henti (ketika itu bersama anaknya tinggal di tem-
pat yang tandus di sekitar Masjidil Haram) berdoa agar
negerinya dijadikan tempat yang aman dan dijauhi dari
penyembahan berhala dan dijadikan hati sebahagian
manusia mencintai mereka. Itu juga dorongan yang
membuatkan sebahagian orang ingin memenuhi kerin-
duan hati menunaikan ibadah haji kerana doa Nabi

Ibrahim as atau kerana mendapat pang-
gilan Allah swt.

 Setiap Muslim dengan
keimanan dan kesedarannya ingin
berziarah ke Masjidil Haram dan Ka'bah
sebagai simbol tauhid. Bahkan, tidak
kurang juga orang yang sentiasa beru-
lang kali pergi haji. Barangkali ini tidak
terlepas dari doa Nabi Ibrahim as :

''Jadikanlah hati sebahagian manusia
mencintai mereka.'' (QS Ibrahim : 37)

 Hanya sahaja, alangkah indah-
nya mereka yang sudah berulang kali

pergi haji sesekali menggantinya dengan'
'berkorban'' membahagikan pembiayaan hajinya
kepada pembiayaan korban kepada masyarakat fakir
miskin di negara kita yang secara statistiknya masih
ramai yang memerlukan.

 Sudah semestinya umat Islam menjadikan Hari
Raya Korban ini sebagai wasilah bagi peningkatan za-
hir dan batin. Banyak hikmah yang boleh dipetik dari
syiar ini di mana yang terpenting adalah selalu men-
yedarkan umat Islam akan makna pengorbanan. Pen-
gorbanan atau ‘Tadh-hiyah’ berasal dari perkataan ba-
hasa Arab ‘dhahha’ – ‘yudhahhi’ – ‘tadh-hiyah’.
Dalam amal jama'ie, pengorbanan mempunyai kedudu-
kan yang sangat penting dan oleh kerana itu, Imam
Hasan AlBanna memasukkannya ke dalam salah satu
rukun bai'ah anggota Al lkhwan Al Muslimun, selepas
rukun faham, ikhlas, amal dan jihad.

Beliau berkata :

“Yang aku maksudkan dengan pengorbanan adalah
pengorbanan jiwa, harta, waktu, kehidupan dan
BERSAMBUNG KE MS 8 (KOLUM 1)

���
�	��������	�
�	�����	�	���
�	��������	�
�	�����	�	���
�	��������	�
�	�����	�	���
�	��������	�
�	�����	�	� ����������
,���������
����	�	6�	/���	���6�
���/	
���/�	-�9	
��
 	��#�
	��.�

 /�+ /�+ /�+ /�+� ���

 segala sesuatu yang dipunyai
oleh seseorang untuk meraih
tujuan.”

 “Tidak ada perjuangan di dunia ini kecuali mesti
disertai dengan pengorbanan. Demi fikrah kita, jan-
ganlah engkau mempersempitkan makna pengorbanan,
kerana sesungguhnya ia memiliki balasan yang agung
dan pahala yang indah. Barangsiapa bersantai-santai sa-
haja ketika bersama kami, maka ia berdosa.

"Sesungguhnya Allah telah membeli dari kaum muk-
minin, diri dan harta mereka, bahwasanya mereka men-
dapatkan balasan syurga." (QS At-Taubah : 111)

"Katakanlah, 'Jika bapa-bapa, anak-anak, saudara-
saudara, isteri-isteri, kaum keluargamu, harta kekayaan
yang kamu usahakan, perniagaan yang kamu khuatir
akan kerugiannya, dan rumah-rumah tempat tinggal
adalah lebih kamu cintai daripada Allah, RasulNya, dan
dari berjihad di jalanNya, maka tunggulah sampai Allah
mendatangkan keputusanNya.' Allah tidak memberi pe-
tunjuk kepada orang-orang yang fasik." (QS At-
Taubah : 24)

 Dengan yang demikian, engkau fahamilah
makna slogan abadimu :

"Gugur di jalan Allah adalah setinggi-tinggi cita-cita
kami."”

Pengorbanan dan jihad merupakan dua perkara yang
tidak boleh dipisahkan, namun menurut Ustaz Said
Hawwa, ada perbezaan antara jihad dan pengorba-
nan. Kadang-kadang keduanya seiring dan kadang-
kadang pula saling menyempurnakan. Oleh kerana itu,
Imam Hasan Al Banna menjadikannya rukun tersendiri.

 Sesungguhnya, di tempat mana berkuman-
dangnya jihad, maka di sana ada pengorbanan. Jihad
yang sempurna tidak akan wujud kecuali dengan pen-
gorbanan yang sempurna pula. Sungguh banyak kisah
dalam sejarah kehidupan manusia yang boleh menjadi

bukti dan contoh tentang pengorbanan. Perhatikan se-
jarah Nabi Nuh as, 950 tahun waktunya baginda
korbankan untuk menyeru kaumnya untuk berbakti dan
beribadah kepada Allah, namun tidak ada yang menghir-
aukan seruannya kecuali sedikit, dan bahkan isteri dan
putera baginda sendiri tidak beriman kepadanya.

 Perhatikan pula kisah pengorbanan sahabat mu-
lia Mush'ab bin Umair. la adalah seorang pemuda bang-
sawan Quraisy, gagah, rupawan, kaya dan terhormat,
namun beliau mengorbankan semua kehormatannya di
masa jahiliyah menuju kehormatan di masa Islam,
walaupun ke tahap perlu berpisah dengan keluarganya.
Bahkan ibu yang sangat mencintainya mengancam akan
membunuh diri apabila puteranya tetap memeluk agama
Islam. Namun Mush'ab, tetap memilih Islam, sehingga
menemui syahadah di perang Uhud, di mana ketika itu
beliau hanya memakai sehelai baju, yang sekaligus men-
jadi kain kafannya, yang apabila wajahnya ditutup maka
kakinya tersingkap, dan apabila kakinya ditutup maka
wajahnya pula terbuka. Dengan pengorbanan itulah
Mush'ab menggapai cinta Tuhannya dan menghuni ta-
man-taman syurga serta diiringi oleh 70 bidadari.

 Demikian pula kisah pengorbanan mujahid kon-
temporari yang terkemuka, Sayyid Qutb. la men-
gorbankan ilmu, kehidupan, harta dan
bahkan "kedudukan terhormat" sebagai menteri pen-
didikan yang dijanjikan oleh Presiden Jamal Abdul Na-
sir jika ia ingin merubah prinsip-prinsipnya. Namun,
sesuatu yang telah menjadi prinsip hidup bagi Sayyid
Qutb tetap menjadi prinsip, walaupun perlu mengalami
penyiksaan di penjara dan menjemput syahadah di tiang
gantung.
 Ya Allah, berilah kemudahan kepada kami un-
tuk kami berkorban untuk agamaMu, berjuang untuk
menegakkan kalimahMu sehingga manusia sentiasa ber-
tauhid kepadaMu dan melaksanakan segala perintah-
perintahMu.

SAMBUNGAN
DARI MS 7

 yang diperkatakan, berjisim dan
tampak hidup pada apa yang diu-
capkan. Ketika itu insan akan
beriman dan

 akan percaya sekalipun pada kalimah itu tidak dihiasi
dengan keindahan dan kecantikan. Sesungguhnya pada
ketika itu kata-kata itu mendapat kekuatannya dari real-
itinya, bukan dari perhiasannya. Kecantikan itu datang
dari sifat benarnya. Ia lantas menjadi kuasa/tenaga
yang menolak kehidupan kerana ia terjelma keluar dari
kehidupan sebenar”. (Fi Zilal jld 1, m/s 68)
Kesimpulannya ada dua:
Pertama:
Orang yang mengajak orang lain kepada petunjuk se-
dangkan dia tidak beramal dengannya samalah seperti
lampu yang memberi cahaya kepada manusia tetapi ia

membakar dirinya sendiri. Semoga Allah menyelamat-
kan kita semua.

Kedua:
Bahawa tanggungjawab duah terhadap orang lain tidak
harus memalingkan mereka dari tanggungjawab terha-
dap diri mereka sendiri. Dan bahawa kesibukan mereka
berusaha memperbaiki manusia seharusnya tidak mema-
lingkan mereka daripada mengislahkan hal keadaan
mereka. Maka dengan demikian mereka telah memberi
hak kepada yang berhak.
Kita bermohon agar Allah s.w.t. menjadikan batin kita
semua lebih baik dari zahir (lahiriah) kita, yang tersem-
bunyi pada kita lebih baik dari yang terserlah, dan se-
moga Allah s.w.t. mengurniakan kita benar dalam uca-
pan dan amalan serta ikhlas dalam sunyi dan terbuka.

SAMBUNGAN
DARI MS 6

