

BULETIN

BIL 141 (02/2018) / APR-JUN 2018

MIMBAR

WARTA KEGIATAN LEMBAGA AMANAH KEBAJIKAN MASJID NEGERI SARAWAK

PERCUMA

Majlis Perasmian e-Cemetery & Pengagihan Bubur MASJA-SA

**BERKONGSI REZEKI, BERSAMA DINIKMATI
SEMOGA MENDAPAT BARAKAH DARI ILLAH!**

SIDANG REDAKSI

PENAUNG
 Yang Berbahagia Tan Sri Datuk Amar Haji
 Bujang bin Mohd Nor
 Setiausaha Kehormat
 Lembaga Amanah Kebajikan
 Masjid Negeri Sarawak

PENASIHAT
 Tuan Haji Mohamad Sabry bin
 Haji Othman
 Pengurus Besar
 Lembaga Amanah Kebajikan
 Masjid Negeri Sarawak

EDITOR
 Megawati binti Haji Julaihi
 Ketua, Sektor Pentadbiran dan Pengurusan

Nona Zaharia binti Fadzil
 Ketua, Sektor Kewangan

PENGARANG
 Noratini binti Sebri
 Ketua, Bahagian Pengurusan Sumber
 Manusia

Haryati binti Mohamad
 Ketua, Bahagian Penyelidikan dan
 Pembangunan

Poniman bin Margiman
 Ketua, Bahagian Keselamatan

PENOLONG PANEL EDITOR
 Rahimah binti Ariffin, Guru MATTARY
 Misiah binti Wajhi, Guru MATTARY
 Azlyn binti Abdul Rahman, Guru MATTARY
 Nurul Iksan binti Bohari, Guru MATTARY

Wacana Pengarang

Dengan nama Allah Yang Maha Pemurah Lagi Maha Penyayang, syukur atas segala limpah kurniaan Nya kepada kita. Selawat dan salam buat Baginda Rasulullah S.A.W., kepada ahli keluarga Baginda, para sahabat Baginda.

Assalamualaikum warahmatullahi wabarakatuh

Para pembaca yang dikasihi dan dirahmati Allah S.W.T.,

Alhamdulilah, bersyukur ke hadrat Allah S.W.T., kerana dengan izin-Nya kita dipertemukan sekali lagi dengan bulan yang penuh keberkatan iaitu bulan Ramadan al-Mubarak.

Pengarang ingin mengambil kesempatan sempena kedatangan Ramadan 1439 Hijrah ini dengan mengucapkan selamat menjalani ibadah puasa kepada semua pembaca khususnya yang beragama Islam.

Pada bulan Ramadan yang mulia ini, pengarang menyeru agar kita semua mengambil peluang menguatkan lagi semangat "muafakat" serta meneliti segala peranan dan perancangan pembangunan kendiri yang mantap untuk agama Islam yang kita cintai.

Semangat ini boleh disemarakkan melalui program-program yang diadakan sepanjang bulan Ramadan di Masjid Jamek Negeri Sarawak dan Masjid Bandaraya Kuching seperti majlis berbuka puasa, sembahyang sunat tarawih berjemaah, tadarus al-Quran, iktikaf dan banyak lagi yang merupakan ibadah yang dapat menambahkan amalan di samping menguatkan lagi hubungan sesama kita.

Selain itu, kita juga digalakkan untuk banyak bersedekah dan mengeluarkan zakat bagi mengejar ganjaran pahala yang besar dan memenuhi tuntutan agama. Ini dapat dibuktikan melalui hadis dari Ibnu Abbas R.A. katanya: "Rasulullah S.A.W. adalah seorang yang paling dermawan, dan sifat dermawannya itu lebih menonjol pada bulan Ramadan yakni ketika ditemui Jibril A.S. Biasanya Jibril A.S menemuinya pada setiap malam bulan Ramadan, dibawanya mempelajari al-Quran. Maka Rasulullah S.A.W. lebih murah hati melakukan kebaikan dari angin yang bertiup." (HR Bukhari).

Akhir kalam, marilah kita bersama-sama memanfaatkan sepenuhnya fidilat yang ada di bulan Ramadan agar ia dapat dijadikan sebagai amalan berterusan dan semoga amalan serta usaha kita akan dikurniakan ganjaran sewajarnya daripada Allah S.W.T. In Sha Allah.

Sekian, wassalam.

BULETIN MIMBAR EDISI 141 (APR-JUN 2018)

> KANDUNGAN

07

09

10

- | | |
|---|---|
| 4 DARI HULU KE MUARA
<i>Masjid An Nur, Kampung Stunggang Melayu, Lundu</i> | 12 World Mathematic Competition |
| 5 Taklimat Ihya' Ramadan | 13 Minggu Matematik dan Sains |
| 6 Majlis Perasmian Web e-Cemetery dan Pengagihan Bubur MASJA-SA | 13 Jom Baca 10 Minit |
| 7 Sumbangan Van Jenazah | 14 Berita Bergambar |
| 8 Sambutan Nuzul Quran | 16 Seruan Mimbar |
| 8 Mencari Lailatul Qadar | 18 Sukaneka TATTARY |
| 9 Sumbangan Derma Ramadan | 19 Sambutan Hari Guru TATTARY & MATTARY |
| 10 Majlis Khatamal Quran | 20 Kursus Pra Perkahwinan |
| 11 Quran Hour | 21 Imarah Masjid |
| 12 Minggu Sains Negara | 22 Perancangan Kewangan |

HULU KE MUARA

BAHAGIAN MASJID-MASJID

MASJID AN NUR KAMPUNG STUNGGANG MELAYU YANG LAMA

Masjid An Nur terletak di Kampung Stunggang Melayu Lama kira-kira 800 meter dari Jambatan Batang Kayan (Jalan Lundu / Kuching) serta kedudukannya dari Bandaraya Kuching kira-kira 98km dan 5km dari Pekan Lundu.

Masjid ini diberi nama An Nur kerana maksud An-Nur itu sendiri yang membawa cahaya ke atas penduduk Kampung.

Masjid An Nur merupakan masjid tunggal di kampung Stunggang Melayu dan telah dibina secara bergotong royong oleh penduduk kampung pada awal 1930-an. Pembinaan masjid ini telah mengambil masa yang agak lama disebabkan bahan-bahan bagi pembinaan bangunan masih sukar didapati.

Keluasan masjid pada ketika itu hanya berukuran 40 kaki persegi iaitu berbentuk empat segi tepat mengambil ciri-ciri rumah Melayu.

Manakala pada bahagian atap serta tiang pula diperbuat daripada kayu belian dan pintu serta alang pula diperbuat daripada kayu yang keras dan teguh. Kini, masjid ini ditadbir sepenuhnya oleh Jawatankuasa Pengurusan Masjid dan Pegawai Masjid di bawah Skim Perkhidmatan Masjid selian Jabatan Agama Islam Sarawak (JAIS).

Kedudukan Masjid An Nur yang menghadap Sungai Batang Kayan secara semulajadi telah menjadikan persekitaran masjid ini cantik dan menarik sehingga dapat menggantik orang ramai atau jemaah untuk berkunjung ke sini.

Pada tahun 1980 an, Jawatankuasa Pentadbiran Masjid An Nur silih berganti dan begitu juga fizikal masjid tahun demi tahun maka anjung beranda ditambah

MASJID AN NUR KAMPUNG STUNGGANG MELAYU LAMA, LUNDU

Ruangan Dari Hulu Ke Muara pada kali ini menyingsing ke lokasi Masjid An Nur, Kampung Stunggang Melayu, Lundu.

sebelah kiri serta kanan dan ditambah di tingkat atas bagi menampung bilangan jemaah yang semakin bertambah terutama semasa sembahyang Jumaat dan sembahyang Sunat Hari Raya.

Pada 4 Mei 2018, Masjid An Nur yang baharu telah dirasmikan oleh Yang Berhormat Datuk Amar Datin Patinggi Hajah Jamilah Anu, Ahli Dewan Undangan Negeri N.03 Tanjung Datu yang terletak bersebelahan dengan masjid lama.

MAJLIS TAKLIMAT IHYA' RAMADAN 1439H/2018M

BAHAGIAN MASJID-MASJID

Lembaga Amanah Kebajikan Masjid Negeri Sarawak (LAKMNS) telah mengadakan Majlis Taklimat Ihya' Ramadan 2018M/1439H pada 12 Mei 2018M bersamaan dengan 26 Syaaban 1439H bermula pada pukul 8.00 pagi bertempat di anjung kiri, Masjid Jamek Negeri Sarawak.

Majlis ini diadakan khusus untuk menyampaikan maklumat dan pengisian berhubung dengan program sepanjang Sambutan Ihya' Ramadan 2018M/1439H di Masjid Jamek Negeri Sarawak dan Masjid Bandaraya Kuching yang bermula pada 16 Mei 2018 hingga 14 Jun 2018.

Seramai 400 orang Jemaah telah hadir bagi memeriahkan majlis tersebut yang terdiri daripada Ketua Masyarakat Bahagian Kuching, Pengurus Masjid/Surau Bahagian Kuching, peserta Kursus Penyelaras Pengajar dan peserta-peserta taklim wanita.

Majlis bermula dengan taklimat serta penerangan tentang aktiviti sepanjang bulan Ramadan oleh Encik Mohamad Aizat bin Mohamad Morshidi, Pegawai Bahagian Masjid-Masjid dan diteruskan dengan ucapan aluan oleh Tuan Haji Mohamad Sabry bin Haji Othman, Pengurus Besar LAKMNS.

Pengisian slot seterusnya adalah Taklimat Ihya' Ramadan yang telah disampaikan oleh Al-Fadhil Ustaz Haji Mual bin Haji Suaud, Penolong Ketua Mufti dari Jabatan Mufti Negeri Sarawak.

Antara intipati taklimat yang disampaikan beliau adalah menerangkan berkenaan hukum puasa, syarat-syarat sah puasa, perkara-perkara dilarang semasa berpuasa serta amalan-amalan berkaitan semasa berpuasa.

Di samping itu beliau juga menyampaikan taklimat secara terperinci bagi merungkai kemasukan tentang isu semasa yang sering berlaku di kalangan umat islam semasa berpuasa pada bulan Ramadan.

Majlis diakhiri dengan Bacaan Tahlil Arwah yang dipimpin oleh Sahibul Fadhilah Ustaz Haji Mustapha Kamal bin Ahmad Fauzi, Imam Besar Negeri Sarawak.

MAJLIS PENYERAHAN SUMBANGAN VAN JENAZAH

**Majlis Perasmian
WEB e-CEMETERY DAN
Pengagihan Bubur MASJA-SA**

Lembaga Amanah Kebajikan Masjid Negeri Sarawak (LAKMNS) telah mengadakan Majlis Perasmian Web e-Cemetery dan Pengagihan Bubur MASJA-SA pada 18 Mei 2018M (hari Jumaat) bersamaan dengan 2 Ramadan 1439H bertempat di Perkarangan Masjid Jamek Negeri Sarawak.

Untuk makluman, LAKMNS dengan kerjasama Sarawak Information System Sdn. Bhd. (SAINS) telah membangunkan satu sistem yang dinamakan "e-CEMETERY GIS SYSTEM PROJECT". Sistem ini berfungsi untuk memudahkan dan mempercepatkan proses pencarian maklumat jenazah yang telah dikebumikan di Tanah Perkuburan Semariang.

Selain daripada itu, turut diadakan majlis pengagihan bubur MASJA-SA yang merupakan salah satu aktiviti kebajikan yang dijalankan oleh LAKMNS bersempena tibanya bulan Ramadan Al-Mubarak disamping mendekatkan Ahli-ahli Lembaga dengan masyarakat Islam khususnya sekitar Bandaraya Kuching.

Objektif pengagihan bubur ini diadakan adalah bagi menerangkan kepada orang awam tujuan sebenar pengagihan bubur MASJA-SA kepada penduduk tempatan seluruh Bandaraya Kuching khasnya, di samping menarik minat masyarakat untuk mendekatkan diri ke masjid. Tambahan itu, perkara ini dapat melatih orang awam untuk menghormati serta menghayati keberkatan bulan Ramadan ini. Pengagihan bubur MASJA-SA akan diadakan sepanjang bulan ramadan ini di Masjid Jamek Negeri Sarawak.

Dalam majlis itu juga turut diadakan Penyerahan Simbolik Sumbangan Derma kepada Masjid, Surau dan Sekolah serta Simbolik Sumbangan Derma Ramadan kepada pelajar-pelajar yang kurang mampu dan anak-anak yatim pada tahun ini.

Yang Amat Berbahagia Datin Patinggi Dato Hajah Juma'ani Tun Tuanku Haji Bujang, isteri kepada Yang Amat Berhormat Ketua Menteri Sarawak selaku Pengurus Persatuan Kebajikan Petra Jaya (PKPJ) menyeraikan simbolik 'mock key' van jenazah kepada pihak Jabatan Kesihatan Negeri Sarawak

Lembaga Amanah Kebajikan Masjid Negeri Sarawak (LAKMNS) telah mengadakan Majlis Penyerahan Sumbangan Van Jenazah kepada Jabatan Kesihatan Negeri Sarawak pada 7 Mei 2018M bersamaan dengan 21 Syaaban 1439H bertempat di Tingkat 9, Bangunan Baitul Makmur.

Sesi penyerahan sumbangan van jenazah ini telah disempurnakan oleh Yang Amat Berbahagia Datin Patinggi Dato Hajah Juma'ani Tun Tuanku Haji Bujang, isteri kepada Yang Amat Berhormat Ketua Menteri Sarawak selaku Pengurus Persatuan Kebajikan Petra Jaya (PKPJ) kepada pihak Jabatan Kesihatan Negeri Sarawak yang diwakili oleh Dr. Kamarudin Lajim, Timbalan Pengarah Kesihatan Negeri Sarawak (Perubatan).

Sumbangan van jenazah ini merupakan inisiatif dan usaha murni Yang Amat Berbahagia Datin Patinggi Dato Hajah Juma'ani Tun Tuanku Haji Bujang membantu Hospital Umum Sarawak untuk mendapatkan van jenazah bagi kegunaan masyarakat khususnya di sekitar Kuching.

Sehubungan itu, LAKMNS telah membantu merealisasikan usaha murni Yang Amat Berbahagia Datin Patinggi Dato Hajah Juma'ani Tun Tuanku Haji Bujang untuk menyumbangkan van jenazah kepada pihak Hospital Umum Sarawak.

Selain itu juga, Persatuan Kebajikan Islam Perubatan (PERKIP) Jabatan Kesihatan Negeri Sarawak akan dipertanggungjawabkan dalam menguruskan van jenazah ini.

Turut hadir pada majlis penyerahan sumbangan ini ialah Yang Berbahagia Tan Sri Datuk Amar Haji Bujang bin Mohd Nor, Setiausaha Kehormat LAKMNS, Yang Berbahagia Datuk Haji Abang Abdul Wahab bin Haji Abang Julai, Datuk Bandar Kuching Utara merangkap Bendahari Kehormat LAKMNS, Encik Drahman bin Jaladin, Ahli EXCO LAKMNS, Tuan Haji Mohamad Sabry bin Haji Othman, Pengurus Besar LAKMNS, Dr Chin Zin Hing, Pengarah Hospital Umum Sarawak, Tuan Haji Azahari Sobet, Pengurus Persatuan Kebajikan Islam (PERKIP), Jabatan Kesihatan Negeri Sarawak, Ahli-ahli Sarawak Badan Amal Tenaga Isteri-isteri (SABATI), Ahli-ahli Jawatankuasa Persatuan Kebajikan Petra Jaya (PKPJ) serta Ahli-ahli Jawatankuasa Persatuan Kebajikan Islam (PERKIP) dan Jabatan Kesihatan Negeri Sarawak.

SAMBUTAN Nuzul Quran

Sambutan Nuzul Quran merupakan acara yang saban tahun disambut oleh Lembaga Amanah Kebajikan Masjid Negeri Sarawak (LAKMNS). Pada tahun ini, Sambutan Nuzul Al-Quran Peringkat LAKMNS telah diadakan pada 1 Jun 2018 bertempat di Masjid Jamek Negeri Sarawak.

Antara pengisianya ialah sambutan bermula dengan sembahyang Isyak berjemaah kemudiannya diteruskan dengan ceramah agama yang telah disampaikan oleh Al-Fadhil Ustaz Hj Razali bin Hussaini, Pegawai Hal Ehwal Islam, Unit Falak Jabatan Mufti Negeri Sarawak dan diakhiri dengan sembahyang sunat Tarawih berjemaah.

Antara intipati ceramah yang disampaikan ialah mengenai kepentingan umat Islam untuk berinteraksi dengan al-Quran dan memahami segala ajarannya untuk menjadi panduan dalam menempuh kehidupan akhir zaman.

Selain itu, penceramah juga turut menerangkan fungsi al-Quran yang diturunkan semenjak 1400 tahun yang lalu bukan semata-mata menjadi kitab umat Islam, akan tetapi fungsi sebenar al-Quran ialah sebagai panduan serta tatacara kehidupan yang syamil dan meliputi pelbagai aspek hingga menjadi sumber penyelesaian ke atas segala permasalahan yang dihadapi umat manusia.

Adalah menjadi objektif penganjuran Sambutan Nuzul Quran pada tahun ini mampu memberi impak positif kepada umat Islam khasnya untuk lebih mendekati dan memahami isi kandungan al-Quran sekaligus mengamalkan segala ajaran yang terkandung di dalamnya.

Mencari Lailatul Qadar

Ramadan merupakan satu bulan yang Allah S.W.T. sediakan khusus untuk umat Nabi Muhammad S.A.W. Di dalamnya terimpun segala rahmat dan keberkatan daripada Allah S.W.T. Namun, kemuncak keberkatan itu terkumpul pada satu malam yang digelar sebagai Lailatul Qadar.

Barangsiapa yang menghidupkan malam tersebut maka ganjaran kebajikan yang diperolehnya lebih baik dari seribu 1000 bulan. Firman Allah S.W.T.:

“Sesungguhnya Kami telah menurunkan (al-Quran) ini pada Malam Lailatul Qadar. Dan apakah engkau (wahai Muhammad) tahu apa itu (kebesaran) Lailatul Qadar?.

Malam Lailatul Qadar itu lebih baik dari seribu bulan. Pada malam itu turunlah Malaikat dan Jibril A.S. dengan izin Tuhan, kerana membawa segala perkara (yang ditakdirkan berlaku pada tahun berikutnya) sejahtera malam (yang berkat) itu sehingga terbit fajar.”

Allah S.W.T. merahsiakan bila berlakunya malam al-Qadar tersebut sebagai memberi motivasi kepada umat Islam agar sentiasa bersungguh-sungguh untuk menghidupkan malam-malam akhir bulan Ramadan.

Namun Rasulullah S.A.W. telah memberikan kita petunjuk untuk mencari dengan bersungguh-sungguh malam al-Qadar tersebut diantara sepuluh malam yang terakhir dengan bersabda:

“Dari Aisyah R.A., Rasulullah S.A.W. bersabda: “Carilah Lailatul Qadar itu pada malam ganjil dari sepuluh malam terakhir Ramadan.” (Hadis Riwayat Imam Al-Bukhari)

Sudah menjadi budaya para ulama dan salafussoleh mempertingkatkan ibadah-ibadah sunat apabila sampai ke sepuluh malam terakhir pada bulan Ramadan. Mereka memperbanyak solat malam, membaca al-Quran, berzikir dan berdoa dengan penuh keimanan dan pengharapan kepada Allah S.W.T. Nabi Muhammad S.A.W. juga menyarankan agar memperbanyak doa ini apabila berada di sepuluh malam yang terakhir:

“Dari Aisyah R.A., katanya: “Saya berkata: “Ya Rasulullah, bagaimanakah pendapat Tuan, sekiranya saya tahu malam itu Lailatul Qadar, apakah yang harus saya ucapkan pada malam itu?” Rasulullah S.A.W. menjawab: “Ucapkanlah: Ya Allah, sesungguhnya Engkau adalah Maha Pengampun, gemar memberikan pengampunan, maka ampunilah aku.” (Hadis Riwayat Imam At-Tirmidzi)

Sesungguhnya, Lailatul Qadar itu merupakan satu hadiah yang paling bernilai khusus untuk umat Muhammad S.A.W. dan satu bukti betapa besarnya Rahmat Allah keatas umat nabi akhir zaman ini. Beruntunglah bagi sesiapa yang terpilih berjumpa dengan Lailatul Qadar kerana rahmat dan ganjaran ibadah yang bakal diperolehi menyamai dengan ibadah selama 84 tahun. Oleh yang demikian, marilah kita bersama-sama menggiatkan diri untuk berlumba dan mencari Lailatul Qadar yang telah dijanjikan.

Sumbangan DERMA RAMADAN

Lembaga Amanah Kebajikan Masjid Negeri Sarawak (LAKMNS) telah mengadakan program Sumbangan Derma Ramadan kepada pelajar-pelajar sekolah yang berstatus anak yatim dan kurang mampu di sekolah-sekolah sekitar Bandaraya Kuching iaitu bermula pada 21 Mei hingga 25 Mei 2018.

Objektif program ini diadakan adalah sebagai salah satu amalan jariah yang digalakkan di bulan Ramadan serta dapat membantu anak-anak Islam yang kurang mampu menampung perbelanjaan pembelajaran di sekolah, disamping mengeratkan hubungan silaturrahim dengan sekolah-sekolah yang terlibat.

Program Sumbangan Derma Ramadan ini merupakan aktiviti kebajikan serta tanggungjawab sosial pihak LAKMNS dalam aspek kebajikan umat Islam setempat.

Sumbangan Derma Ramadan ini telah disampaikan oleh Yang Berbahagia, Tan Sri Datuk Amar Haji Bujang bin Mohd Nor, Setiausaha Kehormat LAKMNS dengan disertai oleh Encik Drahman bin Jaladin, Ahli Jawatankuasa Eksekutif (EXCO) LAKMNS dan pihak pengurusan LAKMNS yang diketuai oleh Tuan Haji Mohamad Sabry bin Haji Othman, Pengurus Besar LAKMNS.

Jumlah keseluruhan penerima sumbangan pada kali ini ialah seramai 1,944 orang yang terdiri daripada 199 orang pelajar berstatus anak yatim dan 1,745 orang pelajar kurang mampu. Para pelajar berstatus anak yatim telah menerima sumbangan sebanyak RM100 seorang manakala para pelajar kurang mampu pula menerima sumbangan sebanyak RM50 seorang.

Sebanyak 13 buah sekolah yang terlibat seperti SMK (A) Matang 2, Kolej Vokasional Matang, SM Sains Kuching, Kolej Datuk Patinggi Abang Haji Abdillah, SMK (A) Tun Ahmad Zaidi Adruce, SK (A) Datuk Haji Abdul Kadir Hassan, SMK (A) Sheikh Haji Othman Abdul Wahab (SHAOW), SMT Sejingkat, SMK Bako, SK Tabuan Hilir, SMK Datuk Patinggi Haji Abdul Gapor, SK Tabuan dan SMK Sains Kuching Utara.

Majlis Khatamal Quran 1439H

PUTERA-PUTERI CEMERLANG
MAHAD TAHFIZ TUN ABDUL-RAHMAN YA'KUB
ANJURAN
LEMBAGA AMANAH KEBAJIKAN MASJID NEGERI SARAWAK

11 Jun 2018M Bersama 27 Ramadhan 1439H

MAJLIS KHATAMAL QURAN

Lembaga Amanah Kebajikan Masjid Negeri Sarawak (LAKMNS) telah mengadakan Majlis Khatamal Quran 1439H/2018M pada 11 Jun 2018 bersamaan dengan 27 Ramadan 1439H bertempat di Masjid Jamek Negeri Sarawak.

Antara objektif Majlis Khatamal Quran ini diadakan adalah sebagai penghargaan kepada pelajar-pelajar Ma'had Tahfiz Tun Abdul-Rahman Ya'kub (MATTARY) yang cemerlang dalam penilaian hafazan al-Quran, akademik, sahsiah atau disiplin serta lancar dalam bacaan al-Quran.

Selain itu, majlis ini juga diadakan sebagai penghargaan kepada pelajar-pelajar Pusat Kecemerlangan MASJAS-A yang berjaya mendapat keputusan cemerlang dalam peperiksaan awam bagi tahun 2017 serta penghargaan kepada pelajar yang telah berjaya khatam al-Quran melalui program Tadarus Al-Quran setiap hujung minggu sepanjang bulan Ramadan.

Objektif lain majlis ini diadakan termasuklah sebagai penghargaan atas usaha semua pihak dalam mengimarahkan bulan Ramadan dengan pelbagai aktiviti ibadah, meningkatkan rasa kecintaan kepada Allah dan Rasul melalui program-program berorientasikan al-Quran.

Secara keseluruhannya, seramai 1,280 pelajar telah terlibat yang terdiri daripada 351 orang pelajar Ma'had Tahfiz Tun Abdul-Rahman Ya'kub (MATTARY) dan 214 orang murid Tadika Tahfiz Tun Abdul-Rahman Ya'kub (TATTARY) serta 715 orang anak-anak yang mengikuti tadarus jemaah di Masjid Jamek sepanjang bulan Ramadan dalam majlis ini.

Antara pengisian majlis tersebut adalah sembahyang Isyak serta sunat tarawih berjemaah, bacaan surah hafazan diketuai oleh 3 orang pelajar cemerlang MATTARY diikuti bacaan Khatamal Quran oleh 13 orang pelajar MATTARY, bacaan tahtim oleh 30 orang murid 6 tahun dari TATTARY dan doa Khatamal Quran dipimpin oleh adik Awang Ahmad Gabriel bin Awang Nazarudin, pelajar Tahun 6 MATTARY.

Acara kemuncaknya ialah penyampaian hadiah kecemerlangan pelajar, penyampaian saguhati imam terawih Masjid Jamek dan Masjid Bandaraya serta penyampaian duit raya kepada semua pelajar di bawah LAKMNS yang telah disempurnakan oleh Sahibus Samahah Yang Berbahagia Datu Haji Kipli bin Haji Yassin, Mufti Negeri Sarawak merangkap Ahli Jawatankuasa Eksekutif (EXCO) LAKMNS.

Tiga orang murid MATTARY iaitu Ziziliyana Aqilah binti Yantiska, Thaqeef Ridhaudin bin Mohd Lufti dan Awang Ahmad Gabriel bin Awang Nazarudin telah menerima hadiah kecemerlangan dalam Ujian Hafazan dan Akademik serta pernah mewakili MATTARY ke Pertandingan Tilawah al-Quran.

Manakala, adik Khairunnisa Syukriah binti Ahmad salah seorang bekas pelajar kelas bimbingan di Pusat Kecemerlangan MASJAS-A telah menerima hadiah bagi pelajar cemerlang dalam peperiksaan awam kategori Sijil Pelajaran Malaysia (SPM) bagi tahun 2017.

Dianggarkan seramai 2,000 orang jemputan hadir di majlis ini. Turut hadir pada majlis tersebut adalah dan Encik Drahman bin Jaladin, Ahli Jawatankuasa Eksekutif (EXCO) LAKMNS dan Tuan Haji Mohamad Sabry bin Haji Othman, Pengurus Besar LAKMNS.

WORLD QURAN HOUR

Ma'had Tahfiz Tun Abdul-Rahman Ya'kub (MATTARY) telah mengadakan Program World Quran Hour pada 7 Jun 2018 bertempat di Surau MATTARY.

Program ini diadakan serentak seluruh negara yang bermula jam 12 tengah hari sehingga 1 petang dan telah melibatkan semua murid dan guru MATTARY.

Tujuan utama program ini adalah untuk menginspirasikan cinta terhadap al-Quran selain menarik minat membaca, menghayati dan memahami kandungan ayat-ayat al-Quran.

Program bacaan al-Quran ini telah dipimpin oleh Ustaz Muhammad Kamaluddin bin Abdul Kadir dengan membaca Juzuk 30.

Semoga program ini dapat diteruskan lagi kerana ia merupakan program yang baik dan sesuai dengan bulan Ramadan al-Mubarak ini.

Minggu Sains Negara

Semua murid Tahun 6 Ma'had Tahfiz Tun Abdul-Rahman Ya'kub (MATTARY) telah terlibat dengan program Minggu Sains Negara anjuran, Kementerian Sains, Teknologi dan Inovasi (MOSTI) pada 2 April 2018 bertempat di PUSTAKA Negeri Sarawak.

Program ini bertujuan untuk meningkatkan kesedaran orang ramai terhadap kepentingan sains dan merapatkan jurang antara sains dan masyarakat dengan menampilkan pelbagai program berdasarkan "sains" yang menarik dan interaktif.

Penganjuran program ini adalah selari dengan sambutan Hari Sains Sedunia yang dianjurkan oleh *United Nations Organization for Education, Science and Culture* (UNESCO) semenjak tahun 2002.

Pelbagai aktiviti dan bahan pameran disediakan sepanjang program tersebut seperti *Magic Plastic*, *Science Show Marathon*, *Science Chef in Action*, *Fun with Magnet* dan *Robobug'* yang dihasilkan oleh para pelajar sekolah lain dalam bengkel asas turut dipamerkan. Semua murid MATTARY yang hadir diberikan sijil penyertaan.

Semoga aktiviti seperti ini dapat memberi manfaat dan dapat dijadikan sebagai salah satu aktiviti dan pendekatan strategik dalam usaha meningkatkan minat murid-murid terhadap bidang sains dan teknologi.

WORLD Mathematic Competition

Pada 7 hingga 8 April 2018, seramai 18 orang murid Ma'had Tahfiz Tun Abdul-Rahman Ya'kub (MATTARY) telah menyertai pertandingan *World Mathematics Competition* yang bertempat di Hilton Kuching.

Dalam pertandingan tersebut, 16 orang murid telah mendapat pingat. Tiga orang murid mendapat pingat emas, tiga orang murid mendapat pingat perak dan 10 orang murid mendapat pingat gangsa.

Negara-negara lain yang turut menyertai pertandingan tersebut ialah Singapura, Thailand, Indonesia, Myanmar dan Filipina. Jumlah keseluruhan peserta bagi pertandingan tersebut pula seramai 202 orang.

Besarlah harapan agar anak-anak MATTARY terus meraih kecemerlangan dalam apa juar pertandingan yang disertai kelak.

Program Minggu Sains & Matematik anjuran Panitia Matematik & Panitia Sains telah diadakan pada 8 Mei 2018 bertempat di Ma'had Tahfiz Tun Abdul-Rahman Ya'kub (MATTARY) dan Pusat Pengajian Al-Quran Tun Abdul-Rahman Ya'kub (PATARY) yang melibatkan semua murid Tahun 1 hingga Tahun 6 dan telah dirasmikan oleh Encik Abdullah bin Othman, Guru Besar MATTARY.

Untuk Minggu Matematik, antara aktiviti atau pertandingan yang diadakan ialah Pertandingan Cepat Jawab untuk murid Tahun 1, Pertandingan Sifir untuk murid Tahun 2 dan Pertandingan Mahir Matematik, untuk murid Tahun 3. Selepas kesemua aktiviti selesai diadakan, semua murid tahap satu berkumpul di Bilik Kuliah PATARY untuk menonton tayangan video yang disediakan oleh Panitia Matematik yang meliputi semua tajuk pelajaran seperti sifir, tolak, tambah dan bagi. Panitia Matematik turut menyediakan aktiviti untuk murid tahap 2 (Tahun 4, Tahun 5 & tahun 6) iaitu Explorace Juara yang melibatkan semua kawasan sekolah dan telah dikawal selia oleh beberapa orang guru.

Manakala, program untuk minggu sains dibahagikan kepada beberapa bahagian dan dijalankan secara serentak. Minggu Sains ini juga diserikan dan dimeriahkan dengan kehadiran daripada pihak Universiti Malaysia Sarawak (UNIMAS) yang turut mengadakan pameran untuk semua murid MATTARY.

Pihak Unimas juga memberikan penerangan sedikit tentang pengenalan kepada Jabatan Zoologi daripada Ketua Jabatan Zoologi kepada kesemua warga MATTARY. Untuk minggu Sains, aktiviti yang diadakan adalah seperti Pertandingan Mewarna dan Melukis untuk tahap 1 (Tahun 1, 2 dan 3) dan Pertandingan Reka Cipta Berkumpulan untuk tahap 2 (Tahun 4, 5 dan 6).

Semoga aktiviti seperti ini dapat memberi manfaat dan dapat dijadikan sebagai salah satu aktiviti dan pendekatan strategik dalam usaha meningkatkan minat murid-murid terhadap mata pelajaran Matematik dan Sains.

JOM BACA 10 Minit

Murid-murid Ma'had Tahfiz Tun Abdul Rahman Ya'kub (MATTARY) telah terlibat dengan Program "Jom Baca Bersama Untuk 10 Minit" anjuran Perpustakaan Negara Malaysia (PNM) dan Majlis Pengarah-Pengarah Perpustakaan Awam Se-Malaysia (MPAM) pada 24 April 2018.

Program tersebut diadakan serentak di seluruh negara iaitu pada jam 11.00 pagi hingga 11.10 pagi ini bertujuan menyemai minat membaca dan menambah ilmu pengetahuan.

Program ini telah diadakan di surau MATTARY dengan melibatkan semua guru hafiz dan guru akademik. Program dimulakan dengan perhimpunan sekolah kemudian, guru dan pengawas sekolah mengagihkan buku cerita kepada semua murid. Murid memulakan bacaan serentak sebaik mendapat buku masing-masing.

Semoga program ini berjaya mencapai objektif yang telah ditetapkan dan semua murid mendapat manfaat.

Majlis Sembahyang Sunat Hari Raya Aidilfitri

**Lawatan Ketua Menteri Sarawak ke Pusara
Almarhum Pehin Sri Haji Adenan bin Satem, Mantan Ketua Menteri Sarawak**

**Lawatan Ketua Menteri Sarawak ke Pusara
Almarhum Tun Datuk Abang Haji Openg bin Abang Sapi'ee
dan Almarhumah Toh Puan Datuk Paduka Hajjah Dayang Masniah binti Abang Abdul Rahman
di Masjid Bandaraya Kuching**

Sekitar Majlis Sumbangan Derma Ramadan

Kaum Muslimin yang dirahmati Allah S.W.T.,

Marilah sama-sama kita tingkatkan keimanan dan ketaqwaan kita kepada Allah S.W.T. dengan mentaati segala titah perintah-Nya dan menjauhi segala larangan-Nya. Pada tahun ini, sekali lagi Allah S.W.T. memberikan kesempatan kepada kita dapat hidup di Bulan Ramadhan yang penuh dengan keberkatan. Marilah kita tingkatkan amal ibadat kita bersama keluarga kita di bulan yang mulia ini.

Tajuk khutbah pada hari ini ialah: "Meraih Keberkatan Ramadhan Bersama Keluarga"

Kaum Muslimin yang dirahmati Allah S.W.T.,

Allah S.W.T. menetapkan bilangan bulan sebanyak 12 bulan, lalu Allah S.W.T. memilih bulan Ramadhan sebagai penghulu segala bulan. Kemudian Allah S.W.T. memilih pula Bulan Ramadhan sebagai bulan untuk diturunkan al-Quran dan diletakkan pula malam lailatul qadar berlaku pada bulan Ramadhan. Inilah sedikit gambaran tentang kemuliaan bulan ini. Alangkah indahnya jika satu keluarga dapat bangun menghidupkan hari-hari Ramadhan dengan amal ibadat kepada Allah S.W.T. Di sebelah siangnya sama-sama berpuasa. Di sebelah malamnya pula sama-sama menghidupkan malam dengan qiamullail.

Kaum Muslimin yang dirahmati Allah S.W.T.,

Untuk melaksanakan sesuatu kebaikan adalah sukar. Banyak halangan sama ada dari dalam diri dan persekitaran. Namun jika dilakukan secara berjamaah ianya lebih mudah. Keluarga kita adalah satu jamaah yang kecil. Jika satu keluarga berpakat untuk melakukan kebaikan maka sesuatu amalan itu menjadi mudah sebab masing-masing saling membantu, kuat dan menguatkan. Allah S.W.T. menyuruh hamba-hamba-Nya untuk bekerjasama dalam melakukan kebaikan. Firman Allah S.W.T. dalam surah al-Maidah, ayat 2 yang bermaksud:

"Meraih Keberkatan Ramadhan Bersama Keluarga"

“...Dan tolong-menolonglah kamu dalam (mengerjakan) kebajikan dan takwa, dan jangan tolong-menolong dalam berbuat dosa dan pelanggaran. Dan bertakwalah kamu kepada Allah, sesungguhnya Allah amat berat siksa-Nya.”

Marilah sama-sama kita hidupkan jiwa dan rasa kehangatan Ramadhan dalam rumah kita, supaya kita sekeluarga dapat merebut tawaran Allah S.W.T. yang berupa pahala yang berganda di Bulan Ramadhan agar kita dapat melalui hari-hari dan malam-malam Ramadhan dengan jaya dan cemerlang. Ini bersesuaian dengan janji-janji Allah S.W.T. dalam surah at-Tur ayat 21 yang bermaksud:

“Dan orang-orang yang beriman yang diturut oleh zuriat keturunannya dengan keadaan beriman, Kami hubungkan (himpunkan) zuriat keturunannya itu dengan mereka (di dalam Syurga); dan Kami (dengan itu) tidak mengurangi sedikitpun dari pahala amal-amal mereka; tiap-tiap seorang manusia terikat dengan amal yang dikerjakannya.”

Kaum Muslimin yang dirahmati Allah S.W.T.,

Ada beberapa perkara yang boleh dilakukan oleh keluarga kita dalam Bulan Ramadhan. Antaranya:

1. Wujudkan suasana keimanan dan ketakwaan dalam keluarga. Saling berpesan dan ingat-mengingati sesama ahli keluarga bahawa bulan Ramadhan yang mulia ini adalah satu peluang keemasan yang diberikan oleh Allah S.W.T. untuk kita perbanyakkan amal ibadat.
2. Rancanglah amal ibadat atau apa-apa kebaikan yang boleh dilakukan bersama-sama keluarga sepanjang Bulan Ramadhan. Umpamanya berdoa dan berbuka bersama keluarga, bersama-sama ke masjid untuk solat berjamaah dan solat tarawih pada malamnya.

3. Galakkan anak-anak kecil berpuasa sekadar yang termampu oleh mereka. Biar mereka juga merasai kehadiran Ramadhan. Seorang sahabiyah; Ar-Rubayyi' binti Mu'awwidz Radhiallahu Anha menceritakan; “Kami membiasakan anak-anak kecil kami untuk berpuasa dengan izin Allah. Kami pergi ke masjid, lalu kami buatkan untuk anak-anak kami mainan dari kapas yang berwarna. Kalau salah seorang daripada mereka menangis (kerana kelaparan) maka kami berikan mainan itu kepadanya sampai waktu berbuka puasa”. (Hadith Riwayat Bukhari & Muslim).

Kaum Muslimin yang dirahmati Allah S.W.T.,

Mengakhiri khutbah pada hari ini, marilah sama-sama kita hayati perkara-perkara berikut:

4. Hidupkan suasana membaca al-Quran di dalam rumah. Biar ruang rumah dipenuhi dengan suara bacaan al-Quran. Hidupkan amalan bertadarus bersama keluarga. Di samping itu, bacalah terjemahan atau tafsir al-Quran untuk sama-sama menghayati dan mentadabbur ayat-ayat Allah S.W.T.

5. Carilah sedikit masa untuk duduk bersama keluarga membaca dan bermuzakarah berkaitan dengan ibadat puasa, seperti syarat sah puasa, perkara yang membatalkan puasa, fadhilat puasa dan lain-lain.

6. Menghiasi rumah sebagaimana kita menghiasinya semasa hari raya, sebagai tanda kegembiraan kita menyambut Ramadhan.

7. Mengeratkan silaturrahim dan kasih sayang sesama ahli keluarga, ibu bapa, mertua dan jiran tetangga dengan saling bersedekah atau memberi hadiah.

SUKANEKA TATTARY

Tadika Tahfiz Tun Abdul-Rahman Ya'kub (TATTARY) telah mengadakan Hari Sukaneka TATTARY Kali Ke-5 pada 26 April 2018 yang lalu bertempat di Stadium Tertutup Majlis Bandaraya Kuching Selatan.

Pada tahun ini, empat buah rumah sukan telah mengambil bahagian dengan bertemakan kereta nasional iaitu Waja, Bezza, Viva dan Axia dan dimulakan dengan perbarisan lintas hormat serta sorakan daripada rumah-rumah sukan yang bertanding.

Majlis dimulakan dengan bacaan doa yang diketuai oleh adik Umar Jawwad bin Sabaruddin kelas 6 Cerdik dan bacaan ikrar oleh adik Melissa Saffiya.

Upacara perasmian majlis telah disempurnakan oleh Puan Afnalizan binti Ali, Penyelia TATTARY dengan acara simbolik iaitu melepaskan belon perasmian ke udara.

Sebanyak 13 acara telah dipertandingkan dan gelanggang pertandingan telah dimulakan dengan acara larian yang melibatkan semua murid 6, 5 dan 4 tahun mengikut kategori masing-masing.

Suasana dewan amat meriah dengan sorakan dari rumah sukan bertanding dan tidak kurang juga sorakan daripada ibubapa yang menyaksikan anak-anak mereka mengambil bahagian. Hadiah telah disampaikan pada setiap kali acara selesai.

Johan keseluruhan bagi Hari Sukaneka Kali Ke-5 Tahun 2018 telah dijuarai oleh rumah kuning dengan bertemakan kereta Axia. Manakala, bagi sorakan terbaik pula telah dimenangi oleh rumah merah yang bertemakan kereta Bezza.

Sambutan Hari Guru 2018 TATTARY MATTARY

Sabtu tahun pada tarikh 16 Mei, Hari Guru disambut bagi mengenang jasa dan pengorbanan guru-guru di Malaysia dalam mendidik anak-anak bangsa dan sekaligus melahirkan anak bangsa yang berjaya serta mampu menjadi tunggak utama negara.

Bagi para pendidik Tadika Tun Abdul-Rahman Ya'kub (TATTARY), sambutan Hari Guru yang telah diadakan pada 15 Mei 2018 (Hari Selasa) bertempat di anjung kiri Masjid Jamek Negeri Sarawak turut disambut sebagai tanda terima kasih yang tidak terhingga dari murid-murid TATTARY yang dihadiri oleh Puan Afnalizan binti Ali, Penyelia TATTARY, Encik Awangku Mohamad Nizam bin Awang Abdul Rahman, Pegawai Bahagian Pelajaran serta warga pendidik TATTARY.

Majlis dimeriahkan dengan persembahan nyanyian oleh murid-murid 6 Tahun dan *coral speaking* dan nyanyian oleh murid-murid 5 Tahun dan 4 Tahun yang bertajuk "Terima Kasih Cikgu".

Turut diadakan semasa sambutan tersebut adalah bacaan ikrar hari guru, nyanyian lagu "Kami Guru Malaysia", "Pendidik Bumi Kenyalang" dan acara kemuncak adalah memotong pulut kuning Hari Guru secara beramai-ramai sekaligus diakhiri dengan doa serta penyampaian cenderamata untuk guru-guru.

Semoga sambutan Hari Guru TATTARY 2018 ini dapat mencapai objektif terutama bagi menaikkan guru-guru yang telah banyak berjasa kepada warga TATTARY. Diharapkan program ini dapat dijalankan dengan sifat silaturrahim yang erat dan kerjasama yang padu dari semua pihak.

Pada 16 Mei 2018 yang lalu, Ma'had Tahfiz Tun Abdul-Rahman Ya'kub (MATTARY) telah mengadakan Sambutan Hari Guru peringkat sekolah di Bilik Kuliah, Pusat Pengajian al-Quran (PATARY).

Tema hari guru pada tahun ini ialah 'Guru Pemacu Transformasi Pendidikan'.

Sambutan Hari Guru MATTARY sangat meriah ditambah lagi dengan kehadiran wakil dari Bahagian Pelajaran, Encik Awangku Mohd Nizam bin Awang Abdul Rahman serta Puan Haryati binti Mohamad, Ketua Bahagian Penyelidikan dan Pembangunan. Sambutan tersebut dimulai dengan bacaan doa dan nyanyian lagu Negaraku. Sejurus itu, majlis diteruskan dengan ucapan daripada wakil murid iaitu adik Azib Zafri bin Nafi dan ucapan khas oleh Encik Abdullah bin Othman, Guru Besar MATTARY.

Sambutan ini juga turut diserikan dengan bacaan ikrar guru serta nyanyian lagu 'Kami Guru Malaysia' oleh warga pendidik MATTARY dan diakhiri dengan persembahan 'Terima Kasih Cikgu' oleh anak-anak didik MATTARY buat para guru.

Majlis diakhiri dengan sesi bergambar bersama tetamu jemputan.

KURSUS PRA PERKAHWINAN

WALI DALAM PERNIKAHAN

Wali bagi calon isteri merupakan salah satu daripada rukun nikah selain calon suami, calon isteri, dua orang saksi lelaki dan lafaz ijab serta kabul.

Senarai wali bagi pernikahan mengikut susunan keutamaan adalah seperti berikut:

BIL	AHLI KELUARGA
1.	Bapa
2.	Datuk
3.	Adik beradik lelaki (saudara lelaki seibu sebapa)
4.	Adik beradik lelaki (saudara lelaki sebapa)
5.	Anak saudara lelaki (anak lelaki daripada saudara lelaki seibu sebapa)
6.	Anak saudara lelaki (anak lelaki daripada saudara lelaki sebapa dan ke bawah)
7.	Bapa Saudara (Saudara lelaki bapa seibu sebapa)
8.	Bapa Saudara (Saudara lelaki sebapa)
9.	Sepupu (anak lelaki daripada saudara lelaki bapa seibu sebapa)
10.	Sepupu (anak lelaki daripada saudara lelaki bapa sebapa dan kebawah)
11.	Datuk saudara (saudara lelaki kepada bapa kepada bapa seibu sebapa)
12.	Datuk saudara (saudara lelaki kepada bapa kepada bapa sebapa)
13.	Sepupu kepada bapa (anak saudara lelaki kepada bapa kepada bapa seibu sebapa)
14.	Sepupu kepada bapa (anak saudara lelaki kepada bapa kepada bapa sebapa)
15.	Wali hakim (sekiranya tiada wali yang tersebut di atas)

Ustaz Suhardi bin Bujang sedang menyampaikan ceramah

Ustaz Malsiron bin Rogikin sedang berinteraksi dengan salah seorang peserta

Walaubagaimanapun, terdapat pelbagai persoalan yang sering membelenggu sesetengah pasangan yang mahu mendirikan rumah tangga seperti berikut:-

Soalan:

Saya ingin berkahwin tetapi saya dilahirkan kurang enam bulan daripada tempoh pernikahan ibu dan ayah saya. Adakah ayah saya boleh mewalikan pernikahan saya?

Jawapan:

Tidak boleh, perkahwinan atau pernikahan hendaklah menggunakan wali hakim.

Sehubungan itu, isu berkenaan wali telah dibentangkan dalam salah satu modul kursus pra-perkahwinan iaitu munakahat perkahwinan yang dianjurkan bersama oleh Bahagian Penyelidikan dan Pembangunan, Lembaga Amanah Kebajikan Masjid Negeri Sarawak (LAKMNS) dan Jabatan Agama Islam Sarawak bagi bulan April hingga Mei 2018.

Harapan LAKMNS agar calon suami atau isteri yang menghadiri kursus pra-perkahwinan ini dapat memahami peranan masing-masing dalam menjalani kehidupan berumah tangga nanti.

IMARAH MASJID

Surau Darul Annur, Kampung Dagang, Lundu antara salah satu lokasi Program Lawatan Silaturrahim, Penyebaran Maklumat dan Pengimaran Masjid dan Surau

Dari segi pengisian, program dimulakan dengan ucapan aluan oleh Jawatankuasa Masjid/Surau dan diteruskan dengan taklimat ringkas oleh Pegawai Unit Penyelaras Kegiatan, Bahagian Masjid-Masjid LAKMNS mengenai latar belakang, peranan dan aktiviti di bawah Lembaga Amanah Kebajikan Masjid Negeri Sarawak.

Aturcara juga diselitkan dengan tazkirah agama mengenai Pengimaran Masjid yang disampaikan oleh Ustaz Khairul Anam Hazmizan bin Hasli, Ustaz Abdul Rahman Iqbal bin Aldi dan Ustaz Zaimi bin Sakawi.

PERANCANGAN KEWANGAN

Tips Pengurusan dan Perancangan Kewangan Khusus Bagi Pasangan Baharu Berkahwin

Sumber: <https://www.wanista.com/2013/19822-suami-isteri-tips-pengurusan-kewangan-bagi-pasangan-baru-berkahwin/>

Sejak kebelakangan ini, terlalu ramai pasangan terjebak dalam kancang kesibukan majlis sebelum dan semasa pernikahan dengan hanya mempersiapkan majlis pernikahan atau majlis resepsi dan lupa bahawa ada kehidupan yang lebih serius perlu mereka persiapkan selepas majlis perkahwinan adalah masalah kewangan.

Berikut merupakan beberapa tips pengurusan dan perancangan kewangan bagi pasangan yang baharu mendirikan rumah tangga: -

1. Tulis tujuan ataukehendak yang ingin kedua-dua pasangan capai

Pastikan setiap pasangan tahu keadaan kewangan pasangan masing-masing seperti pendapatan bulanan, jumlah hutang dan perbelanjaan serta tetapkan matlamat jangka panjang.

2. Berapa akaun bank yang anda perlukan

Setiap pasangan amat digalakkan untuk membuka satu akaun khas yang boleh diakses oleh keduanya. Seperti contoh, akaun bank untuk perbelanjaan. Dengan kaedah ini, semua transaksi pembelanjaan tercatat dalam satu akaun. Pastikan ada pembahagian jumlah dan tanggungjawab yang tepat. Misalnya suami membayar ansuran rumah dan kenderaan sedangkan isteri menggunakan wang untuk membeli keperluan sehari-hari.

3. Dana Kecemasan, Pelaburan Jangka Panjang, dan Duit Persaraan

Jadikan ini keutamaan pertama dalam kewangan setiap pasangan. Dana atau duit kecemasan perlu disediakan untuk hal-hal yang tidak anda duga seperti pemberhentian kerja, keluarga yang sakit teruk, bencana alam, atau keperluan mengejut yang tidak boleh ditangguhkan.

Memilih pelaburan jangka panjang boleh dirujuk kepada rakan yang lebih dulu berpengalaman. Jika ingin risiko kecil mulailah dengan tabungan yang berskala kecil. Sama juga dengan dana pencen. Walaupun setiap pasangan hanya mengasingkan jumlah kecil setiap bulan, namun dalam puluhan tahun ke depan dana tersebut sudah boleh anda nikmati semasa pencen. Wang KWSP dan wang pencen juga boleh digunakan dengan dana tambahan yang telah disimpan untuk kegunaan di hari tua.

4. Menetapkan bajet bulanan

Tentukan berapa jumlah maksimum yang boleh dibelanjakan setiap bulan. Hal ini dilakukan untuk mengelakkan hutang. Untuk menentukan jumlahnya, mulai dengan mencatat pengeluaran dalam satu bulan. Tulis secara terperinci bermula dari keperluan pokok seperti makanan, sewa atau ansuran rumah, pengangkutan sampai keperluan seperti makan di luar dan menonton di pawagam. Lakukan ini selama beberapa bulan dan setiap pasangan akan mendapat gambaran berapa bajet perbelanjaan bulanan nanti. Jangan lupa peruntukan untuk perbelanjaan yang tidak rutin dan tak terduga seperti servis kenderaan.

5. Buat perbincangan tentang kewangan secara rutin

Mesyuarat ini bukan hanya akan menolong anda menetapkan kedudukan kewangan keluarga, namun juga menguatkan hubungan suami isteri sebagai satu pasukan dalam menghadapi masalah yang kemungkinan besar berlaku dalam kehidupankewangan anda. Komunikasi yang terjalin dalam mesyuarat akan membina kepercayaan suami isteri serta menolong masing-masing agar berhenti bimbang tentang wang. Sangat bagus jika perbincangan kewangan diadakan setiap seminggu sekali.

UNIT PENERBITAN

SEJARAH AWAL MASJID BANDARAYA KUCHING

Sambungan dari isu Buletin Mimbar 138

Anjung terbuka di hadapan pintu besar masuk ke dalam masjid berbentuk suku bulatan dan mempunyai 12 tiang bulat yang bertatah dengan terrazzo serta ditambahkan dengan hiasan kulit-kulit sifut dari Jepun. Di atasnya pula tersergam sebuah kubah konkrit yang dihiasi dengan jubin berwarna kuning berbintik keemasan. Di bahagian kiri dan kanannya masing-masing terdapat empat buah kubah kecil berwarna hijau berbintik keemasan.

Anjung ini mempunyai tiga buah tangga yang ditempatkan di kiri, kanan dan tengah-tengah. Di setiap anak tangga terdapat petak-petak dengan bilangan angka-angka yang dibuat khas untuk menyimpan kasut atau selipar. Di sebelah kiri dan kanan anjung pula didirikan dua buah tempat bunga empat persegi yang diperbuat daripada batu marmar berwarna hitam berbelang putih.

Di dalam masjid terdapat dua buah tangga menuju ke balkoni di tingkat atas. Tangga ini dilengkapi dengan terrazzo yang berwarna putih berbintik hitam dan disisinya dipagari dengan besi berasas dengan kayu teak.

Lantai balkoni ini juga di alas dengan terrazzo berwarna putih berbintik hitam. Sisinya diwarnakan dengan warna hijau berbintik putih. Tingkat ini digunakan sebagai tempat sembahyang orang perempuan. Di tepi sebelah kiri terdapat sebuah bilik syarah seluas 20' x 52' yang beralaskan lantai teak parquet dan dilengkapi dengan sebuah pentas yang direka bertudung. Rekaan tersebut adalah ilham daripada Encik Hasbie Sulaiman, seorang pelukis dari Jabatan Penerangan Malaysia Sarawak. Bilik tersebut mampu memuatkan seramai 150 orang.

Di tengah-tengah balkoni serta berhadapan dengan Mihrab terdapat sebuah bilik seluas 18' 6" x 12' dan mempunyai ketinggian 7' 5" dari lantai. Bilik tersebut merupakan bilik rakaman khas untuk Radio Malaysia Sarawak bagi merakamkan Upacara Sembahyang Hari Raya, Sembahyang Jumaat serta pelbagai hari kebesaran agama Islam yang lain.

Pintunya pula diperbuat dari kayu cengal serta dilengkapi dengan kaca yang cerah. Jendelanya turut dilengkapi dengan besi dan juga kaca yang cerah. Di ambang pintu besar pula terdapatnya ukiran ayat-ayat suci al-Quran sebagai perhiasan.

Bersambung...

PROFIL KAKITANGAN

LEMBAGA AMANAH KEBAJIKAN MASJID NEGERI SARAWAK

USTAZ HAJI HASBULLAH BIN BACHOK
Pembantu Rendah Hal Ehwal Islam

Tarikh Lahir :
28 Jun 1970

Umur :
48 tahun

Asal :
Kampung Pendam, Sadong Jaya, Sarawak

Tarikh Mula Berkhidmat :
17 Jun 2002

Sifat ikhlas, jujur dan amanah merupakan sifat yang terpuji dan disukai oleh Allah S.W.T. Ini telah diperjelaskan di dalam al-Quran oleh Allah S.W.T. dengan berfirman: "Hai orang-orang yang beriman bertakwahlah kalian kepada Allah, dan hendaklah bersama orang-orang jujur lagi benar."(Surah at-Taubah ayat 119).

Oleh yang demikian, sifat-sifat ini telah menjadi pegangan hidup kakitangan pilihan pada kali ini iaitu Ustaz Haji Hasbullah bin Bachok.

Ustaz Haji Hasbullah bin Bachok berasal dari Kampung Pendam, Sadong Jaya Sarawak telah dilahirkan pada 28 Jun 1970 dan merupakan anak kedua daripada sembilan orang adik-beradik.

Beliau telah mendapat pendidikan di SRK Pendam, SMK Simunjan No.1, Pesantren Abdul Taib Mahmud dan SMU Darul Anuar Pulau Melaka, Kelantan.

Ustaz Haji Hasbullah mendirikan rumah tangga dengan pilihan hatinya, Puan Zubidah binti Morini dan telah dikurniakan 11 orang anak iaitu Abdullah Haziq, Husna Hazirah, Nur Azlin, Nur Aqilah, Khadijah, Zainab, Husni Zaharah, Husnul Faridah, Muhammad, Abdul Rahman dan Abdul Rahim.

Memulakan kerjaya di Lembaga Amanah Kebajikan Masjid Negeri Sarawak (LAKMNS) pada 17 Jun 2002, Ustaz Haji Hasbullah berkhidmat sebagai Pembantu Rendah Hal Ehwal Islam di Unit Penyelaras Kegiatan, Bahagian Masjid-masjid Lembaga Amanah Kebajikan Masjid Negeri Sarawak (LAKMNS). Sebelum berkhidmat di LAKMNS, Ustaz Haji Hasbullah juga pernah bekerja sebagai Guru Agama di Madrasah Abdul Taib Mahmud, Kampung Sadong Jaya.

Ustaz Haji Hasbullah menjadikan amalan membaca al-Quran dan bersukan sebagai mengisi masa lapang dan telah menjadikan Nabi Muhammad S.A.W. sebagai tokoh yang paling dikagumi.

Sepanjang berkhidmat selama 16 tahun, antara pengalaman manis yang tidak dapat dilupakan oleh beliau semasa berkhidmat di LAKMNS ialah Ustaz Haji Hasbullah pernah diberi peluang untuk menyertai Kem Waja Diri pada tahun 2008.

Harapan Ustaz Haji Hasbullah agar LAKMNS sentiasa maju ke hadapan dalam memartabatkan institusi masjid di Sarawak.

Ustaz Haji Hasbullah juga merupakan Bilal di Masjid Jamek Negeri Sarawak

PROFIL GURU MATTARY

LEMBAGA AMANAH KEBAJIKAN MASJID NEGERI SARAWAK

DAYANG NUR ZAHIDAH BINTI AWANG JESEMI

Tarikh Lahir:
28 Julai 1988

Umur: 30 tahun

Asal: Kuching, Sarawak

Tarikh Mula Berkhidmat:
13 Jun 2016

Berpegang kepada prinsip hidup, melandasi seluruh aktiviti kehidupan sehari-hari kita dengan nawa-ni lillahi taala. Rasulullah S.A.W. bersabda: "Sesungguhnya nilai daripada amal itu adalah bergantung dengan niatnya dan setiap orang akan mendapat pahala daripadanya", Cikgu Dayang Nur Zahidah binti Awang Jesemi merupakan Guru Akademik di Ma'had Tahfiz Tun Abdul-Rahman Ya'kub (MATTARY), telah dilahirkan pada 28 Julai 1988 dan menetap di Taman Sukma, Kuching Sarawak.

Merupakan anak sulung daripada empat orang adik-beradik, Cikgu Dayang Nur Zahidah atau lebih mesra dipanggil Cikgu Nurza telah mendapat pendidikan di Sekolah Kebangsaan Agama Datuk Haji Abdul Kadir Hassan, Sekolah Menengah Agama Tun Ahmad Zaidi, Politeknik Kuching Sarawak (Diploma Kejuruteraan Awam) dan Universiti Malaysia Sarawak (Sarjana Muda Kejuruteraan Sivil dengan Kepujian).

Sebelum berkhidmat di MATTARY, Cikgu Nurza pernah bekerja sebagai Guru Ganti di Sekolah Jenis Kebangsaan (Cina) Sungai Apong, Sekolah Kebangsaan St Mary dan Sekolah Tunku Putra Kuching dengan mengajar mata pelajaran Pendidikan Islam, Pendidikan Jasmani dan Bahasa Melayu. Cikgu Nurza juga pernah mengajar tuisyen di Tusyen Makrifat dan Mutiara Suria. Di MATTARY, Cikgu Nurza merupakan Guru Kelas 3 al-Khawarizmi, Guru mata pelajaran Matematik dan Bahasa Inggeris serta Guru Penasihat Kelab Hotmaths. Minat yang mendalam dalam mengajar menjadikan Cikgu Nurza melakukan tugas dengan penuh komitmen dan yang paling penting demi redha Allah S.W.T. dan ibu bapa. Apabila ditanya cabaran dalam menjalankan tugas, Cikgu Nurza mengakui menjadi pendidik bukan mudah dengan menjadikan perkara dan pengalaman baru sebagai cabaran untuk menjalankan tanggungjawab dan amanah yang telah diberikan dilakukan dengan penuh ikhlas kerana Allah S.W.T.

Cikgu Nurza turut terlibat aktif dalam sukan dengan menyertai beberapa aktiviti sukan boling anjuran Lembaga Amanah Kebajikan Masjid Negeri Sarawak (LAKMNS) dan Karnival Sukan Agensi-agensi Islam. Beliau sering meluangkan masa dengan aktiviti riadah seperti berjogging pada waktu petang, mengikuti larian marathon dan minat membaca buku-buku berkaitan ilmu-ilmu motivasi dan keagamaan. Cikgu Nurza berharap agar semua murid MATTARY tidak belajar kerana peperiksaan semata-mata, sebaliknya memahami, menguasai dan mengangkat martabat ilmu yang dipelajari, memanfaatkan demi membangunkan diri, keluarga, bangsa dan agama supaya seimbang untuk dunia dan akhirat.

Mengabdikan kenangan bersama-sama rakan yang mewakili LAKMNS dalam pertandingan sempena Karnival Sukan Agensi-Agenzi Islam

Cikgu Dayang Nur Zahidah bersama-sama ahli keluarganya semasa Hari Raya Aidilfitri yang lalu

PROFIL GURU TATTARY

LEMBAGA AMANAH KEBAJIKAN MASJID NEGERI SARAWAK

USTAZAH AL NUR ZARIFAH BINTI SEMAN

Tarikh Lahir: 11 Ogos 1991

Umur :
27 tahun

Asal :
Kuching, Sarawak

Tarikh Mula Berkhidmat :
4 Disember 2017

Berpegang kepada prinsip "sesiapa yang bersungguh sungguh, dia akan berjaya dan sesiapa yang menanam dia akan menuai", Ustazah Al Nur Zarifah binti Seman yang lahir pada 11 Ogos 1991, Kuching telah berkhidmat di Tadika Tahfiz Tun Abdul-Rahman Ya'kub (TATTARY) pada 4 Disember 2017 sebagai Guru Pelatih.

Ustazah Al Nur Zarifah telah mendapat pendidikan di Sekolah Kebangsaan Matang, Kuching dan kemudiannya meneruskan pelajaran di Sekolah Menengah Kebangsaan Agama Matang 2 dari tahun 2002 sehingga 2008. Selepas itu, beliau meneruskan pengajian di Institut Kemahiran Islam Malaysia Sarawak serta melanjutkan pelajaran di Universitas Islam Sunan Gunung Djati Bandung (UIN Bandung) dalam bidang Komunikasi dan Penyiaran Islam serta telah bergraduasi pada Mac 2015 di Bandung, Indonesia.

Sebelum berkhidmat di TATTARY, Ustazah Al Nur Zarifah pernah mengajar di Sekolah Kebangsaan Pasir Pandak pada tahun 2015, di Sekolah Kebangsaan Combined pada tahun 2016 sebagai guru ganti Pendidikan Islam dan Bahasa Arab serta di Sekolah Kebangsaan Temengong pada tahun 2016 sebagai guru ganti Pendidikan Islam dan Bahasa Arab.

Bagi beliau, bidang tugas berdakwah itu sangat luas dan kita sebagai orang Islam perlulah menggalas setiap tugas yang diamanahkan dengan sebaik mungkin untuk mendapat keredaan Allah S.W.T. tidak kira dalam apa jua pekerjaan sekalipun.

Harapan beliau semoga, niat untuk mengajar anak bangsa sendiri supaya menjadi insan cemerlang, gemilang dan terbilang sama ada di dunia dan akhirat, dipermudahkan dan terlaksana. In Sha Allah.

Ustazah Al Nur Zarifah sedang memberi penerangan kepada anak muridnya di kelas 5 Bijak

PROFIL PELAJAR MATTARY

LEMBAGA AMANAH KEBAJIKAN MASJID NEGERI SARAWAK

ZIZILIYANA AQILAH BINTI YANTISKA

Tarikh Lahir: 20 Januari 2006

Umur :
10 tahun

Asal :
Kuching, Sarawak

Hobi : Membaca buku dan melukis

Ziziliyana Aqilah merupakan murid Tahun 6 al-Farabi Ma'had Tahfiz Tun Abdul-Rahman Ya'kub (MATTARY) dilahirkan pada 20 Januari 2006, di Pusat Perubatan Pakar Normah, Kuching Sarawak.

Lebih mesra dikenali dengan panggilan Zizi dalam kalangan rakan-rakannya. Zizi turut mempunyai seorang adik lelaki yang bernama Ziziriyah Shamizan yang kini berada di Tahun 4 al Farabi. Adik Zizi merupakan anak kepada Puan Suziyana binti Ahmad Annuar iaitu kakitangan di Bahagian Pengurusan Sumber Manusia, Lembaga Amanah Kebajikan Masjid Negeri Sarawak (LAKMNS).

Di sekolah, adik Zizi mempunyai rakan baik iaitu Hanan Zabirah dan Damia Batrisya. Di kelas hafazan, Ziziliyana telah menghafal sehingga Juzuk 5, Surah an Nisa' di bawah bimbingan Ustaz Safwan bin Mahli. Manakala, dalam bidang akademik, adik Zizi begitu meminati mata pelajaran Bahasa Melayu dan Sains.

Selain itu, adik Zizi juga merupakan Ahli Jawatankuasa Kelab Bola Jaring dan Kelab Alam Sekitar. Antara pencapaian terbaik adik Zizi ialah Murid Terbaik Tahun 1 dan dinobatkan sebagai Murid Terbaik sempena Majlis Khatam al-Quran 1439H/2018M yang lalu. Semasa majlis itu juga, adik Zizi turut membuat persembahan hafazan dengan membaca ayat ad-Dukhan.

Hobi Ziziliyana ialah membaca buku dan melukis. Ziziliyana merupakan anak yang rajin dan mendengar kata. Aktiviti yang sering dilakukan oleh Ziziliyana di rumah ialah menonton televisyen dan berjalan-jalan bersama keluarga. Makanan yang disukainya pula ialah Ayam Goreng Krispi dan minuman Milo Ais. Setiap malam, Ziziliyana akan memastikan semua kerja rumah dan tugas yang disuruh oleh guru selesai sebelum tidur. Di samping itu, Ziziliyana juga sering membuat murajaah bersama adiknya ketika berada di rumah.

Semoga adik Ziziliyana terus maju dan cemerlang dalam Penilaian Pentaksiran Sekolah Rendah (PPSR) bagi tahun 2018 dan berjaya mencapai cita-citanya untuk menjadi seorang doktor gigi al hafizah kelak.

Ziziliyana bergambar bersama adiknya, Ziziriyah Shamizan ketika bercuti di Jerudong Park, Brunei Darussalam pada bulan April 2018 yang lalu

Ziziliyana bergambar bersama keluarga semasa Hari Raya Aidilfitri yang lalu

**BORANG PENYERTAAN KELAS AL-QURAN DEWASA
ANJURAN PUSAT PENGAJIAN AL-QURAN TUN ABDUL-RAHMAN YA'KUB (PATARY)**

PERHATIAN:

- I. Silakan boleh dengan tulisan yang telak dan benar-benar semata-mata.
- II. Sila setujui 1 salinan kad pengenalan.
- III. Yuhan Penyertaan dikehendaki RM 50.00 setiap bulan.
- IV. Bayaran yuran hendaklah dibuatkan pada seceder awal bulan.

UNTUK KEGUNAAN PEJABAT:	:
NO. REST:	:
TARIKH TERIMA:	:
TARIKH/COP TERIMA:	:

MAKLUMAT DIRI

NAMA:	:
JANTINA:	:
NO. KAD PENCENALAN:	:
TARIKH LAHIR:	: UMUR:
ALAMAT:	:
NO. TELEFON:	:
TARAF PENDIDIKAN:	: (Pilihni) (Pilihni) (Pilihni)
ALAMAT MAJIKAN:	:
PEKERJAAN:	:

KELAS YANG DIPOHON

SILA TANDA '✓' PADA YANG BERKENAAN

KELAS ASAS:	:
KELAS PERTENGahan (TA'AWUD)	:
KELAS MAHIR (TARAF NUM)	:

PERAKUAN PEMOHON

Saya mengaku bawawa semua keterangan di atas adalah benar dan akan mematuhi syarat-syarat yang ditetapkan oleh pihak pengajur.

Tarikh : _____ Tandatangan : _____

UNTUK PERTANYAAN SILA HUBUNGKU :
NO. TEL : 082-443232 / 082-449813 (PUAN HARVATI BINTI MOHAMAD / PUAN NORNAH BINTI TAIB)
NO. FAX : 082-449815

RM100.00 SEORANG

BORANG PENYERTAAN

* Sila lengkapkan ruang kosong dibawah. Borang yang tidak lengkap akan dicadangkan.

NAMA:	_____	UMUR:	_____
NO. KAD PENGENALAN:	_____	NO. TELEFON:	_____
TARIKH LAHIR:	_____	PEKERJAAN:	_____
ALAMAT:	_____	ALAMAT MAJIKAN:	_____
TARIKH KURSUS YANG DIPILIH			
* Sila tanda (/ ✓ /) pada kotak yang berkenaan.			
<input type="checkbox"/> 13 & 14 Januari 2018 <input type="checkbox"/> 10 & 11 Februari 2018 <input type="checkbox"/> 17 & 18 Mac 2018 <input type="checkbox"/> 14 & 15 April 2018 <input type="checkbox"/> 12 & 13 Mei 2018 <input type="checkbox"/> 22 & 23 September 2018 <input type="checkbox"/> 14 & 15 Julai 2018 <input type="checkbox"/> 11 & 12 Ogos 2018 <input type="checkbox"/> 8 & 9 Disember 2018 <input type="checkbox"/> 13 & 14 Oktober 2018 <input type="checkbox"/> 10 & 11 November 2018			

YURAN PENDAFTARAN:
**ANJURAN LEMBAGA AMANAH KEBAJIKAN MASJID NEGERI SARAWAK
DILAKUKAN OLEH: JABATAN AGAMA ISLAM SARAWAK (JAYS)**

UNTUK KEGUNAAN PEJABAT

NO. REST:

TAJUH

TARIKH TERIMA:

TARIKH/COP TERIMA:

**KURSUS
Pre Pekabuinau**