


Buletin IKIM BULLETIN

BIL. 2/2018 • PERCUMA • MAC-APR/2018 • Vol.2/2018 • FREE • MARCH-APR/2018

03-62046200

03-62046333

<http://www.ikim.gov.my>

<https://www.facebook.com/institutkefahamanislammalaysia>


Anugerah Buku Negara National Book Awards

samb. halaman 13 / see page 13 ►

Simposium Antarabangsa "Moderation In Multi-Religious Societies: Towards Peace And Harmony"
International Symposium on "Moderation In Multi-Religious Societies: "Towards Peace And Harmony"

samb. halaman 6-7 / see page 6-7 ►

Seminar Gagasan Peradaban Al-Quran *Quranic Civilisation of Thought Seminar*

samb. halaman 3 / see page 3 ►

Kursus Pengurusan Stres: Kelebihan Di Sebalik Tekanan
Stress Management Course: Advantages Behind Pressure

samb. halaman 8 / see page 8 ►

Ceramah Perdana 2018 dan Pelancaran CD 2018 Premier Lecture and CD Launching

samb. halaman 9 / see page 9 ►

Isi Kandungan

Contents

Penasihat / Advisors

Datuk Prof. Dr. Azizan Baharuddin

Ketua Pengarah/Director-General

Dr. Mohd. Zaidi Ismail

Timbalan Ketua Pengarah/

Deputy Director-General

Sidang Pengarang / Editorial Board

Zawiah Md. Sari

Muhamad Asim Ismail

Ayob Hj. Hassan

Mohd Noor bin Musa

Penterjemah / Translator

Mastura Mohd. Zain

Penyunting / Editor

Zainora Abdul Ghani

Jurugambar / Photographer

Fathulmungin Mohd. Yusof

Edaran / Distribution

Ayob Hj. Hassan

Fathulmungin Mohd. Yusof

Diterbitkan oleh / Published by

Unit Perhubungan Korporat
Institut Kefahaman Islam Malaysia
No. 2 Langgak Tunku
Off Jalan Tuanku Abdul Halim
50480 Kuala Lumpur

Pencetak / Printer

UKM Cetak Sdn Bhd

Universiti Kebangsaan Malaysia

Bandar Baru Bangi

Selangor Darul Ehsan

Malaysia

Buletin Mac-April 2018 / March-April 2018 Bulletin

03-07

Program/Seminar / Programme/Seminar

- Seminar Gagasan Peradaban Al-Quran / *Quranic Civilisation of Thought Seminar*
- Muzakarah Pakar Pengajian Islam Integrasi / *Experts Consultation on Integration of Islamic Studies*
- Mahabbah IKIMfm Kedah 2018 / *2018 IKIMfm Kedah Mahabbah*
- Mahabbah IKIMfm @ UniSZA 2018: Untukmu Al Aqsa Dan Rohingya / *Mahabbah IKIMfm @ UniSZA 2018: For You Al Aqsa And Rohingya*
- Simposium Antarabangsa "Moderation In Multi-Religious Societies: Towards Peace And Harmony" / *International Symposium on "Moderation In Multi-Religious Societies: Towards Peace And Harmony"*

08-09

Ceramah/Bengkel / Talk / Workshop

- Bengkel "Jr. Ecology Camp 2.0" / *Workshop on "Jr. Ecology Camp 2.0"*
- Kursus Pengurusan Stres: Kelebihan Di Sebalik Tekanan / *Stress Management Course: Advantages Behind Pressure*
- Ceramah Perdana 2018 Dan Pelancaran CD / *2018 Premier Lecture and CD Launching*
- Wacana Intelektual IKIM / *IKIM Intellectual Discourse*

10-12

Pembentangan / Presentation

12

Aktiviti Semasa/ Current Activities

- Luncheon Talk bersama Ahli Lembaga Pengarah IKIM Prof. Dato' Dr. Sidek Baba dan Prof. Datuk Dr. Syed Othman AlHabshi / *A Luncheon Talk with IKIM Board of Directors, Prof. Dato' Dr. Sidek Baba and Prof. Datuk Dr. Syed Othman AlHabshi*
- Ceramah "Kepentingan Niat Dalam Pekerjaan" oleh Ustaz Shahrizan Daud At-Turabi / *The Lecture on "The Importance of Niat in Work" by Ustaz Shahrizan Daud At-Turabi*

13

Penganugerahan / Awards

13

IKIM Di Media / IKIM In The Media

14

IKIMfm / IKIMfm

14-15

Lawatan & Kunjungan Hormat / Visits & Courtesy Calls

SEMINAR GAGASAN PERADABAN AL-QURAN


- Dr. Mohd Zaidi Ismail, Timbalan Ketua Pengarah IKIM ketika membuat pembentangan.
- *Dr. Mohd Zaidi Ismail, Deputy Director-General of IKIM presenting a paper.*

IKIM dengan kerjasama Pergerakan Puteri Islam Malaysia dan Jabatan Pendidikan Negeri, Kelantan telah mengadakan Seminar Gagasan Peradaban Al-Quran pada 31 Mac 2018 bertempat di Dewan Tan Sri Annuar Nusa di Sek. Men. Keb. Kadok Kota Bharu, Kelantan.

Seminar ini bertujuan untuk menzahirkan kembali gagasan utama pemikiran peradaban al-Quran yang telah melahirkan tamadun Islam yang luhur dalam sejarah manusia. Seminar ini juga memperlihatkan sifat alamiah(universality)gagasan pemikiran yang dianjurkan oleh al-Quran serta mengungkapkan gagsan-gagasan utama al-Quran dan menghuraikan perananannya dalam pembinaan peradaban. Ia juga menggariskan manhaj yang benar dalam pengkajian al-Quran serta menjelaskan syarat-syarat kefahaman maksud al-Quran dan punca-punca yang menghalang kefahaman serta menunjukkan contoh-contoh bagaimana prinsip al-Quran membantu dalam memahami dan menyelesaikan permasalahan semasa. Seramai 30 orang guru dan masyarakat awam telah hadir ke seminar ini.


- Sebahagian peserta yang hadir.
- *Some of the seminar participants.*

QURANIC CIVILISATIONAL THOUGHT SEMINAR

In collaboration with Puteri Islam Malaysia and Kelantan State Education Department, IKIM organised a Seminar on Gagasan Peradaban al-Qur'an (Qur'anic Civilisational Thoughts) on 31 March 2018. The seminar took place at Tan Sri Annuar Musa Hall, Sek. Men. Keb. Kadok Kota Bharu, Kelantan and was officialised by YB Senator Dato 'Dr. Asyraf Wajdi Dato' Dusuki, Deputy Minister in the Prime Minister's Department.

The seminar was conducted with the aims at reviving the Qur'anic civilisational thoughts that have produced in the past one of the greatest Islamic civilisations witnessed in human history. The seminar also highlighted the universality feature of the Qur'anic thoughts and revealed major ideologies of the Qur'an as well as delving into the roles played by the holy book in the creation of civilisation. In addition, the seminar outlined the appropriate manhaj in the study of the Qur'an and clarified the prerequisites as well as the causes that impede the understanding of the meaning of the Qur'an. Some examples on how the principles of the Qur'an help in understanding and solving current problems were also discussed during the seminar.


- Cik Wan Roslili Ab Majid sedang membentangkan kertas kerja.
- *Ms Roslili Ab Majid presenting a paper.*


- Dr. Mohd Sani Badron Pengarah Pusat Kajian Ekonomi dan Kemasyarakatan.
- *Dr. Mohd Sani Badron Director of Center for Economic and Social Studies.*

MUZAKARAH PAKAR PENGAJIAN ISLAM INTEGRASI

Muzakarah yang dianjurkan pada 20 Mac ini bertujuan untuk menyatukan usaha-usaha memperkasakan pendidikan Sains, Teknologi, Kejuruteraan dan Matematik (STEM). Pengajian Islam yang diintegrasikan dengan pengajian STEM merupakan suatu bentuk usaha yang unik dan perlu diarusperdanakan.

Penganjuran muzakarah ini juga menunjukkan komitmen IKIM dalam memperkasa pendidikan STEM di Malaysia melalui penglibatan ahli-ahli akademik dalam bidang pengajian Islam untuk membincangkan perkara ini. Hal ini juga membuktikan bahawa IKIM dan Penggerak STEM Kebangsaan sentiasa bergerak seiringan ke arah mencapai matlamat yang sama iaitu memperkasakan pendidikan STEM di negara ini.

Muzakarah ini juga bertujuan untuk mengumpul maklumat terkini mengenai pelaksanaan pengajian yang menggabungkan aliran sains dan agama di Malaysia serta mewujudkan jaringan kerjasama antara universiti yang menjalankan program-program penyepaduan agama dan sains.


- Duduk dari kiri: Dr. Shaikh Mohd Saifuddeen Shaikh Mohd Salleh (Pengarah KIAS), Prof. Dato' Dr. Mohd Yusof Haji Othman, Pengarah Institut Islam Hadhari, Universiti Kebangsaan Malaysia (UKM), Dr. Mohd Farid Mohd Shahran (Pengarah SYARAK) dan Dr. Mohd Zaidi Ismail (Timbalan Ketua Pengarah IKIM).
- Seated from left: Dr. Shaikh Mohd Saifuddeen Shaikh Mohd Salleh (Director of KIAS), Prof. Dato' Dr. Mohd Yusof Haji Othman, Director of the Islamic Hadhari Institute, National University Malaysia (UKM), Dr. Mohd Farid Mohd Shahran (Director of SHARAK) and Dr. Mohd Zaidi Ismail (Deputy Director-General of IKIM).

EXPERTS CONSULTATION ON INTEGRATION OF ISLAMIC STUDIES

The Consultation held on 20 March aimed at unifying the efforts of empowering Science, Technology, Engineering and Mathematics (STEM) education. Islamic studies integrated with STEM studies is a unique effort and need to be mainstreamed.

The organising of the Consultation also showed IKIM's commitment in empowering STEM education in Malaysia through the involvement of academicians in the field of Islamic studies to discuss the issue. It also proves that IKIM and the National STEM Movement always work together towards achieving the same goal which is; empowering STEM education in the country.

The Consultation also aimed at gathering the latest information on the implementation of studies which combine science and religion in Malaysia and creating a network between universities which have religion and science integration programmes.


- Prof. Dato' Dr. Noraini Idris, Timbalan Naib Canselor (Penyelidikan dan Inovasi), Universiti Pendidikan Sultan Idris (UPSI) / Pengerusi, Penggerak STEM Kebangsaan.
- Prof. Dato' Dr. Noraini Idris, Deputy Vice-Chancellor (Research and Innovation), Sultan Idris Education University (UPSI) / Chairman, National Stem Movement.


- Prof. Dato' Dr. Mohd Yusof Haji Othman, Pengarah Institut Islam Hadhari, Universiti Kebangsaan Malaysia (UKM)
- Prof. Dato' Dr. Mohd Yusof Haji Othman, Director of the Islamic Hadhari Institute, National University Malaysia (UKM)

MAHABBAH IKIMFM KEDAH 2018


- Pertandingan memasak kumpulan ibu dan anak.
- Mother and child group cooking competition.

Bertemakan "Ukhuhah Islamiah Asas Penyatuan Ummah", IKIM telah mengadakan Karnival Mahabbah IKIMfm Kedah 2018 pada 9 Mac di Masjid Safwan, Jeniang. Matlamat penganjuran karnival ini adalah untuk mendekatkan IKIM dengan masyarakat dan menyebarkan maklumat mengenai program-program yang dijalankan serta mengukuhkan lagi jenama IKIMfm.

Selain program-program biasa yang dijalankan, acara sukan rakyat dan pertandingan memasak bagi masyarakat tempatan, turut diadakan. Slot percambahan ilmu iaitu Forum Sains & Islam yang bertajuk "Al-Quran dan Pemikiran Saintifik" telah turut diadakan. Program Maulid turut dimeriahkan dengan persembahan kumpulan Qasidah Ar-Rayyan dan Azwan Far East. Pentausiyahnnya terdiri daripada Dr. Mohd. Farid Shahran dan Ust. Iqbal Zain al-Jauhari manakala moderator adalah Faiz Hj. Othman.

2018 IKIMFM KEDAH MAHABBAH

With the theme "Islamic Brotherhood Foundation of Ummah Union", IKIM held the 2018 IKIMfm Kedah Mahabbah Carnival on March 9 at Safwan Mosque, Jeniang, Kedah. The goal of organising the carnival was to bring IKIM closer to the community and disseminate information regarding programmes which have been conducted and to further strengthen the IKIMfm brand.

Besides that, there were also sports event for the people and cooking competition for the local community. Slot for germination of knowledge; Science & Islam Forum titled "Al-Quran and Scientific Thought" was also held. The Maulid programme was enlivened with Qasidah Ar-Rayyan and Azwan Far East performances. Also present that night was YB Major-General Dato' Seri Jamil Khir Baharom (Rtd) who presented donations from Yayasan Wakaf Malaysia to selected asnafs in the Jeniang area.

MAHABBAH IKIMFM @ UniSZA 2018: UNTUKMU AL AQSA DAN ROHINGYA

Buat julung kalinya, Mahabbah IKIMfm telah dianjurkan dengan kerjasama Universiti Sultan Zainal Abidin (UniSZA), Terengganu pada 29–31 Mac bertempat di UniSZA. Program turun padang ini merupakan usaha IKIM untuk mendekati masyarakat terutamanya di pantai timur.

Forum Bicara Ad-Deen yang bertajuk "Aqsa dan Rohingya: Di manakah Kita?" turut diadakan dan yang disiarkan secara langsung menerusi IKIMfm. Panel forum terdiri daripada Hj. Mohd. Azmi Abdul Hamid (Pengerusi MAPIM), Dr. Anas Mohd. Yunus (Pusat Islam UniSZA) dan Dr. Nik Roskiman Abd. Samad (Pengarah Pusat Media), manakala moderator adalah Tn. Hj. Mahathir Shaharuddin.


Profesor Dato' Dr. Ahmad Zubaidi Abdul Latif , Naib Canselor, Universiti Sultan Zainal Abidin (UniSZA)

Profesor Dato' Dr. Ahmad Zubaidi Abdul Latif Vice Chancellor, Sultan Zainal Abidin University (UniSZA)

2018 IKIMFM MAHABBAH @ UniSZA: FOR YOU AL AQSA AND ROHINGYA

For the first time, IKIMfm Mahabbah was organised in collaboration with Sultan Zainal Abidin University (UniSZA), Terengganu from 29–31 March at UniSZA. The programme was to meet listeners as part of IKIM's effort to reach out to the community especially on the east coast.

The Ad-Deen Discussion Forum, titled "Aqsa and Rohingya: Where Are We?" was also held and brought live by IKIMfm. The Panellists were Hj. Mohd Azmi Abdul Hamid (Chairman of MAPIM), Dr. Anas Mohd. Yunus (UniSZA Islamic Centre) and Dr. Nik Roskiman Abd. Samad (Director of Media Centre, while the moderator was Mr. Hj. Mahathir Shaharuddin.

YAB Dato' Seri Haji Ahmad Razif Abd. Rahman, the Chief Minister of Terengganu officialised the carnival while YBhg. Prof. Dato' Dr. Ahmad Zubaidi A. Latif, Vice-Chancellor of UniSZA delivered the welcoming speech.

SIMPOSIUM ANTARABANGSA “MODERATION IN MULTI- RELIGIOUS SOCIETIES: TOWARDS PEACE AND HARMONY”


Pada 27 Mac, IKIM dengan kerjasama Yayasan Gerakan Kesederhanaan Global atau Global Movement of Moderates Foundation (GMMF) telah menganjurkan Simposium Antarabangsa “Moderation In Multi-Religious Societies: Towards Peace And Harmony” untuk mempromosikan pendekatan kesederhanaan dalam kalangan masyarakat pelbagai agama dan budaya di peringkat lokal dan global ke arah keamanan dan keharmonian hidup bersama (*peaceful coexistence*).

Perkongsian idea dan pengalaman oleh panel jemputan adalah penting kerana ianya akan menyumbang kepada kefahaman yang lebih baik tentang bagaimana agama dan kesederhanaan berperanan dalam mempromosikan “*peaceful coexistence*”. Agama memainkan peranan penting dalam pembentukan masyarakat dan juga merupakan asas penting dalam pembinaan tamadun dunia. Agama juga berfungsi sebagai mekanisme untuk menghapuskan konflik dalam persaingan sesama manusia dalam berbagai perkara. Bagi memastikan keamanan dan keharmonian dalam kehidupan bersama masyarakat pelbagai agama, budaya dan kaum seperti Malaysia, pendekatan kesederhanaan (wasatiyah) harus diarus perdanakan. Pendekatan ini penting dalam usaha membina rasa hormat dan juga menjaga aspek keamanan dalam konteks masyarakat majmuk.

Sehubungan itu juga, sebuah buku baharu terbitan IKIM bertajuk “Religion, Dialogue and Peaceful Coexistence” yang mengandungi 20 bab dan berketalan 140 mukasurat dan merupakan suntingan Datuk Prof. Dr. Azizan Baharuddin bersama Pn. Enizahura Abdul Aziz, Fellow di Pusat SYARAK telah dilancarkan. Buku ini adalah hasil daripada penyelidikan yang dijalankan oleh pusat akademik IKIM.


- Ucapan aluan oleh Ketua Pengarah IKIM.

- Welcoming speech by IKIM Director-General.


- Pn. Enizahura Abdul Aziz Fellow Pusat Kajian Syariah Undang-Undang & Politik.

- Mdm. Enizahura Abdul Aziz Fellow Centre for the Study of Shariah Law & Politic.


- Buku yang dilancarkan pada simposium ini.

- The book that was launched at the symposium.

INTERNATIONAL SYMPOSIUM ON "MODERATION IN MULTI-RELIGIOUS SOCIETIES: "TOWARDS PEACE AND HARMONY"

On 27 March, IKIM in collaboration with Global Movement of Moderates Foundation (GMMF), organised an International Symposium on Moderation in Multi-Religious Societies: "Towards Peace and Harmony". The main aim of the International Symposium was to promote moderation and peaceful coexistence among the local and global multi-religious and multi-cultural societies.

Among the objectives of the international symposium were to discuss the role of religion and the approach of moderation in promoting peace, preserving harmony and restraining the development of any form of extreme ideas. The sharing of ideas and experiences by invited panels are considered important as it will contribute to a better understanding of how religion and moderation play crucial roles in promoting "peaceful coexistence". Religion plays an important function in the formation of societies and is also the foundation of many world civilisations. Religion also serves as a mechanism to eliminate conflicts and rivalry among human beings. To ensure peace and harmony becomes a central element in the life of multi-cultural and multi-religious society such as Malaysia, the approach of moderation should be placed in the mainstream. This approach is important as it will help to nurture respect and maintain peace in the context of a plural society.

During the event, a new book published by IKIM titled "Religion, Dialogue and Peaceful Coexistence" was launched. The 140-page book consists of 20 chapters which are based on research works carried out by IKIM academicians. The

book is co-edited by Datuk Prof. Azizan Baharuddin, the Director-General of IKIM and Mdm. Enizahura Abdul Aziz, Fellow from the Centre for the Study of Shari'ah, Law and Politics, IKIM.


▪ Jemputan tetamu kehormat.

▪ Invited guests of honour.


▪ YAB Timbalan Perdana Menteri bersama para tetamu jemputan dan peserta simposium.

▪ YAB Deputy Prime Minister with invited guests and symposium participants.


- Dari kiri Mr. Balachandran Annamalai (Malaysia Hindu Sangam, Sarawak Branch), Mr. Jason Leong, (Christians for Peace and Harmony Malaysia), Dr. Mohd Farid Mohd Shahran, Pengarah Pusat SYARAK, Prof. Dr. Ong Puay Liu (Institute of Ethnic Relations (KITA) UKM) dan Pn. Enizahura Abdul Aziz, Fellow Pusat SYARAK.
- From left Mr. Balachandran Annamalai (Malaysia Hindu Sangam, Sarawak Branch), Mr. Jason Leong, (Christians for Peace and Harmony Malaysia), Dr. Mohd Farid Mohd Shahran, Director of SHARAK, Prof. Dr. Ong Puay Liu (Institute of Ethnic Relations (KITA) UKM) and Mdm. Enizahura Abdul Aziz, SHARAK Fellow.

BENGKEL "JR. ECOLOGY CAMP 2.0"

Bengkel "Jr. Ecology Camp" merupakan program yang dianjurkan untuk para pelajar berusia 10 hingga 17 tahun. Penganjuran bengkel ini adalah bagi memberi pendedahan kepada para pelajar secara langsung dengan ekologi dan supaya pelajar dapat memahami konsep ekologi dengan baik melalui aktiviti-aktiviti secara teori dan praktikal yang diketengahkan melalui bengkel ini.

Bengkel yang diadakan pada 18-19 Mac ini merupakan platform terbaik dalam menyampaikan mesej kesedaran alam sekitar di peringkat kanak-kanak dan juga remaja. Bengkel ini turut mengambil kira keperluan pengajaran dan pembelajaran (P & P) yang berdasarkan Kemahiran Berfikir Aras Tinggi (KBAT), selain menggunakan kaedah "learning by doing" dengan memindahkan kelas pembelajaran normal kepada kelas di luar darjah atau dengan lebih tepat lagi "kelas di dalam hutan".


- Para peserta bengkel "Jr. Ecology Camp".
- Participants of the Workshop on "Jr. Ecology Camp".

WORKSHOP ON "JR. ECOLOGY CAMP 2.0"

Workshop on "Jr. Ecology Camp" is a programme organised for students aged 10 to 17 years old. The organising of the workshop is to give students exposure to ecology directly and to enable them to better understand ecological concepts through theoretical and practical activities in the workshop.

The workshop held on 18-19 March is the best platform in delivering environmental awareness message to children and adolescents. The workshop also takes into account the need of teaching and learning (P&P) based on High-Level Thinking Skills (KBAT), as well as using "learning by doing" method by transferring normal learning classes to outside the classroom or more accurately "class in the forest".

KURSUS PENGURUSAN STRES: KELEBIHAN DI SEBALIK TEKANAN

Bengkel yang diadakan pada 28-29 Mac ini mendedahkan peserta kepada takrif dan jenis-jenis stres serta kelebihannya. Selain itu bengkel ini juga memberikan kefahaman tentang pengurusan stres kepada peserta terlibat serta meningkatkan kemahiran mereka dalam teknik pengurusan stres.

Stres merupakan satu daripada beberapa penyakit mental yang melanda masyarakat Malaysia hari ini. Untuk menangani stres penting untuk kita menyesuaikan diri dan mempertingkatkan diri dalam sesuatu keadaan; apatah lagi untuk psikologi manusia mahu pun motivasi individu itu sendiri. Jadi, sebenarnya mempunyai perasan risau dan mengalami sedikit rasa tertekan bukanlah sesuatu yang luar biasa. Stres dilihat harus membantu kita untuk menguatkan diri kita.

STRESS MANAGEMENT COURSE: ADVANTAGES BEHIND PRESSURE

The workshop held on 28–29 March expose participants to definitions and types of stress and its benefits. In addition, the workshop also provide an understanding of stress management to the participants involved as well as improving their skills in stress management techniques.

Stress does not only bring disadvantages to ourselves. On the contrary, it is also important for us to adjust and improve ourselves in a situation. This is human psychology and also for individual motivation. Therefore, anxiety and experiencing a little stress is not something bad. It is an advantage as it will help to get better results later.


- Para peserta yang serius dan tekun mendengar penjelasan daripada Prof. Madya Datin Dr. Noraini Othman.
- The participants listening seriously and intently to Assoc. Prof. Datin Dr. Noraini Othman's explanation.

CERAMAH PERDANA 2018 DAN PELANCARAN CD

KIM telah mengadakan Majlis Pelancaran Cd Audio Jawharat Al-Tawhid & Master Of Love Dan Ceramah Perdana 2018 pada 16 Mac 2018. Ceramah telah disampaikan oleh Ustaz Muhammad Ayman al-Akiti dengan tajuk "Kepentingan Manhaj Asha'irah di Alam Nusantara" dan Sheikh Mohammad Aslam dengan tajuk "The Prophet Muhammad: Master of Love". Dua buah audio MP3 yang mengandungi syarahan

lengkap kitab *Jawharatul Tauhid* oleh Imam Ibrahim al-Laqqani (w.1041H/ 1631M), yang disyarahkan oleh Ustaz Muhammad Ayman al-Akiti akan diterbitkan oleh IKIMfm. Kitab *Jawharatul Tauhid* merupakan antara kitab-kitab penting yang membincarkan tentang aqidah Ahlul Sunnah wal Jamaah berdasarkan manhaj Imam Abu Hasan al-Asha'ari (w. 324H/936M). Manakala CD audio kedua pula ialah *CD Master of Love* yang disampaikan oleh seorang tokoh muda iaitu Sheikh Mohammad Aslam dalam bahasa Inggeris. Menceritakan tentang keindahan dan sifat-sifat agung Baginda SAW dalam segenap aspek kehidupan dan dikupas berdasarkan kitab *Shamail Muhammadiyah*.

2018 PREMIER LECTURE AND CD LAUNCHING


- Majlis pelancaran CD oleh Datuk Prof. Dr. Azizan Baharuddin.
- CD launching ceremony by Datuk Prof. Dr. Azizan Baharuddin.

KIM held the launching of Jawharat Al-Tawhid & Master of Love CD Audio and 2018 Premier Lecture on 16 March 2018. The lecture was presented by Ustaz Muhammad Ayman al-Akiti titled "The Importance of Manhaj Asha'irah in the Archipelago World" and Sheikh Mohammad Aslam "The Prophet Muhammad: Master of Love". Two MP3 audios containing complete lectures of Jawharatul Tauhid by Imam Ibrahim al-Laqqani (d.1041H / 1631M), which is lectured by Ustaz Muhammad Ayman al-Akiti will be produced by IKIMfm. The Book Jawharatul Tauhid is among the important books which discusses on the aqidah of Ahlul Sunnah wal Jamaah based on Imam Abu Hasan al-Asha'ari (d. 324H / 936M) manhaj. While the second audio CD is the Master of Love CD presented by a young figure, Sheikh Mohammad Aslam in English, regarding the beauty and greatness of The Prophet in all aspects of life and it is based on the book Shamail Muhammadiyah.

WACANA INTELEKTUAL IKIM

Sains tidak boleh dipisahkan daripada Islam sebaliknya bidang ilmu itu penting untuk dikuasai dan dibangunkan semula secara progresif sebagai persediaan untuk menghadapi cabaran Revolusi Industri Keempat. Sehubungan itu pada 24 April, satu Wacana Intelektual yang bertemakan "Islam dan Insan Dalam Era Revolusi Industri Keempat" telah diadakan dengan membawakan dua orang ahli panel iaitu Datuk Prof. Dr. Azizan Baharuddin, Ketua Pengarah IKIM dan Prof. Dato' Dr. Mohd Yusof Haji Othman, Pengarah, Institut Islam Hadhari, Universiti Kebangsaan Malaysia. Wacana ini merupakan anjuran bersama IKIM dan Pertubuhan Legasi Tun Abdullah Ahmad Badawi.

IKIM INTELLECTUAL DISCOURSE

Science cannot be separated from Islam. Rather, it is a field of knowledge which is important to be mastered and progressively revived as preparation to face the challenges of the Fourth Industrial Revolution. In this regard on 24 April, an Intellectual Discourse titled "Islam and Human in the Fourth Industrial Revolutionary Era" was held with two panel members namely Prof. Dr. Azizan Baharuddin, IKIM Director-General and Prof. Dato' Dr. Mohd Yusof Haji Othman, Director, Islamic Hadhari Institute, the National University of Malaysia. The discourse was jointly organised by IKIM and the Tun Abdullah Ahmad Badawi Legacy Organisation.


- Tun Abdullah Hj. Ahmad Badawi, Pengurus IKIM beramah mesra dengan para peserta.
- Tun Abdullah Hj. Ahmad Badawi, IKIM Chairman socialised with several participants.

- Ahli panel wacana iaitu Datuk Prof. Dr. Azizan Baharuddin dan Prof. Dato' Dr. Mohd Yusof Haji Othman.
- The discourse panelists, Datuk Prof. Dr. Azizan Baharuddin and Prof. Dato' Dr. Mohd Yusof Haji Othman.

- Dr. Mohd Zaidi Ismail, menyampaikan ucapan perasmian dalam program The Worldview of Islam for the East Coast Region (WISEst 2018) anjuran bersama IKIM dan Kolej al-Quran Terengganu (KQT) pada 16 Mac 2018 di The Regency Waterfront International Hotel, Kuala Terengganu.

- *Dr. Mohd Zaidi Ismail delivered a speech at the Worldview of Islam for the East Coast Region (WISEst 2018) programme organised by IKIM and the Terengganu al-Quran College (KQT) on 16 March 2018 at The Regency Waterfront International Hotel, Kuala Terengganu.*


- Dr. Mohd Zaidi selaku Ahli Panel dalam Program Iqra@usim: Integrasi Naqli dan Aqli pada 26 April 2018 di Dewan Kuliah Pusat 4, Universiti Sains Islam Malaysia (USIM), Nilai, Negeri Sembilan.

- *Dr. Mohd Zaidi as one of the panellists in the programme Iqra@usim: Integration of Naqli and Aqli on 26 April 2018 at Lecture Hall Centre 4, Islamic Science University Malaysia (USIM), Nilai, Negeri Sembilan.*


- Datuk Prof. Dr. Azizan Baharuddin sebagai salah seorang panel dalam Forum Khas Islam dan Alam Sekitar Sempena Hari Bumi Sedunia pada 22 April 2018 di Surau Al-Ittihadiyyah, Seksyen 9, Shah Alam.

- *Datuk Prof. Dr. Azizan Baharuddin as one of the panellists at the Special Forum on Islam and the Environment in conjunction with World Earth Day on 22 April 2018 at Al-Ittihadiyyah Surau, Section 9, Shah Alam.*


- Pn. Hajah Siti Fatimah, Fellow Kanan ketika sesi pembentangan kertas kerja pada Bengkel 'Pengurusan Kewangan Peribadi' untuk warga kerja Kementerian Pelancongan dan Kebudayaan pada 27–28 Mac 2018.

- *Mdm. Hajah Siti Fatimah, Senior Fellow during the presentation of the working paper at the Workshop on 'Personal Finance Management' for the work force of the Ministry of Tourism and Culture from 27–28 March 2018.*

- Datuk Prof. Dr. Azizan Baharuddin semasa pembentangan pada World Halal Conference 2018: Halal & Science di Mandarin Oriental, Kuala Lumpur pada 5 April 2018.

- *Datuk Prof. Dr. Azizan Baharuddin during the presentation at the World Halal Conference 2018: Halal & Science at the Mandarin Oriental, Kuala Lumpur on 5 April 2018.*


- Dr. Mohd Sani Badron semasa Program Siri Wacana Pandangan Alam Islam (WISE) 2018 anjuran HAKIM di Dewan Bahasa dan Pustaka pada 10 dan 17 Mac 2018.

▪ Dr. Mohd Sani Badron during the Worldview of Islam Lecture Series (WISE) 2018 organised by HAKIM at Dewan Bahasa dan Pustaka on 10 and 17 March 2018.

- Dr. Mohd Sani Badron, membentangkan dua modul dalam Program The Worldview of Islam Series for The East Coast Region (WISEst) 2018 anjuran KIST, IKIM, TA'DID dan HAKIM di Hotel Regency Waterfront, Kuala Terengganu pada 17 dan 18 Mac 2018.
- *Dr. Mohd Sani Badron presenting two modules at the Worldview of Islam Series for The East Coast Region (WISEst) 2018 organised by KIST, IKIM, TA'DID and HAKIM at Regency Waterfront Hotel, Kuala Terengganu on 17 and 18 March 2018.*


- Dr. Mohd Farid Mohd Shahran, Pengarah Pusat SYARAK semasa pembentangan kertas kerja 'Makna dan Kedudukan Agama dalam Islam: Berdasarkan Pemikiran Prof. Syed Muhammad Naquib Al-Attas pada 17 Mac 2018.

▪ Dr. Mohd Farid Mohd Shahran, Director of SHARAK during the presentation of the working paper on 'The Meaning and Position of Religion in Islam: Based on the Thoughts of Prof. Syed Muhammad Naquib Al-Attas on 17 March 2018.


- Pn. Suzana Md Samsudi, Fellow, Pusat EMAS ketika sesi pembentangan pada International Conference on Law and Islamic Jusrisprudence bertempat di Prince of Songkla University, Phuket Campus, Thailand pada 30 April 2018.

▪ Mdm. Suzana Md Samsudi, Fellow at EMAS during the presentation at the International Conference on Law and Islamic Jusrisprudence at the Prince of Songkla University, Phuket Campus, Thailand on 30 April 2018.


- Dr. Shaikh Mohd Saifuddeen Shaikh Mohd Salleh, Pengarah Pusat KIAS ketika menyampaikan ucapan utama 'Peranan Ilmu Tauhidik dalam Pembelajaran Sains' di Seminar 'Biota' dan Fthink Guru-guru Biologi Se-Malaysia' anjuran Maktab Rendah Sains MARA Ulul Albab Kepala Batas, Pulau Pinang pada 27 Mac 2018.

▪ Dr. Shaikh Mohd Saifuddeen Shaikh Mohd Salleh, Director of KIAS delivering the keynote address 'The Role of Tauhidic Knowledge in Science Learning' at the Seminar on 'Biota' and Fthink Biology Teachers throughout Malaysia' organised by the Ulul Albab MARA Science Junior College Kepala Batas, Penang on 27 March 2018.

- Dr. Shaikh Mohd Saifuddeen Shaikh Mohd Salleh, Pengarah Pusat KIAS ketika menyampaikan ceramah 'Integrasi Al-Quran dalam Menuntut Ilmu' dalam Program Profesionalisme Guru di Maktab Rendah Sains MARA Ulul Albab Kepala Batas, Pulau Pinang pada 27 Mac 2018.

▪ Dr. Shaikh Mohd Saifuddeen Shaikh Mohd Salleh, Director of KIAS delivered a lecture 'The Integration of the Quran in Seeking Knowledge' at the Teacher's Professionalism Programme at the Ulul Albab MARA Science Junior College Kepala Batas, Penang on 27 March 2018.

- Dr. Shaikh Mohd Saifuddeen Shaikh Mohd Salleh, Pengarah Pusat KIAS selaku panelis dalam 'Human Milk Banking and Sharing – How Best to Implement' anjuran The Perinatal Society of Malaysia (PSM) sempena 25th Regional Congress of the Perinatal Society of Malaysia di Royale Chulan, Kuala Lumpur pada 7 April 2018.

▪ Dr. Shaikh Mohd Saifuddeen Shaikh Mohd Salleh, Director of KIAS as panelist in 'Human Milk Banking and Sharing–How Best to Implement' organised by The Perinatal Society of Malaysia (PSM) in conjunction with the 25th Regional Congress of the Perinatal Society of Malaysia at Royale Chulan, Kuala Lumpur on 7 April 2018.


▪ Dr. Mohd Farid Mohd Shahran dalam sesi pembentangan The Worldview of Islam Series for The East Coast Region (WISER) 2018 anjuran KIST, IKIM, TA'DID dan HAKIM di Hotel Regency Waterfront, Kuala Terengganu pada 17 dan 18 Mac 2018.

▪ *Dr. Mohd Farid Mohd Shahran in the presentation session of Worldview of Islam Series for The East Coast Region (WISER) 2018 organised by KIST, IKIM, TA'DID and HAKIM at Regency Waterfront Hotel, Kuala Terengganu on 17 and 18 March 2018.*


▪ Cik Wan Roslili Ab Majid dalam sesi ceramah 'Wanita & TN50' dalam Forum Konvokesyen Guru-guru Wanita Kelantan Sempena Mesyuarat Agung Tahunan Kali ke-30/2018 pada 12 Mac 2018 di Dewan Besar Pusat Dakwah Islamiah, Pondok Moden Jeli, Kelantan.

▪ *Ms. Roslili Ab Majid in the lecture session on 'Women & TN50' at the Kelantan Women Teachers Convocation Forum in conjunction with the 30th Annual General Meeting/2018 on 12 March 2018 at the Main Hall of Islamic Dakwah Centre, Pondok Moden Jeli, Kelantan.*


▪ Cik Wan Roslili semasa menyampaikan ceramah 'Puteri Mithali Teladani Wanita Qu'rani' dalam Seminar Pembangunan Remaja anjuran Pergerakan Puteri Islam Malaysia, Perhubungan Negeri Johor pada 28 Mac 2018 bertempat di Pusat Islam, Johor Bharu, Johor.

▪ *Ms. Wan Roslili during the lecture on 'Exemplary Princess Followed Quranic Women' in the Youth Development Seminar organised by the Puteri Islam Movement Malaysia, Johor State Relations on 28 March 2018 at the Islamic Centre, Johor Bharu, Johore.*

Aktiviti Semasa Current Activities


Luncheon Talk bersama Ahli Lembaga Pengarah IKIM Prof. Dato' Dr. Sidek Baba dan Prof. Datuk Dr. Syed Othman AlHabshi kepada pegawai-pegawai dan warga kerja IKIM di Dewan Sajian Blok D pada 3 April 20018.

A Luncheon Talk with IKIM Board of Directors, Prof. Dato' Dr. Sidek Baba and Prof. Datuk Dr. Syed Othman AlHabshi to IKIM officials and work force at the Banquet Hall, Block D on 3 April 20018.


Ceramah "Kepentingan Niat Dalam Pekerjaan" oleh Ustaz Shahrizan Daud At-Turabi, Imam Masjid As Syakirin, KLCC pada 11 April 2018.

The lecture on "The Importance of Niat in Work" by Ustaz Shahrizan Daud At-Turabi, Imam of As Shakirin Mosque, KLCC on 11 April 2018.

PENGANUGERAHAN AWARDS

Pn. Maslina Alias menerima Anugerah Kewartawanan Autisme Terbaik (Radio) di Anugerah Dari Hati ke Hati anjuran Bank Rakyat pada 9 April 2018.

Mdm. Maslina Alias received the Best Autism Journalism Award (Radio) at the Dari Hati ke Hati Award organised by Bank Rakyat on 9 April 2018.


Penerbit IKIM memenangi Anugerah Buku Negara 2018 bagi Kategori Buku Terjemahan Terbaik melalui buku Kecelaan Tipu Daya hasil terjemahan En. Md Asham Ahmad anjuran Yayasan Pembangunan Buku Negara pada 30 April 2018.

IKIM Press won the 2018 National Book Awards for the Best Translated Book Category through the Kecelaan Tipu Daya book as translated by Mr. Md Asham Ahmad organised by the National Book Development Foundation on 30 April 2018.

IKIM Di Media

IKIM In The Media

IKIM DI MEDIA IKIM IN THE MEDIA

Wawancara Datuk Prof. Dr. Azizan bt. Baharuddin dan Dato' Dr. Nasharudin b. Mat Isa (GMMF) dalam slot Ruang Bicara di Bernama News Channel mempromosikan Simposium Antarabangsa "Moderation In Multi-Religious Societies: Towards Peace And Harmony" pada 19 Mac 2018.

Interview by Prof. Dr. Azizan bt. Baharuddin and Dato' Dr. Nasharudin b. Mat Isa (GMMF) in the "Discussion Area" on Bernama News Channel promoting the International Symposium "Moderation In Multi-Religious Societies: Towards Peace And Harmony" on 19 March 2018.


Wawancara Pn. Maslina Alias dalam slot Assalamualaikum di TV Al Hijrah sebagai penerima Anugerah Kewartawanan Autisme Terbaik (Radio) di Anugerah Dari Hati ke Hati anjuran Bank Rakyat pada 12 April 2018.

Mdm. Maslina Alias in the Assalamualaikum slot on TV Al Hijrah as the recipient of Best Autism Journalist Award (Radio) the Dari Hati ke Hati Awards organised by Bank Rakyat on 12 April 2018.


Wawancara Dato' Dr. Nasharudin b. Mat Isa (GMMF) dan Pn. Enizahura Abdul Aziz dalam slot Warna Pagi di IKIMfm mempromosikan Simposium Antarabangsa "Moderation In Multi-Religious Societies: Towards Peace And Harmony" pada 20 Mac 2018.

Interview with Dato' Dr. Nasharudin b. Mat Isa (GMMF) and Mdm. Enizahura Abdul Aziz in the Warna Pagi slot at IKIMfm promoting the International Symposium "Moderation In Multi-Religious Societies: Towards Peace And Harmony" on 20 March 2018.


IKIMfm IKIMfm

Puan Sabariah Hussein, rakyat Malaysia yang menyantuni golongan susah di Montreal Kanada dalam slot "Inspirasiku" pada 6 Mac 2018.

Mdm. Sabariah Hussein, a Malaysian who assist poor people in Montreal Canada in the "Inspirasiku" slot on 6 March 2018.


Lawatan & Kunjungan Hormat

Visit And Courtesy Call

LAWATAN & KUNJUNGAN HORMAT VISITS AND COURTESY CALLS


Lawatan kerja penulis IKIMfm kepada Editor ruangan Agama di akhbar Berita Harian pada 5 April 2018.

A working visit by IKIM writers to the Editor of Berita Harian Religious Column on 5 April 2018.


Lawatan dari anak-anak anggota Tabung Haji dan Pegawai Tabung Haji pada 22 Mac 2018.

A visit by the children of Tabung Haji members and Tabung Haji Officials on 22 March 2018.


Lawatan pelajar Jabatan Pengajian Sains dan Teknologi, Universiti Malaya kepada Dr. Shaikh Mohd Saifuddeen Shaikh Mohd Salleh pada 30 Mac 2018.

A visit by students of the Department of Science and Technology, University of Malaya to Dr. Shaikh Mohd Saifuddeen Shaikh Mohd Salleh on 30 March 2018.


Lawatan kerja dari Pejabat Tun Abdullah Ahmad Badawi ke Perpustakaan IKIM pada 7 Mac 2018.

A working visit by the Office of Tun Abdullah Ahmad Badawi to IKIM Library on 7 March 2018.

Lawatan Sek. Men. Arab (JAIM) Darul Falah pada 12 April 2018.

A visit by Sek. Men. Arab (JAIM) Darul Falah on 12 April 2018.


Lawatan kerja IKIM ke Akademi Al-Quran Ar Rayyan di Maxim Citylights, Sentul pada 12 April 2018 sempena bulan Austime. Lawatan ini turut disertai oleh Datuk Prof. Dr. Azizan Baharuddin, Ketua Pengarah IKIM bersama personality IKIMfm dan wakil daripada Kelab IKIM. En. Aidil Fadzli Mesran, Pengurus, Akademi Al-Quran ArRayyan telah menyambut dan memberi penerangan mengenai akademi tersebut.

An IKIM working visit to the ArRayyan Al-Quran Academy at Maxim Citylights, Sentul on 12 April 2018 in conjunction with the Autism month. The visit also comprised Datuk Prof. Dr. Azizan Baharuddin, IKIM Director-General, IKIMfm personalities and IKIM Club representatives. Mr. Aidil Fadzli Mesran, Chairman of the ArRayyan Al-Quran Academy had welcomed the guests and had given an explanation about the academy to the guests.


Kunjungan hormat daripada Datuk Seri Abdul Jalil Abdul Hamid, Ketua Pegawai Eksekutif, The New Straits Times Press (Malaysia) Berhad pada 18 April 2018.

A courtesy call by Datuk Seri Abdul Jalil Abdul Hamid, Chief Executive Officer, The New Straits Times Press (Malaysia) Berhad on 18 April 2018.


Lawatan penyelidikan Pelajar Universiti Sains Malaysia (USM) kepada Dr. Mohd Farid Mohd Shahran pada 23 April 2018.

A research visit by the Science University Malaysia (USM) students to Dr. Mohd Farid Mohd Shahran on 23 April 2018.


Lawatan penyelidikan Pelajar Universiti Sains Malaysia (USM) kepada Dr. Shaikh Mohd Shaikh Mohd Salleh pada 25 April 2018.


A research visit by the Science University Malaysia (USM) students to Dr. Shaikh Mohd Shaikh Mohd Salleh on 25 April 2018.


Lawatan kerja Pengurusan dan Kakitangan Pusat Islam & Pembangunan Insan (PIMPIN), Universiti Malaysia Pahang (UMP) pada 19 April 2018.

A working visit by the Management and Staff of Islamic Centre & Human Development (PIMPIN), Malaysia University Pahang (UMP) on 19 April 2018.


CD • DVD • KOMPILASI DIGITAL /Digital Compilation • SIRI DIGITAL /Digital Series
• PENDAFTARAN PROGRAM /Programme Registration • CENDERAHATI /Merchandise


PRODUK DIBELI SECARA ONLINE DI di niaga.tvikim.my
Products can be purchased at niaga.tvikim.my

Pertanyaan lanjut, hubungi /
For further enquiries, please contact

03-62046359


ekiosk IKIM / IKIM ekiosk

BUKU/Books
KERTAS KERJA/Papers
PROGRAM IKIM/IKIM Programmes

Buku boleh dibeli terus dari Galeri Penerbit IKIM atau secara online di eKiosk IKIM, www.ikim.gov.my

Books can be purchased directly from the IKIM Press Gallery or at IKIM eKiosk, www.ikim.gov.my

Pertanyaan lanjut, hubungi Penerbit IKIM di talian /
For further enquiries, please contact IKIM Press at

03-62046250/152

atau/or

Facebook IKIM & Penerbit IKIM /
IKIM Facebooks & IKIM Press

TERMA PENGHANTARAN /Delivery Terms

Untuk makluman, Penghantaran pesanan adalah dalam tempoh 5 hari bekerja dengan menggunakan perkhidmatan POS LAJU. / Order delivery is within 5 working days by POSLAJU service.

KAEDAH PEMBAYARAN /Payment Method

Pembayaran sama ada melalui iPay88 (perbankan internet) atau SenangPay (kad kredit & perbankan internet). / Payment either by iPay88 (internet banking) or SenangPay (credit card & internet banking)

PROMOSI 2018

SEWA DEWAN & FASILITI
INSTITUT KEFAHAMAN ISLAM MALAYSIA (IKIM)


HARGA BERMULA DARIPADA
RM1500++

PERKAHWINAN
MAJLIS KORPORAT
MAJLIS MAKAN MALAM
MESYUARAT/PERBINCANGAN

KENAPA DEWAN IKIM MENJADI PILIHAN ANDA

- Lokasi strategik
- Dewan berhawa dingin
- Tapak parking yang luas
- Bilik persalinan disediakan

- Tandas disediakan
- Surau yang selesa
- Pentas mudah alih
- Basic PA System

UNTUK TEMPANAH
Hubungi Sekarang!


03-6204 6388 / 018-353 0746
Institut Kefahaman Islam Malaysia
No. 2 Langgak Tunku
Off Jalan Tuanku Abdul Halim
50480 Kuala Lumpur

www.ikimniaga.my IKIM Niaga sewaandewanikim fasiliti@ikim.gov.my

SEWAAN DEWAN/HALL RENTAL

WEBOpac Perpustakaan/Library WEBOpac

Perundingan dan Latihan/Training & Consultancy

Pengurusan Acara /Event Management