
FORUM PEMANTAPAN ROHANI
12 MEI 2009 ** 9.00 AM – 12.00 PM

DEWAN ANNEX UiTM

METOD RASULULLAH:
AKIDAH YANG BENAR MELAHIRKAN MODAL INSAN CEMERLANG

Moderator

MOHD NOR MAMAT, UiTM

Panel 1
SF USTAZ HJ MOKHTAR RIDHWAN

Ketua Pusat Islam, UNISEL

Panel 2
SF PM DR NAIMAH ABDULLAH
Timbalan Dekan, APB UiTM

Slot 1

Panel 1: Definisi akidah dan modal insan.
INTRO: Kebanyakan kita selalu bercakap tentang akidah, malah sejak dari kecil kita sering
diingatkan dan diajar tentang akidah. Namun kadangkala terdapat silap faham bahawa
mempelajari akidah adalah untuk kanak‐kanak di sekolah, sehinggakan ada yang
mengambil mudah melupakannya. Terdapat juga sebilangan kita yang tidak memahami
secara sebenar akidah, meskipun seharusnya kefahaman serta penghayatan terhadap
akidah semakin mantap, seiring usia kita. Kekeliruan faham terhadap definisi akidah
menghasilkan masyarakat yang tidak endahkan soal akidah, gersang akidah malah
sesetengahnya melalui kehidupan mereka dengan penuh kekosongan. Ini memerlukan
penjelasan lebih terperinci tentang definisi sebenar akidah, yang menjadi salah satu
elemen utama Islam selain syariah dan akhlak. Begitu juga istilah modal insan yang
dicanangkan oleh kerajaan, ramai yang mendengar dan membicarakannya namun maksud
modal insane tidak serupa dengan human capital di barat yang lebih kepada sumber modal
manusia yang mahir dan bijak tanpa penekanan kepada aspek ruh kemanusiaan.
Kefahaman ini perlu bagi menyedarkan kita agar kembali ke landasan yang betul.

Panel 2: Metod dakwah Rasulullah: pemantapan akidah umat Islam di Mekah dan Madinah.
INTRO: Dalam sejarah, kita dapati kaedah dakwah Rasulullah dimulakan dan difokuskan
dengan elemen akidah. Sepanjang era Mekah, kita dapati kebanyakan ayat yang diturunkan
adalah berunsurkan pemantapan akidah. Sehinggalah dada para sahabat diisi dengan
akidah yang kukuh, maka barulah diturunkan ayat‐ayat yang berbentuk ibadah dan akhlak,
ataupun hal ehwal kehidupan. Inilah metod yang menghasilkan peribadi keluarga Ammar
bin Yasir, Bilal bin Rabah di smaping Abu Bakar, Umar, Uthman, Ali serta Khadijah, Aisyah
dan lain‐lain. Dengan penerapan akidah, pendidikan seterusnya membetuk peribadi insane
cemerlang kelihatannya lebih mudah berbading kaedah yang kebanyakan kita gunakan
hari ini dengan menekankan peraturan itu dan ini…yang kemudiannya diikuti secara
terpaksa dan hipokrit. Andainya kita menyelusuri metod Rasulullah ini, banyak pengajaran
yang akan perolehi dalam kehidupan kita masa kini.

Slot 2

Panel 1: Perkaitan pemantapan akidah dengan akhlak manusia cemerlang.
INTRO: Setelah memahami maksud akidah, syariah dan akhlak sebagai elemen utama
dalam Islam, kita perlu memahami perkaitan akidah dengan pembentukan akhlak. Manusia
yang baik tetapi tidak didesak oleh penghayatan kepercayaan dalaman (akidah), sudah
tentu kebaikan karakter luaran tersebut adalah sementara ataupun lakonan. Inilah
perbezaan akhlak, yang didasari oleh desakan kepercayaan malah keyakinan, berbanding
etika, yang didesak oleh peraturan ataupun kod‐kod undang‐undang pada sesetengah
tempat dan keadaan. Apatah lagi, akhlak berbeza dengan sikap atau atitud baik yang
dilakonkan berdasarkan skrip, sewaktu penggambaran. Malah jika dibandingkan dengan
moral yang skopnya lebih luas, akhlak masih lebih istimewa kerana moral hanyalah
didasari kepada pandangan manusia. Kesemua ini akan hilang apabila tidak lagi berada di
tempat yang ada peraturan, ataupun penggambaran telah tamat, ataupun bila tiada
bersama orang lain. Namun akhlak akan terus mengekalkan kita menjadi manusia yang
baik, kerana Allah sentiasa ada bersama kita.

Panel 2: Akidah dan akhlak para sahabat dalam sejarah Islam.
INTRO: Kita sedia maklum para sahabat Rasulullah seperti Abu Bakar, Umar, Usman, Ali,
Abdul Rahman bin Auf, Khalid Al Walid dan lain‐lain merupakan tokoh besar yang terkenal
dengan kecemerlangan diri dan peribadi unggul mereka. Metod Rasulullah yang
mengutamakan pendidikan penerapan akidah ke dalam dada para sahabat menjadikan
mereka terlahir sebagai insan‐insan yang cemerlang, tidak hipokrit seta abadi dengan
kepercayaan terhadap berakhlak sebegitu. Akidahlah menjadikan Khulafa Ar Rasyidin
sebagai pemimpin yang adil, menjadikan Abdul Rahman bin Auf seorang korporat yang
kaya, menjadikan Khalid Al Walid seorang panglima yang tangkas dan berjaya…serta lain‐
lain lagi. Malahan kaum wanita di zaman Rasulullah tidak kurang hebatnya, dengan
kejayaan penerapan akidah yang berkesan. Akidah lah yang menjadikan masyarakat era
Rasulullah dan sahabat sebagai era terbaik sepanjang zaman. Kelunturan akidahlah yang
menjadikan kita umat yang ketinggalan dan merosot dari masa ke semasa. Inilah juga yang
diakui oleh agamawan Kristian yang mengesahkan kekuatan umat Islam terletak pada tiga
faktor; iman, ilmu dan istana. Istana telah dikuasai, ilmu telah dipindahkan tetapi kekuatan
iman perlu segera dirosakkan jika benar‐benar ingin menguasai orang Islam.

Slot 3

Panel 1: Senario penghayatan akidah dan pengamalan akhlak insaniah masyarakat kini.
INTRO: Ramai ahli masyarakat kita hari ini telah mempelajari akidah, syariat dan ibadah
dalam alam persekolahan mereka. Namun ditinjau kepada senario persekitaran hari ini,
kita dapati seolah‐olah ada permasalahan kepercayaan di kalangan masyarakat kita. Malah
kadangkala terdapat segelintir yang sanggup mempermainkan aspek‐aspek akidah,
lantaran gersangnya asas akidah mereka. Secara langsung, inilah faktor keruntuhan akhlak
yang berleluasa pada hari ini, meskipun pelbagai kempen dan agenda memantapkan nilai‐
nilai moral di kalangan masyarakat dipergiatkan dari masa ke semasa. Kebanyakan kita
masih tidak menyedari kegersangan akidah ini lantaran kesibukan dengan urusan
keduniaan dan ketiadaan praktis audit yang seharusnya dilakukan dari masa ke semasa.
Sehinggalah apabila bercakap tentang persediaan maut, baru lah masing‐masing mengaku

masih belum bersedia. Begitu juga soal akhlak, banyak berlaku keruntuhan akhlak di mana‐
mana. Kalaupun terdapat pengamalan karakter dan penghayatan nilai‐nilai murni, ia belum
cukup apabila tidak didasari kepada kepercayaan iman,; sekadar lakonan, hipokrit dan
dibuat‐buat secara terpaksa.

Panel 2: Metod Rasulullah dalam menghadapi cabaran hari ini.
INTRO: Setelah kita mempelajari banyak pengajaran daripada kejayaan Rasulullah dalam
mendidik umat Islam kea rah menjadi masyarakat yang maju dan cemerlang, langkah
berikutnya adalah mencari penyelesaian ataupun kaedah terbaik untuk melaksanakan
metod tersebut dalam kehidupan kita hari ini. Zaman berubah, teknologi semakin canggih
tetapi konsep dan modul pendidikan rabbani yang dianjurkan oleh Rasulullah tidak pernah
lapuk, malah ia diiktiraf sebagai model yang disahkan denfan fakta kejayaan umat Islam
yang cukup kuat. Sebagai pemimpin keluarga, pemimpin di tempat kerja, pemimpin
masyarakat dans ebagainya, malah juga sebagai ahli keluarga, kumpulan, komuniti dan
warga negara serta ahli kepada umat seluruhnya amat memerlukan metod ini dilaksanakan
segera…dalam approach yang lebih relevan dengan suasana semasa.

Atas kesedaran bahawa metod Rasulullah yang mendidik umat Islam sejak dulu dengan
mengutamakan penerapan akidah, disokong pengamalan syariat telah melahirkan
masyarakat yang mempunyai akhlak dan nilai yang berkualiti tinggi. Penghuraian secara
lebih terperinci dan praktikal perlulah difahami dan dipraktiskan dalam reality kehidupan
kita masa kini, dalam kadar yang amat segera.

http://mohdnoor.uitm.edu.my
Mohd Nor Mamat

Shah Alam
050509

