


Amaran!

Pihak Jabatan Agama Islam Perak tidak bertanggungjawab ke atas sebarang penambahan ayat selain daripada kandungan khutbah yang dikeluarkan.

"MENGHARGAI WARGA EMAS – SAYANGI IBU BAPA"

23 April 2021 / 11 Ramadan 1442

الْحَمْدُ لِلَّهِ¹ الَّذِي بِنِعْمَتِهِ تَتِمُّ الصَّالِحَاتُ. أَشْهَدُ أَنْ لَا إِلَهَ إِلَّا اللَّهُ، وَحْدَهُ لَا شَرِيكَ لَهُ. وَأَشْهَدُ
أَنَّ مُحَمَّدًا عَبْدُهُ وَرَسُولُهُ لَا نَبِيَّ بَعْدَهُ. اللَّهُمَّ صَلِّ وَسَلِّمْ وَبَارِكْ عَلَى سَيِّدِنَا مُحَمَّدٍ² وَعَلَى
آلِهِ وَصَحْبِهِ أَجْمَعِينَ. أَمَّا بَعْدُ، فَيَا أَيُّهَا الْحَاضِرُونَ، أُوصِيكُمْ وَإِيَّايَ بِتَقْوَى اللَّهِ³ وَطَاعَتِهِ
لَعَلَّكُمْ تُفْلِحُونَ. قَالَ اللَّهُ تَعَالَى: أَعُوذُ بِاللَّهِ مِنَ الشَّيْطَانِ الرَّجِيمِ:

وَقَضَىٰ رَبُّكَ أَلَّا تَعْبُدُوا إِلَّا إِيَّاهُ وَبِالْوَالِدَيْنِ إِحْسَانًا إِمَّا يَبْلُغَنَّ عِنْدَكَ الْكِبَرَ أَحَدُهُمَا أَوْ كِلَاهُمَا فَلَا
تَقُلْ لَهُمَا آفٌ وَلَا تَهَرَّهُمَا وَقُلْ لَهُمَا قَوْلًا كَرِيمًا

(Surah Al-Isra' ayat 23)⁴

Sidang jemaah yang dirahmati Allah,

Marilah kita tingkatkan ketakwaan ke hadrat Allah SWT dengan istiqamah melakukan segala suruhan Nya, dan bersungguh-sungguh meninggalkan segala larangan Nya. Mudah-mudahan kita menjadi insan bertakwa di dunia dan akhirat. Mimbar pada hari ini akan membicarakan khutbah bertajuk: “Menghargai Warga Emas – Sayangi Ibu Bapa”.

Kaum Muslimin yang dirahmati Allah,

Bulan Ramadan penuh berakah ini, jangan disia-siakan. Hadis daripada Sayidina Abu Hurairah RA, Rasulullah SAW bersabda:

...وَرَغِمَ أَنْفُ رَجُلٍ دَخَلَ عَلَيْهِ رَمَضَانُ، ثُمَّ انْسَلَخَ قَبْلَ أَنْ يُغْفَرَ لَهُ، وَرَغِمَ أَنْفُ
رَجُلٍ أَدْرَكَ عِنْدَهُ أَبْوَاهُ الْكِبَرِ، فَلَمْ يَدْخُلْهُ الْجَنَّةَ

¹ Memuji Allah

² Selawat ke atas Nabi Muhammad SAW

³ Pesan Taqwa

⁴ Ayat Al-Quran


Maksudnya: Dan alangkah ruginya orang yang bertemu Ramadan, kemudian Ramadan itu berlalu sebelum dosa-dosanya diampuni. Dan alangkah ruginya orang yang masih mempunyai ibu bapa yang telah lanjut usia, namun dia tidak mendapat jaminan syurga, (kerana mengabaikan mereka)”
Riwayat At-Tirmizi No: 3545

Nabi SAW berpesan agar kita terus berbakti kepada kedua orang tua yang sudah lanjut usia. Bakti seorang anak kepada ibu bapa, dapat menjadi penyebab untuk dirinya dapat dimasukkan ke dalam syurga. Allah SWT memperingatkan kelebihan berbuat baik kepada ibu bapa melalui firman yang khatib bacakan pada awal khutbah,

“Dan Tuhan mu telah memerintahkan supaya kamu tidak menyembah selain Dia, dan hendaklah kamu berbuat baik kepada ibu bapa mu dengan sebaiknya. Jika salah seorang antara keduanya atau kedua-duanya sampai berumur lanjut dalam jagaan mu, maka janganlah kamu sekali-kali berkata kepada keduanya perkataan 'ah', dan janganlah kamu membentak mereka, dan ucapkanlah kepada mereka perkataan yang baik.” (Surah Al-Isra’ ayat 23)

Menerusi ayat tersebut, dapat kita fahami bahawa memuliakan kedua orang tua bererti memuliakan Allah, kerana itulah Allah menghubungkan perintah berbuat baik kepada ibu bapa dengan perintah bertauhid kepada Nya. Alangkah ruginya, mereka yang masih ada orang tua, tetapi tidak berbuat baik kepada keduanya dan tidak menunaikan tanggungjawab yang sepatutnya; di samping gagal memberikan perhatian ketika ibu bapa datang mengadu, serta gagal mengisi ruang sunyi dan rasa rindu ibu bapa untuk mendapatkan kasih sayang.

Sidang Jumaat yang dirahmati Allah,

Media melaporkan kisah warga emas dibiarkan hidup melarat dalam keadaan menyedihkan. Hati mana yang tidak hiba, air mata mana yang tidak mengalir, bila membaca kisah warga tua, dibiarkan berkelana, ditinggalkan di hospital dan di rumah kebajikan, malah ada yang ditinggalkan terkapa-kapa sebatang kara di perhentian bas dan di tepian jalan oleh anak sendiri.

Ketika meniti usia emas, ibu bapa sepatutnya boleh menyandarkan harapan kepada anak-anak. Pertalian darah daging yang terjalin, wajar bertaut kukuh hingga ke akhir hayat. Namun kes ibu bapa diabaikan serta ditinggalkan di rumah kebajikan kini semakin meningkat. Hal ini merupakan hakikat yang sedang berlaku, dan akan terus berlaku jika tidak dirintis kaedah penyelesaian secara menyeluruh lagi berkesan.


Mimbar memperingatkan anak-anak agar insaf dan sedar, bahawa kita dilahirkan ke dunia ini dan dibesarkan oleh ibu bapa. Hanya mereka yang pernah mengalami kehamilan akan dapat mengerti proses yang dialami oleh seorang ibu ketika hamil; mengalami pening kepala dan rasa loya setiap pagi, perubahan bentuk tubuh apabila kandungan semakin membesar, serta sakit yang ditanggung semasa melahirkan bayi. Begitu juga susah payah dan berat tanggungan seorang ayah kerana mahu melindungi dan mencukupkan keperluan untuk membesarkan seorang anak. Oleh itu rindu ibu bapa jika diabaikan, akan menjadi racun sangat berbisa dalam kehidupan anak; dibimbangkan berkat hidup akan hilang kerana terputusnya doa ibu dan ayah. Rindu seorang ibu, rindu seorang ayah, jangan dibiarkan berlarutan, di sebaliknya wajib diubah dengan pertemuan, dengan perbualan, dengan kemesraan yang diselimuti kasih sayang. Yakinlah! di wajah ibu ayah yang menunggu kepulauan anaknya, menanti sejuta rahmat kebaikan untuk diraih oleh si anak.

Begitu pula, pada diri ibu dan ayah yang uzur, terdapat mutiara berharga yang disediakan ILAHI untuk dikurniakan kepada anak yang soleh. Seorang anak yang bersedia menjaga ibu ayah yang uzur, umpama sedang menjaga diri sendiri daripada kemurkaan ILAHI. Allah SWT, menawarkan titisan keberkatan, keredaan dan ketenangan yang akan mengalir membahagiakan kehidupan anak-anak kerana sanggup mengambil tanggungjawab menjaga ibu ayah yang uzur.

Sidang Jumaat yang dirahmati Allah,

Mimbar mempercayai sebahagian besar anak-anak mengamalkan sikap bertanggungjawab dan memiliki rasa kasih sayang terhadap ibu bapa. Namun perlu juga difahami, generasi muda pada hari ini, yang baharu melalui alam pekerjaan, alam berumah tangga dan alam berkeluarga, sedang menghadapi cabaran hidup yang semakin berat; yang menjadi punca menyebabkan sebahagian anak-anak kelihatan mengabaikan ibu bapa.

Untuk mencukupkan pendapatan keluarga, suami dan isteri kini sama-sama perlu bekerja. Dalam waktu bekerja, anak-anak mereka sendiri terpaksa ditinggalkan di taska atau ditumpangkan di rumah jiran tetangga. Dalam kalangan berpendapatan rendah, mereka hanya mampu tinggal di rumah yang kecil lagi sempit. Mereka juga terpaksa merantau jauh dari kampung halaman untuk mencari rezeki. Mereka pula mempunyai masa lapang yang sangat terbatas kerana terperangkap dalam putaran ganas kesibukan hidup di kota-kota besar, lantas tidak berpeluang untuk menziarahi ibu bapa secara lebih kerap.


Seyogianya diambil maklum, bahawa Malaysia bakal mencapai status negara tua sembilan tahun dari sekarang. Pada tahun 2030, bilangan warga emas, berusia 60 tahun dan ke atas, dijangka mencecah 5.3 juta orang, menyamai 15 peratus daripada penduduk negara. Jangka hayat warga Malaysia meningkat dari 78.87 tahun, dalam tahun 2019 kepada 78.93 tahun, dalam tahun 2020; bermakna tahun demi tahun, warga Malaysia akan berusia lebih panjang. Oleh itu negara wajib mempunyai perancangan sosial yang menyeluruh agar dapat memenuhi keperluan warga emas yang peratus kehadirannya semakin tinggi. Antara langkah-langkah yang boleh diperkenalkan ialah:

Pertama: Pihak berwajib perlu memikir dan merancang jaringan keselamatan sosial yang lebih luas, termasuk menyediakan pelbagai insentif kepada majikan membolehkan warga emas yang sihat untuk terus produktif dan boleh bekerja seperti yang berlaku di negara-negara maju.

Kedua: Beralih daripada konsep kerajaan menyediakan rumah kebajikan kepada konsep kerajaan memberi insentif kepada pihak swasta membangunkan penempatan warga emas yang berkualiti, membolehkan warga emas hidup secara berteman dan berjiran, berkampung dan bermasyarakat yang dilengkapi dengan khidmat jagaan, serta kemudahan-kemudahan kesihatan, kafeteria, sosial, hiburan, riadah dan ibadah.

Ketiga: Majikan, baik sektor awam begitu juga sektor swasta, mempelbagaikan dan melebarkan insentif berbentuk kewangan, takaful, kesihatan dan cuti untuk menggalakkan anak-anak memenuhi tanggungjawab menjaga ibu bapa yang tua dan uzur.

Keempat: Mendidik dan menyemaikan dalam diri anak-anak menghayati dan mengamalkan budaya menghargai dan membalas jasa ibu bapa kerana yakin bahawa restu ibu bapa ialah kunci kebahagiaan hidup dan keberkatan rezeki.

Kaum Muslimin yang dirahmati Allah,

Matlamat utama adalah untuk memastikan warga emas dapat menjalani hidup berkualiti ketika mereka meniti hari-hari terakhir usia. Sebaik-baik langkah ialah untuk kita memahami, menghayati dan mengamalkan nilai-nilai yang dianjurkan oleh Islam untuk anak-anak menghormati serta mengambil tanggungjawab menjaga orang tua. Renungi wajah dan tenung mata mereka yang semakin meraut usia. Percayalah, jika kita melayani ibu bapa kita dengan baik, insyallah, anak kita juga akan memberi layanan yang baik ketika giliran kita pula menempuhi usia tua.


Carilah nilai-nilai kasih sayang, suburkanlah rasa ihsan untuk mengubati rasa rindu ibu dan ayah yang masih diberi usia oleh ILAHI untuk terus bersama kita dalam bulan Ramadan kali ini. Jangan biarkan mereka dalam lara kesunyian menunggu kehadiran kita baik secara zahir mahupun dalam ingatan.

بَارَكَ اللَّهُ لِي وَلَكُمْ بِالْقُرْآنِ الْعَظِيمِ وَنَفَعَنِي وَإِيَّاكُمْ بِمَا فِيهِ مِنَ الْآيَاتِ وَالذِّكْرِ الْحَكِيمِ وَتَقَبَّلَ مِنِّي وَمِنْكُمْ تِلَاوَتَهُ إِنَّهُ هُوَ السَّمِيعُ الْعَلِيمُ. أَقُولُ قَوْلِي هَذَا وَأَسْتَغْفِرُ اللَّهَ الْعَظِيمَ لِي وَلَكُمْ وَلِسَائِرِ الْمُسْلِمِينَ وَالْمُسْلِمَاتِ وَالْمُؤْمِنِينَ وَالْمُؤْمِنَاتِ الْأَحْيَاءِ مِنْهُمْ وَالْأَمْوَاتِ فَاسْتَغْفِرُوهُ إِنَّهُ هُوَ الْغَفُورُ الرَّحِيمُ.

Khutbah Kedua

الْحَمْدُ لِلَّهِ⁵ عَلَى إِحْسَانِهِ، وَالشُّكْرُ لَهُ عَلَى تَوْفِيقِهِ وَامْتِنَانِهِ. أَشْهَدُ أَنْ لَا إِلَهَ إِلَّا اللَّهُ وَحْدَهُ لَا شَرِيكَ لَهُ، وَأَشْهَدُ أَنَّ سَيِّدَنَا مُحَمَّدًا عَبْدُهُ وَرَسُولُهُ. اللَّهُمَّ صَلِّ عَلَى سَيِّدِنَا مُحَمَّدٍ⁶ وَعَلَى آلِهِ وَأَصْحَابِهِ وَسَلَّمَ تَسْلِيمًا كَثِيرًا أَمَّا بَعْدُ، فَيَا عِبَادَ اللَّهِ! اتَّقُوا اللَّهَ⁷ وَكُونُوا مَعَ الصَّادِقِينَ.

Kaum muslimin yang dirahmati Allah,

Mimbar menyeru para jemaah agar kukuh berpegang kepada aqidah Islamiah berteraskan Ahli Sunnah Waljamaah, yang menjadi warisan Rasulullah SAW, sahabat dan tabiin, hingga ke hari ini. Jagalah hubungan dengan Allah SWT dan sesama manusia. Makmurkanlah rumah Allah dengan istiqamah mengerjakan ibadah dan solat fardu berjemaah.

إِنَّ اللَّهَ وَمَلَائِكَتَهُ يُصَلُّونَ عَلَى النَّبِيِّ يَا أَيُّهَا الَّذِينَ ءَامَنُوا صَلُّوا عَلَيْهِ وَسَلِّمُوا تَسْلِيمًا⁸
اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَعَلَى آلِ مُحَمَّدٍ، اللَّهُمَّ اغْفِرْ لِلْمُسْلِمِينَ وَالْمُسْلِمَاتِ وَالْمُؤْمِنِينَ وَالْمُؤْمِنَاتِ⁹، وَأَصْلِحْ ذَاتَ بَيْنِهِمْ وَأَلْفَ بَيْنَ قُلُوبِهِمْ وَاجْعَلْ فِي قُلُوبِهِمُ الْإِيمَانَ وَالْحِكْمَةَ،

⁵ Memuji Allah

⁶ Selawat ke atas Nabi Muhammad SAW

⁷ Pesan Taqwa

⁸ Ayat Al-Quran

⁹ Doa Untuk Kaum Muslimin


وَتَبَّتْهُمْ عَلَى مِلَّةِ رَسُولِ اللَّهِ ﷺ. اللَّهُمَّ أَعِزَّ الْإِسْلَامَ وَالْمُسْلِمِينَ. اللَّهُمَّ انصُرِ الْإِسْلَامَ وَالْمُسْلِمِينَ فِي فَلَسْطِينَ، وَفِي كُلِّ مَكَانٍ وَفِي كُلِّ زَمَانٍ. اللَّهُمَّ ادْفَعْ عَنَّا الْبَلَاءَ، وَالْوَبَاءَ، خُصُوصًا وَيُرُوسَ الْكُورُونَا، وَالْغَلَاءَ، وَالْمِحْنَ، وَالْفِتْنَ، مَا ظَهَرَ مِنْهَا وَمَا بَطَّنَ، عَن بَلَدِنَا هَذَا خَاصَّةً، وَعَن سَائِرِ بُلْدَانٍ عَامَّةً.

Ya Allah, berkatilah hamba-hamba Mu yang melaksanakan tuntutan zakat dan menghulurkan wakaf, kurniai mereka rezeki yang berlipat ganda, serta sucikanlah harta dan jiwa mereka. Jauhkanlah golongan fuqara dan masakin daripada kekufuran serta lindungilah mereka daripada kefakiran yang berpanjangan.

Ya Allah, berilah kami kebaikan serta keberkatan di dunia dan di akhirat. Peliharalah kami daripada seksa dan azab api neraka.

Ya Allah, kurniakanlah taufik dan hidayah Mu ke atas Raja kami, Duli Yang Maha Mulia Paduka Seri Sultan Perak Darul Ridzuan, Sultan Nazrin Muizzuddin Shah Ibni Almarhum Sultan Azlan Muhibbuddin Shah al-Maghfur-lah, dan Raja Permaisuri Perak Darul Ridzuan Tuanku Zara Salim serta kerabat diraja dan seluruh rakyat jelata.

رَبَّنَا آتِنَا فِي الدُّنْيَا حَسَنَةً وَفِي الْآخِرَةِ حَسَنَةً وَقِنَا عَذَابَ النَّارِ.

فِيَا عِبَادَ اللَّهِ، ﴿إِنَّ اللَّهَ يَأْمُرُ بِالْعَدْلِ وَالْإِحْسَانِ وَإِيتَايَ ذِي الْقُرْبَىٰ وَيَنْهَىٰ عَنِ الْفَحْشَاءِ وَالْمُنْكَرِ وَالْبَغْيِ يَعِظُكُمْ لَعَلَّكُمْ تَذَكَّرُونَ﴾. فَادْكُرُوا اللَّهَ الْعَظِيمَ يَذْكُرْكُمْ، وَاشْكُرُوهُ عَلَىٰ نِعْمِهِ يَزِدْكُمْ، وَاسْأَلُوهُ مِنْ فَضْلِهِ يُعْطِكُمْ، وَلَذِكْرُ اللَّهِ أَكْبَرُ، وَاللَّهُ يَعْلَمُ مَا تَصْنَعُونَ.