
Proceedings Borneo International Islamic Conference; Vol. 14. 2023; 14-29
Published by Majmuah Enterprise
eISSN: 2948-5045

Nilai-Nilai Mib membentuk Negara Zikir menurut Perspektif Al Quran

DR HAJI MOHD SHAHROL AZMI BIN HAJI ABD MULUK

Pensyarah, Kolej Universiti Perguruan Ugama Seri Begawan,
Negara Brunei Darussalam

azmi.muluk@kupu-sb.edu.bn

Abstrak

Dunia kini berhadapan cabaran era globalisasi iaitu dunia tanpa sempadan. Pengaruh ideologi dan perkara-perkara negatif
yang berlaku di luar negara sangat mudah diakses. Di sinilah pentingnya penekanan terhadap pengamalan nilai-nilai MIB
yang merupakan benteng pertahanan Negara Brunei Darussalam daripada ideologi-ideologi asing. Oleh yang demikian
dalam konteks Negara Brunei Darussalam, nilai-nilai MIB diumpamakan seperti satu sistem saringan yang cukup penting
bagi memastikan Bangsa Brunei untuk terus mempertahankan MIB. Menerusi cogan kata yang cukup indah dan unik yang
tertulis di dalam panji-panji bendera negara iaitu الدائمون المحسنون بالھدى yang membawa maksud ‘Sentiasa membuat
kebajikan dengan petunjuk Allah’ merupakan nilai khas MIB dalam membentuk Brunei Darussalam sebagai sebuah
Negara Zikir. Perkataan Muhsinun atau Muhsinin menjadi kata kunci bagi segala “perbuatan baik” yang perlu diamalkan
oleh rakyat Brunei. Negara Zikir Melayu Islam Beraja terbentuk menerusi kesepaduan Bangsa Brunei yang mengamalkan
sistem Islam sebenar sama ada dalam urusan sehari-hari mahupun urusan dalam pemerintahan. Oleh itu mewujudkan
Negara Zikir yang berdaulat dan makmur merupakan suatu tuntutan agama dan perkara ini juga telah disepakati oleh para
ulama. Oleh yang demikian kewujudan dan pembentukan Negara Brunei Darussalam sebagai sebuah Negara Zikir
sebetulnya mempunyai kesinambungan menerusi perlaksanaan dan pengamalan konsep Negara MIB yang telah lama
wujud. Apa yang paling penting rakyat yang Muhsinun pastinya akan dikasihi Allah. Selagimana kasih dan sayang Allah
berada di bumi Darussalam, selagi itulah keamaan yang dinikmati ini akan terus terpelihara.

Keywords: Nilai MIB, Melayu Islam Beraja, Negara Zikir, Peradaban dan Budaya.

Pendahuluan

Negara Brunei Darussalam merupakan sebuah negara yang menjadikan Melayu Islam Beraja (MIB) sebagai konsep
negara. MIB dilihat sebagai anugerah terindah daripada Allah Subhanahu Wa Ta’ala yang sepatutnya untuk disyukuri dan
dipelihara oleh seluruh lapisan rakyat Brunei. Perkara ini telah pun dititahkan sendiri oleh Kebawah Duli Yang Maha
Mulia (KDYMM) Paduka Seri Baginda Sultan Haji Hassanal Bolkiah Mu’izzaddin Waddaulah ibini Al-Marhum Sultan
Haji Omar ‘Ali Saifuddien Sa’adul Khairi Waddien, Sultan dan Yang Di-Pertuan Negara Brunei Darussalam, ketika
Perasmian Majlis Ilmu sempena Hari Keputeraan Baginda ke 64 Tahun pada 26 Julai 2010:

“...Sejarah Brunei Darussalam, sedia terisi dengan satu ‘Nilai Besar’, Melayu Islam
Beraja (MIB). Ia bukanlah pilihan tetapi anugerah. Anugerah daripada Allah
Subhanahu Wataala.

Selaku anugerah, nilainya tentulah lebih tinggi daripada apa yang dihasilkan oleh tangan
sendiri. Ia menuntut kepada tanggungjawab, dan tanggungjawab itu pula bernama
‘amanah’.

Siapakah yang bertanggungjawab itu? Jawabnya ialah kita semua, selaku bangsa dan
rakyat. Kita jawat anugerah ini, dan berikutmya kita pelihara ia, kita pakai dan kita
pupuk terus, sebagai kebangaan dan warisan.”

Kesinambungan daripada terbinanya sebuah negara MIB, satu ilham murni untuk mewujudkan Negara Zikir telah
dititahkan sendiri oleh KDYMM Paduka Seri Baginda Sultan dalam titah Baginda sempena sambutan Hari Raya Aidil
Adha tahun 1428 hijrah bersamaan 2007 masihi, pada 09 Zulhijjah 1428 hijrah bersamaan 19 Disember 2007 masihi.
Baginda bertitah menyatakan keazaman untuk menjadikan Brunei Darussalam sebagai sebuah Negara Zikir:

“...Beta, insya Allah, akan terus berazam untuk menjadikan Brunei Darussalam sebuah
Negara Zikir yang sentiasa mengagungkan Allah, supaya kita selalu berada dalam
perhatian dan pemeliharanNya, ...”

Menurut Yang Berhormat Pehin Udana Khatib Dato Paduka Seri Setia Ustaz Haji Awang Badaruddin bin Pengarah
Dato Paduka Haji Awang Othman, Menteri Hal Ehwal Ugama Negara Brunei Darussalam dalam buku beliau yang

15

Proceedings 14th Borneo International Islamic Conference 2023

berjudul “Calak Bangsa,” walaupun Negara Zikir tersebut baru diilhamkan oleh KDYMM Paduka Seri Baginda Sultan
pada tahun 2007, namun dari segi pelaksanaannya ianya sudah lama diamalkan. Apa yang disebut dengan Negara Zikir
itu meliputi ciri-ciri Negara Adat atau Negara Beradat. Beliau berpendapat sedemikian dengan melihat apabila adat
istiadat mengatur aspek-aspek kehidupan individu, berbangsa dan bernegara, di dalamnya akan diserasikan dengan
ajaran-ajaran Islam. Contoh kata-kata slogan: “Adat bersendikan Syarak” dan “Syarak bersendikan Kitabullah.” Ini
melambangkan bahawa adat itu terpakai selama tidak berlawanan dengan hukum syarak. Usaha mempertahankan apa
yang negara nikmati sekarang ini bukanlah sesuatu perkara yang boleh ditangani dengan sambil lewa sahaja. Seperti
mana yang telah dijelaskan sebelumnya, dunia sekarang menghadapi cabaran era globalisasi yang semakin mencabar.
Penekanan terhadap kefahaman berkaitan konsep MIB perlu diperkemaskan lagi dan seterusnya memastikan nilai-nilai
yang terkandung di dalamnya diamalkan dengan sebaik mungkin. Wawasan utama yang ingin dicapai oleh Negara
Brunei Darussalam pada tahun 2035 adalah dengan bersandarkan kepada firman Allah Subhanahu Wa Ta’ala dalam
surah Saba ayat 15:

١٥كُلوُا مِنْ رِزْقِ رَبِّكُمْ وَاشْكُرُوا لھَُ بلَۡدَةٌ طَیِّبةٌَ وَرَبٌّ غَفوُرٌ
)15(سورة سبأ:

Tafsirnya:

“... Makanlah daripada rezeki (yang dikurniakan) Tuhan kamu dan bersyukurlah kepadaNya. (negeri kamu
ini adalah) negeri yang baik (aman dan makmur) dan (Tuhan kamu adalah) Tuhan Yang Maha Pengampun”

(Surah Saba’: 15)

Walaupun secara umumnya ayat tersebut di atas menjelaskan perihal penduduk negeri Saba’ yang telah dikurniakan
oleh Allah Subhanahu Wa Ta’ala dengan bumi yang subur sehingga dapat mengeluarkan hasil pertanian yang banyak
namun disebabkan mereka tidak mensyukuri ni’mat tersebut dan hidup berlebih-lebihan sehingga melupakan Allah,
maka akibatnya mereka telah ditimpa banjir besar yang luar biasa sehingga memusnahkan kemewahan dan
kemakmuran yang mereka kecapi. Dalam Tafsir Ibnu Katsir menjelaskan bahawa kaum Saba’ adalah para penguasa
penduduk Negeri Yaman iaitu bangsa Tababi’ah yang berada di dalam kenikmatan yang berlimpah. Rezeki diberikan
oleh Tuhan pada negari Saba’ berupa kesuburan tanah dan kelebatan buah lagi manis rasanya serta kehidupan yang
terjamin. Jelasnya kaum Saba’ yang telah dianugerahkan oleh Allah Subhanahu Wa Ta’ala menjadi sebuah negeri
yang baik dan penuh ampunan, telah diingatkan untuk menikmati anugerah tersebut dengan bersyukur dan menghindari
hal-hal yang buruk. Akan tetapi yang berlaku adalah sebaliknya, mereka semakin lalai dan tidak mengingati Allah
Subhanahu Wa Ta’ala yang akhirnya bala ditimpakan ke atas mereka. Di sinilah letaknya pengajaran yang cukup
berharga. Negara yang aman makmur dengan pengampunan Allah Subhanahu Wa Ta’ala, yang ingin dicapai oleh
Negara Brunei Darussalam adalah dengan berdasarkan mencari keredaan Allah jua. Salah satu usaha mendapatkan
keredhaan Allah adalah mensyukuri bahawa konsep MIB itu sendiri dilihat sebagai anugerah yang perlu dipertahankan
dan seterusnya mampu membentuk sebuah Negara Zikir.

Brunei Darussalam Sebuah Negara Melayu Islam Beraja (MIB)

Brunei Darussalam sebagai negara MIB sememangnya telah diperakui oleh dunia antarabangsa. Maka untuk
memahami konsep MIB yang lebih tepat, Majlis Tertinggi Melayu Islam Beraja (MTMIB) telah bermesyuarat
berkenaan dengan rumusan huraian MIB pada 13 Syawal 1414 hijrah bersamaan 26 Mac 1994 masihi. Berdasarkan
pandangan yang dibuat oleh Kementerian Undang-undang melalui suratnya bertarikh 3 Ramadan 1414 hijrah
bersamaan 14 Februari 1994 masihi, perbincangan itu telah merumuskan takrif MIB ialah tiga unsur komponen penting
atau integeral yang memperakui:

MELAYU : Hak bangsa Melayu yang terdiri daripada tujuh puak jati bangsa Melayu yang
dinamik dan dominan menjadi sandaran kehidupan beraja, bekeluarga,
bermasyarakat, berbangsa dan bernegara.
Menurut Undang-Undang Taraf Kebangsaan Brunei 1961, tujuh puak jati diri
bangsa Melayu Brunei itu ialah Belait, Bisaya, Brunei, Dusun, Kedayan, Murut dan
Tutong.

16

Proceedings 14th Borneo International Islamic Conference 2023

ISLAM : Agama rasmi negara menurut akidah Ahli Sunnah Waljamaah Mazhab Shafie yang
dihayati menjadi cara hidup yang lengkap, sempurna dan unggul.

BERAJA : Pemerintahan beraja, iaitu sultan selaku pemimpin dan penaung kepada rakyat
baginda memegang amanah Allah bagi menjalankan kuasa tertinggi negara.

Oleh yang demikan Profesor Madya Dr. Awang Haji Hashim bin Haji Abdul Hamid telah memberikan gambaran
kefahaman yang lebih mudah berkaitan konsep MIB dengan menjelaskan bahawa Melayu, haruslah merujuk dan
mengangkat nilai-nilai murni sosio-budaya bangsa Brunei. Manakala Islam bukan hanya sebagai agama rasmi negara,
bahkan ia juga dijadikan sebagai cara hidup yang lengkap, dan yang penting juga ialah ia sebagai agama universal atau
religio-perenis. Beraja pula bermaksud ketaatsetiaan kepada pemerintah iaitu Sultan sebagai pemimpin kepada kanun,
syara’, adat dan resam. Dengan berdasarkan kefahaman yang jelas mengenai konsep MIB, barulah kita dapat
memahami apa yang dimaksudkan dengan nilai-nilai MIB calak Brunei. Secara rumusannya Konsep MIB telah pun
dihuraikan oleh MTMIB yang menjadi rujukan atau sandaran dalam memahami MIB itu sendiri. Menerusi konsep
yang telah dijelaskan, MIB bukan hanya sekadar gabungan daripada tiga unsur yang berbeza akan tetapi ianya
merupakan satu identiti bangsa Brunei yang unik dan perlu dipertahankan. Ke arah itu, untuk pemahaman yang lebih
jelas, unsur-unsur MIB perlu difahami dengan lebih mendalam.

Namun dalam keghairahan Negara Brunei Darussalam menuju ke arah negara maju, integrasi dan amalan nilai-nilai
murni perlulah juga ditekankan. Ini kerana dunia ketika ini telah berhadapan dengan cabaran era globalisasi yang
seterusnya membawa kepada penyebab berlakunya berbagai nilai-nilai atau anasir luar yang negatif yang tidak lagi
dapat disaring, sehingga dengan mudah mempengaruhi pemikiran dan karakter masyarakat. Bukan itu saja, bahkan
umat Islam masa kini sering menghadapi emosi yang tidak seimbang sehingga menimbulkan masalah kecelaruan jiwa.
Apabila dilihat menerusi sejarah, idea pembangunan yang bermula di eropah telah berjaya menawan imaginasi manusia
khususnya negara-negara yang terbelakang. Namun setelah negara-negara tersebut meraih kemerdekaan, pembangunan
dijadikan sebagai agenda utama merintis jalan kemajuan masing-masing. Globalisasi merupakan keharusan sejarah
yang mesti ditangani dengan sebaiknya kerana proses globalisasi itu sendiri bukanlah suatu fenomena yang baru dalam
sejarah peradaban dunia. Dalam konteks Negara Brunei Darussalam yang merupakan sebagai sebuah negara merdeka
lagi berdaulat yang sangat terkenal dangan kekuatan konsep dan falsafah nasional negara iaitu “Melayu Islam Beraja”
(MIB). MIB secara langsung dijadikan sebagai nilai negara yang perlu dipertahankan. Brunei Darussalam merupakan
sebuah negara Melayu yang berpegang teguh dengan ajaran agama Islam sebagai agama rasmi negara menurut Akidah
Ahli Sunnah Waljama’ah bermazhab Syafie sebagai cara hidup dan seterusnya menjadikan sistem beraja sebagai sistem
pemerintahan negara yang telah diwarisi sejak lebih 600 tahun lamanya.

MIB menjadikan Brunei Darussalam mempunyai keunikannya tersendiri disebabkan sistem pemerintahan beraja di
negara ini telah diberikan legitimasi dalam Perlembagaan Negara Brunei Darussalam 1959. Hasilnya, Negara Brunei
Darussalam telah mengecapi nikmat keamanan dan kemakmuran, serta kesejahteraan seluruh rakyat di bawah naungan
Raja yang berdaulat iaitu Kebawah Duli Yang Maha Mulia (KDYMM) Paduka Seri Baginda Sultan Haji Hassanal
Bolkiah Mu’izaddin Waddaulah, Ibni Al-Marhum Sultan Haji Omar 'Ali Saifuddien Sa'adul Khairi Waddien, Sultan
Dan Yang Di-Pertuan Negara Brunei Darussalam. Apa yang perlu diwaspadai ialah proses globalisasi sebenarnya telah
memberikan cabaran yang hebat terhadap kefahaman dan penghayatan MIB dalam kalangan masyarakat. Ini kerana
ideologi dan kejadian-kejadian yang berlaku di luar negara sangat mudah diakses melalui proses globalisasi. Oleh itu
dengan kepesatan perkembangan teknologi maklumat kini telah mempercepat pengaliran maklumat yang boleh
mempengaruhi pemikiran rakyat dan penduduk. Maka masyarakat perlu dibekalkan dengan ilmu yang mencukupi
berkenaan dengan MIB agar mereka dapat menilai dan mencerna segala maklumat dengan kritikal dan tidak
menerimanya bulat-bulat serta tiada tapisan.

Pendidikan Islam dilihat lebih berpotensi dalam usaha membendung masalah yang dibawa oleh arus globalisasi itu
sendiri. Islam telah memberikan landasan kuat bagi pelaksanaan pendidikan. Antaranya:

1. Islam menekankan bahawa pendidikan merupakan kewajipan agama dimana proses pembelajaran dan
transmisi Ilmu sangat bermakna bagi kehidupan manusia. Perkara ini boleh dilihat menerusi turunnya wahyu
pertama dengan perintah membaca, menulis dan mengajar iaitu menerusi surah al-Alaq ayat 1-5.

2. Pelaksanaan pendidikan adalah ibadah kepada Allah Subhanahu Wa Ta’ala yang dijelaskan menerusi surah al
Hajj ayat 54.

17

Proceedings 14th Borneo International Islamic Conference 2023

3. Islam pula meninggikan darjat orang yang berilmu seperti mana yang termaktub dalam surah al Mujadalah
ayat 11 dan surah al Nahl ayat 43.

4. Islam juga menjelaskan bahawa pendidikan merupakan proses pendidikan sepanjang hayat (lifelong learning).
5. Pembinaan pendidikan menurut Islam bersifat terbuka, inovatif dan menerima ilmu pengetahuan baik dari

Timur maupun Barat.

Jika diperhatikan menerusi sukatan pelajaran MIB peringkat menengah bawah yang mempunyai kesinambungan dari
Sukatan Pelajaran Sivik Sekolah Rendah, kandunganya terbahagi kepada empat (4) tajuk besar, iaitu Kemasyarakatan,
Kebudayaan, Kenegaraan dan Keagamaan. Dasarnya adalah bersedikan pada tafsiran-tafsiran yang terkandung di
dalam Sukatan Pelajaran Melayu Islam Beraja – Menengah Bawah, 1991:4-6):

MELAYU: Akan menonjolkan unsur-unsur kebaikan dan yang berfaedah mengenai pemikiran,
peraturan, sifat, sikap, budi pekerti, adat resam, adat istiadat, cara hidup dan lain-lain yang menjadi
ciri-ciri kehidupan bangsa Melayu Brunei (iaitu termasuklah tujuh (7) puak jati Brunei) yang tidak
bertentangan dengan hukum syarak untuk dijadikan sandaran hidup bermasyarakat dan bernegara;

ISLAM: Akan menonjolkan unsur-unsur kebaikan dan yang berfaedah mengenai ajaran-ajaran
agama Islam sekira-kira membolehkan orang-orang Islam dan yang bukan Islam memastikan
wujudnya ketenteraman dan keamanan masyarakat serta negara, melalui saling pengertian
berdasarkan “menyuruh ke arah kebaikan dan menegah kemungkaran” (dengan mengambil akan
peruntukan Perlembagaan bahawa agama rasmi negara ini adalah agama Islam menurut Ahli
Sunnah Waljamaah. Agama-agama lain boleh diamalkan dengan aman dan sempurna bagi mereka
yang mengamalkannya). Ditekankan juga pengertian agama rasmi termasuklah bagi menonjolkan
bahawa Islam itu dilaksanakan dalam kehidupan sehari-hari termasuk secara amalan; dan

BERAJA: Akan menyemai dan memupuk rasa taat setia yang tidak berbelah bahagi kepada
KDYMM Paduka Seri Baginda Sultan dan Yang Di-Pertuan Negara Brunei Darussalam yang
menjadi Ketua Agama Rasmi, lambang perpaduan dan kehidupan bermasyarakat dan bernegara.
Di Negara Brunei Darussalam, konsep ‘raja’ adalah menepati istilah khalifah dalam Islam, di mana
raja adalah pemerintah tertinggi yang bekerja bagi perkembangan masyarakat dan negara serta
kemajuan agama.

Oleh itu dalam menghadapi arus kemodenan pendidikan Islam dan pendidikan MIB memainkan peranan yang penting
terutama dalam penekanan terhadap nilai-nilai MIB itu sendiri. Dari aspek teknologi dan pemikiran, MIB dianggap
dapat dijadikan sebagai suatu konsep yang bertujuan untuk mempertahankan identiti budaya dan agama masyarakat
Melayu Brunei yang merupakan pendekatan pembangunan manusia, masyarakat dan negara yang bersifat menyeluruh
berdasarkan perspektif Islam dengan harapan akhir, wujudlah Negara Brunei Darussalam sebagai sebuah negara yang
aman dan makmur serta mendapat keampunan dan keredaan Allah Subhanahu Wa Ta’ala (Baldatun Toyyibatun Wa
Rabbun Ghafur).

Nilai-nilai MIB Menurut Perspetif Islam

Mukjizat terbesar yang dianugerahkan kepada junjungan besar kita Nabi Muhammad Sallahu ‘Alaihi Wasallam adalah
al Quran yang juga merupakan sumber asasi kepada prinsip pembentukan kerangka syariat Islam itu sendiri. Al Quran
mengandungi pelbagai pedoman dan gedung perbendaharaan ilmu untuk dijadikan panduan, bimbingan dan mutiara
hikmah yang sangat bernilai kepada manusia dalam pembinaan ketemadunan manusia. Al Quran sangat berperanan
dalam membuat penekanan terhadap falsafah nilai bagi seseorang muslim itu kerana ia mencerminkan keperibadian dan
juga personaliti seseorang muslim yang bertakwa. Hakikatnya, pembangunan sahsiah individu muslim tidak akan
berjaya sepenuhnya tanpa diikat dengan nilai-nilai murni yang luhur. Jelasnya dari dimensi Islam, nilai ialah ukuran
piawaian kepada manusia untuk menilai sama ada sesuatu perkara, perbuatan atau perkataan itu baik, bermanfaat,
mudarat, atau tercela yang disaring dengan menggunakan prinsip akhlak, hukum syariah dan tauhid. Dalam konteks
Negara Brunei Darussalam, nilai-nilai MIB diumpamakan seperti satu sistem saringan yang cukup penting bagi
memastikan Bangsa Brunei untuk terus mempertahankan MIB. Ini kerana nilai-nilai MIB itu sendiri merangkumi nilai-
nilai Islam. Penekanan nilai-nilai MIB merupakan sebahagian daripada nilai akhlak yang baik dengan mengambil kira
tugas utama Baginda Nabi Muhammad Sallahu ‘Alaihi Wasallam yang diutus menjadi rasulullah untuk
menyempurnakan akhlak manusia. Sebagaimana dalam hadith Nabi Muhammad Sallahu ‘Alaihi Wasallam, sabdanya:

مَ صَالحَِ الأْخَْلاقَِ عَنْ أبَيِ ھرَُیْرَةَ، أنََّ رَسُولَ اللهِ صلى الله علیھ وسلم قاَلَ: إنَِّمَا بعُِثْتُ لأِتُمَِّ

18

Proceedings 14th Borneo International Islamic Conference 2023

(حدیث رواه الأمام البخاري)

Maksudnya:

“Dari Abu Hurairah, Sesungguhnya Rasulullah Sallallahu ‘Alaihi Wasallam bersabda: Sesungguhnya aku
diutus untuk menyempurnakan akhlak yang baik”

(Riwayat Imam Al-Bukhari di dalam Al-Adab Al-Mufrad, no.273)

Akhlak Baginda Nabi Muhammad Sallahu ‘Alaihi Wasallam dijadikan sebagai contoh kerana Baginda memiliki nilai
akhlak yang sangat tinggi. Perkara tersebut dijelaskan menerusi firman Allah Subhanahu Wa Ta’ala:

وَإنَِّكَ لعََلىَٰ خُلقٍُ عَظِیم
)4(سورة القلم:

Tafsirnya:

“Dan sesungguhnya engkau benar-benar mempunyai akhlak yang sangat mulia.”

(Surah al-Qalam: 4)

Kepentingan akhlak juga termaktub dalam syair terkenal Ahmad Syauqi:

وَإنَِّمَا الأْمَُمُ الأَخْلاَقُ مَابقَیِتَْ فإَنِْ ھمُُ ذَھبَتَْ أخَْلاَقھُمُْ ذَھبَوُا

Maksudnya:

“Sesungguhnya bangsa itu akan kekal selagi mana kukuhnya akhlak, jika akhlak tidak kukuh, akan hilanglah
bangsa”

Jelasnya nilai-nilai MIB merupakan nilai-nilai yang mencerminkan ketinggian akhlak yang bersumberkan al Quran dan
al Hadith. Pengamalan nilai-nilai tersebut sebenarnya bertujuan untuk mencari jalan mendekatkan diri kepda Allah dan
mencari kebahagiaan di akhirat. Agama Islam menekankan nilai-nilai yang dibentuk adalah bertujuan bagi melahirkan
insan yang sempurna yang disebut juga sebagai al Insan al Kamil yang boleh menjadikan individu tersebut menjadi
penjaga dan pemelihara alam. Oleh itu dalam pembentukan alam sekitar perlu ada nilai bersepadu dari nilai illahiyyah,
nilai insaniyyah dan nilai alamiyyah. Jika diperhatikan lagi, wujudnya nilai-nilai Islam secara umumnya bertujuan
untuk ditransformasikan ke dalam kehidupan manusia yang sejalan dengan karakteristik Islam. Ini bermakna
kehidupan manusia merupakan satu kesatuan antara satu bidang dengan bidang kehidupan lain yang merangkumi
tauhid, syariah dan akhlak. Namun di antara ketiga-tiganya, nilai akhlak lebih menonjol kerana Islam mempunyai
pandangannya tersendiri dalam melihat teori nilai. Dalam Islam, nilai bukanlah berdasarkan penilaian akliah semata-
mata ataupun apresiasi variasi budaya masyarakat sahaja, sebaliknya nilai-nilai Islam dipandu dengan dalil-dalil
naqliah yang bersumberkan al Quran dan al Hadith.

Ketentuan nilai menurut acuan Islam dikukuhkan sebagaimana firman Allah Subhanahu Wa Ta’ala dalam surah Saba’
ayat 28:

لٰكِنَّ اكَْثرََ النَّاسِ لاَ یعَْلمَُوْنَ وَمَآ ارَْسَلْنٰكَ الاَِّ نذَِیْرًا وَّ كَاۤفَّةً لِّلنَّاسِ بَشِیْرًا وَّ
)28(سورة سبأ:

Tafsirnya:
“Dan Kami tidak mengutus engkau (wahai Nabi Muhammad) melainkan untuk manusia seluruhnya sebagai
pembawa berita gembira dan pemberi peringatan tetapi kebanyakan manusia tidak mengetahuinya”.

(Surah al-Saba’: 28)

Dalam ayat lain, Allah Subhanahu Wa Ta’ala berfirman:

19

Proceedings 14th Borneo International Islamic Conference 2023

وَمَآ ارَْسَلْنٰكَ الاَِّ رَحْمَةً لِّلْعٰلَمِیْنَ
)107(سورة الأنبیاء:

Tafsirnya:

“Dan Kami tidak mengutus engkau (wahai Nabi Muhammad) melainkan untuk menjadi rahmat bagi
sekalian alam”.

(Surah al-Anbiya’: 107)

Secara umumnya berdasarkan pemahaman ayat-ayat al Quran di atas dapat difahami bahawa Islam sebagai agama
fitrah membawa rahmat kepada seluruh manusia membuktikan bahawa Islam sebagai agama yang bersifat universal.
Menerusi ciri-ciri kesejagatan yang terserlah dalam ajaran Islam membuktikan Islam memiliki nilai-nilai murni yang
praktikal dan realistik. Oleh itu, Islam melihat teori-teori nilai dalam terma-terma yang mengandungi unsur-unsur
akhlak seperti ganjaran, balasan, betul, salah, syurga, neraka dan sebagainya. Perkara ini juga ditekankan di dalam
pengamalan nilai-nilai MIB itu sendiri kerana nilai Islam dijadikan sebagai tunjang utama dalam penerimaan nilai-nilai
yang lain.

Al Muhsinun Nilai Utama MIB

Negara Brunei Darussalam sememangnya mempunyai nilai-nilai MIB yang cukup berharga. Perkara ini dapat dilihat
menerusi cogan kata yang cukup indah dan unik yang tertulis di dalam panji-panji bendera negara iaitu الدائمون المحسنون
بالھدى yang membawa maksud ‘Sentiasa membuat kebajikan dengan petunjuk Allah’. Menariknya di sini, perkataan
المحسنون al Muhsinun itu sendiri merupakan asal dari kata محسن Muhsin yang juga ada termaktub dalam al Quran.
Secara khusus istilah muhsin digunakan di dalam al Quran dalam bentuk tunggal dan jama’. Dalam al Quran, istilah
Muhsin digunakan sebanyak 39 kali yang dapat dihuraikan perinciannya seperti berikut:

o 4 ayat dalam bentuk tunggal (isim mufrad): محسن .
o 34 ayat dalam bentuk plural laki-laki (jama’ mudzakkar salim) iaitu 1 ayat menggunakan istilah محسنون dan

33 ayat yang lain menggunakan sebagai istilah .محسنین

o 1 ayat dalam bentuk plural perempuan (jama’ muannats salim): محسنات .

Berdasarkan penjelasan penggunaan istilah Muhsin, kata ini merujuk pada satu kata kunci iaitu “perbuatan baik” yang
mencakupi pelbagai aspek termasuklah agama, sosial, politik, budaya, ekonomi, keluarga dan masyarakat. Jika dilihat
dari sudut fitrah manusia pula, hakikat Muhsin lebih mengarah pada keperibadian yang ideal iaitu suatu kualiti manusia
yang sering melakukan perbuatan baik dan konsisten dalam menegakkan kebaikan. Hal inilah yang sebenarnya
diajarkan oleh para nabi dan rasul yang dipuji Allah sebagai Muhsinin. Kata Muhsin dalam bahasa Arab merupakan
akar kata yang berasal dari hasuna-yahsunu-husnan yang membawa erti baik atau bagus. Dan Muhsin bentuk fa’il dari
kata ahsana-yuhsinu pula membawa erti memperbaiki atau membaguskan. Dalam terminologi, kata Muhsin adalah
orang Islam yang memiliki keteguhan iman yang tinggi sehingga berperilaku baik. Perilaku baik ditujukan kepada
Allah dan kepada manusia. Ini bermakna Muhsin merupakan orang yang aktif berbuat baik, bukan hanya baik secara
personal tetapi juga memperbaiki keadaan sekelilingnya. Seseorang yang dikatakan Muhsin, perlu melalui beberapa
tahap iaitu bermula sebagai Muslim kemudian Mu’min dan barulah sampai ke peringkat Muhsin. Ini kerana orang yang
Muhsin merupakan orang-orang yang zuhud dan melaksanakan semua peraturan yang ditetpkan oleh Allah yang
disampaikan oleh Rasul-Nya, dengan penuh keimanan. Semua yang dilakukannya bernilai ibadah kepada Allah
Subhanahu Wa Ta’ala, bukan hanya yang wajib dan yang sunnah bahkan setiap geraknya beroleh pahala.

Di dalam al Quran disebutkan bahawa seseorang menjadi Muttaqin setelah sebelumnya berada dalam kedudukan
Mukminin (orang beriman). Seperti yang dijelaskan dalam surat alBaqarah ayat 183:

یاَمُ كَمَا كُتبَِ عَلىَ الَّذِینَ مِنْ قبَْلكُِمْ لَ عَلَّكُمْ تتََّقوُنَ یاَأیَُّھاَ الَّذِینَ ءَامَنوُا كُتبَِ عَلیَْكُمُ الصِّ
)183(سورة البقرة:

Tafsirnya:

“Wahai orang-orang yang beriman! Diwajibkan ke atas kamu berpuasa sebagaimana diwajibkan atas
orang-orang yang sebelum kamu supaya kamu bertakwa”

20

Proceedings 14th Borneo International Islamic Conference 2023

(Surah al Baqarah: 183)

Manakala, Muhsinin dicapai seseorang setelah sebelumnya mereka berada dalam kedudukan Muttaqîn. Seperti yang
dijelaskan Allah menerusi surah Ali ‘Imran ayat 133-134:

تْ للِْمُتَّ مَوَاتُ وَالأْرَْضُ أعُِدَّ اءِ وَالْكَاظِمِینَ الْغَیْظَ وَالْعَافیِنَ عَنِ النَّاسِ 133قیِنَ(وَسَارِعُوا إلِىَ مَغْفرَِةٍ مِنْ رَبِّكُمْ وَجَنَّةٍ عَرْضُھاَ السَّ رَّ اءِ وَالضَّ)الَّذِینَ ینُْفقِوُنَ فيِ السَّرَّ
ُ یحُِبُّ الْمُحْسِنیِنَ (134)وَاللهَّ

)134- 133(سورة ال عمران:

Tafsirnya:

“Dan bersegeralah kamu (mengerjakan amal kebajikan untuk membawa kamu) kepada keampunan dari
Tuhan kamu dan ke syurga yang luasnya seluas langit dan bumi yang disediakan untuk orang-orang yang
bertakwa. (133) (Iaitu) orang-orang yang membelanjakankan (hartanya) pada masa senang dan susah dan
orang-orang yang menahan marahnya serta memaafkan (kesalahan) orang. Dan Allah mengasihi orang-
orang yang berbuat kebaikan. (134)”

(Surah al Ali ‘Imran: 133-134)

Berdasarkan daripada ayat-ayat al Quran di atas, jelas kedudukan Muhsinin cukup istimewa di sisi Allah Subhanahu
Wa Ta’ala. Di mana Muttaqin di tempatkan Allah sebagai kelompok manusia yang paling mulia dan paling tinggi
kedudukannya di hadapan-Nya. Seperti yang disebutkan di dalam surat al-Hujurat ayat 13:

َ عَلیِمٌ یاَأیَُّھاَ النَّاسُ إنَِّا خَلقَْناَكُمْ مِنْ ذَكَرٍ وَ ِ أتَْقاَكُمْ إنَِّ اللهَّ خَبیِرٌ أنُْثىَ وَجَعَلْناَكُمْ شُعُوباً وَقبَاَئلَِ لتِعََارَفوُا إنَِّ أكَْرَمَكُمْ عِنْدَ اللهَّ

)13(سورة الحجرات:

Tafsirnya:

“Wahai manusia! sesungguhnya Kami menciptakan kamu dari seorang laki-laki dan perempuan, dan
Kami telah menjadikan kamu berbagai-bagai bangsa dan puak supaya kamu berkenal-kenalan.
Sesungguhnya semulia-mulia kamu di sisi Allah ialah orang yang paling bertaqwa antara kamu.
Sesungguhnya Allah Maha Mengetahui lagi Maha Teliti.”

(Surah al Hujurat: 13)

Sementara Muhsinin dijadikan Allah sebagai kekasih dan orang yang paling di sayang-Nya. Seperti yang disebutkan
dalam surat surat Ali ‘Imran ayat 134:

ُ یحُِبُّ الْمُحْسِنیِنَ … وَاللهَّ
)134(سورة ال عمران:

Tafsirnya:
“… Dan Allah mengasihi orang-orang yang berbuat kebaikan.”

(Surah al Ali ‘Imran: 134)

Apa yang dapat difahami, secara fitrahnya bahwa kedudukan kekasih dan orang yang disayangi setentunya lebih mulia
daripada orang yang diberikan kedudukan yang tinggi. Perkara inilah yang berlaku ke atas orang-orang Muhsinin yang
dikasihi oleh Allah Subhanahu Wa Ta’ala.

Nilai-Nilai MIB Negara Zikir

Secara dasarnya, takrifan berkaitan dengan nilai MIB itu sendiri dapat dilihat menerusi titah KDYMM Paduka seri
Baginda Sultan Di Pertandingan Membaca al Quran Bahagian Dewasa Peringkat Kebangsaan Tahun 1991:

21

Proceedings 14th Borneo International Islamic Conference 2023

“Apakah itu nilai? Secara kasarnya dapatlah kita umpamakan sebagai benih tumbuhan.
Ia hanya akan tumbuh mengikut kesesuaian iklim dan tempat.”

“Nilai yang paling agung dan tertinggi, ialah Konsep Melayu Islam Beraja. Ia tidak
syak lagi merupakan benih satu-satunya yang boleh tumbuh dengan suburnya di bumi
Brunei Darussalam.”

“Setiap gaya dan unsir kehidupan itu hendaklah berpusat dan tidak lari daripada konsep
dan semangat Melayu Islam Beraja.”

“Kita akan tetap berpegang kepada perinsip Melayu Islam Beraja, sebagai sumber etika
dan budaya orang-orang Brunei, yang telah berjaya membawa mereka sampai terbilang
sebagai bangsa yang bersopan santun lagi penuh setia.”

Menurut Profesor Madya Ampuan Dr Haji Brahim Bin Ampuan Haji Tengah dalam pembentangan kertas kerja beliau
dalam Majlis Ilmu 2016, menyatakan bahawa “nilai-nilai MIB” adalah bersifat universal yang merupakan nilai yang
mengelokkan diri orang Brunei dan kehidupannya yang akan membawa kesejahteraan dan keselamatan. Jelasnya, MIB
itu sendiri merupakan nilai yang terbesar bagi rakyat Brunei Darussalam. Nilai-nilai inilah yang harus dijadikan
amalan dan seterusnya dipertahankan untuk dihayati oleh generasi-generasi penerus bangsa. Berkaitan dengan
penghuraian nilai dalam MIB, Pehin Jawatan Luar Pekerma Raja Dato Seri Utama Dr Ustaz Haji Md Zain bin Haji
Serudin, menjelaskan perubahan masyarakat dan tata masyarakat yang dibentuk oleh pengalaman dan akal bolehlah
dibahagikan kepada dua bahagian iaitu nilai ‘insani’ dan ‘rabbani’. Menurut beliau nilai ‘insani’ merupakan nilai-nilai
yang dikendalikan oleh manusia sendiri berdasarkan perubahan masyarakat dan tatamasyarakat yang dibentuk oleh
pengalaman dan akal. Manakala nilai ‘rabbani’ pula ditentukan oleh Allah menerusi al Quran dan al Hadith. Ini
bermakna ketentuan nilai terhadap aktiviti manusia sama ada baik atau buruk, betul atau salah sebenarnya
menggunakan kayu ukur norma-norma yang berkembang dalam kalangan masyarakat seperti adat istiadat dan
kebiasaan yang berlaku dalam masyarakat tersebut.

Jelasnya, salah satu unsur penting dalam menentukan calak sesuatu bangsa adalah nilai yang diwarisi. Nilai warisan ini
yang memberi corak kepada maruah masyarakat Melayu. Jika nilai-nilai kehidupan tidak kukuh, maka identiti bangsa
Melayu mejadi luntur dan ditelan oleh nilai-nilai luar yang dapat merosakkan cara hidup bangsa itu sendiri. Tata nilai
orang Melayu Brunei adalah berorientasikan Islam. Oleh kerana itu, tata nilai orang Melayu adalah himpunan yang
seimbang antara kesedaran mental, moral, estetika dan kerohanian, yang berintikan kesederan spiritual rasional. Tata
nilai spiritual adalah landasan dari keperibadian dan calak orang Melayu, maka calak hidup bangsa Melayu Brunei
dibangun atas suatu sistem iman. Pandangan Pehin Siraja Khatib Dato Paduka Seri Setia Ustaz Haji Awang Yahya bin
Haji Ibrahim, menegaskan bagi rakyat Brunei, disamping mengamalkan nilai-nilai Islam, terdapat nilai-nilai lain
dijadikan sebagai nilai tambahan yang telah wujud sekian lama dalam tamadun Islam Melayu, iaitu nilai-nilai yang
berbentuk dari adat dan tradisi. Calak suatu bangsa tidak terlepas dari nilai-nilai yang diamalkan dalam masyarakat
suatu kaum. Oleh itu nilai Islam yang menjadi inti nilai-nilai Melayu Brunei merupakan asas calak identiti bangsa
Melayu Brunei. Manakala Pehin Jawatan Luar Pekerma Raja Dato Seri Utama Dr Ustaz Haji Md Zain bin Haji
Serudin, mengkategorikan nilai-nilai orang Melayu dalam dua kumpulan iaitu Nilai Utama dan Nilai Tambahan.
Huraiannya adalah seperti berikut:

a. Nilai Utama:
Beberapa nilai utama dalam bangsa Melayu Brunei yang berlandaskan nilai-nilai Islam adalah seperti bersifat amanah,
tanggungjawab, ikhlas, inisiatif, dan dedikasi, sederhana, tekun, jujur dan bersih, berdisiplin, tolong menolong, berbudi
mulia, sabar dan bersyukur, rendah diri, pemurah, nilai kebenaran, perpaduan dan nilai hati-hati.

b. Nilai Tambahan:
Nilai penting lainnya adalah nilai-nilai tambahan yang berhubung dengan adat dan sopan santun, iaitu:

1. Nilai awar galat,
2. Nilai menuakan yang tua,
3. Nilai menghormati ibu bapa,
4. Nilai mentaati raja,
5. Nilai menjunjung adat dan
6. Nilai-nilai lain yang melekat pada identiti keBruneian.

22

Proceedings 14th Borneo International Islamic Conference 2023

Beberapa perkara lain juga telah melakat pada calak identiti bangsa Melayu Brunei seperti majlis tahlil, cara berdikir,
cara menyambut keputeraan Nabi Muhammad Sallahu ‘Alaihi Wasallam, cara majlis perkahwinan dan cara berkhatan.
Upacara-upacara tersebut merupakan tradisi lama yang mempunyai unsur-unsur keIslaman dan adat bermasyarakat dari
orang-orang Melayu Brunei. Namun begitu, nilai-nilai Melayu juga pernah dijelaskan oleh Yang
Berhormat Pehin Orang Kaya Laila Wijaya Dato Seri Setia (Dr.) Haji Awang Abdul Aziz bin Begawan Pehin Udana
Khatib Dato Seri Paduka Haji Awang Umar, yang mana masyarakat Brunei perlu mengekalkan nilai-nilai luhur
kebudayaan Melayu yang berunsurkan kebaikan, kebajikan, kemuliaan, faedah dan dinamisme kehidupan. Di antara
nilai-nilai Melayu yang disenaraikan oleh beliau adalah seperti berikut:

1. Awar galat dan hormat menghormati
2. Menuakan orang yang lebih tua
3. Mentaati ibu bapa
4. Menghormati ulama
5. Menghormati guru
6. Mentaati peimpin
7. Mematuhi adat
8. Rajin
9. Lutanan
10. Adunan
11. Sayang-menyayangi
12. Menghargai keturunan Rasulullah Sallallahu ‘Alaihi Wasallam
13. Timbang rasa
14. Mengasihani orang luar
15. Bertolak ansur
16. Kuat berusaha
17. Mempunyai jiwa berdikari
18. Mengekalkan pemerintahan kesultanan melayu secara turun menurun

Menurut Dr Muhammad Hadi bin Muhammad Melayong, nilai-nilai terdapat dalam MIB adalah kesepaduan yang
lengkap. Sebagai lunas kepada keutuhan dan kesinambungan hidup berbangsa, beragama dan bernegara. Bangsa
Melayu Brunei yang tercatat dalam perlembagaan Negara Brunei Darussalam di bawah Akta Undang-Undang Taraf
Kebangsaan Brunei 1961 adalah rakyat Sultan dengan kuat-kuasa mutlak undang-undang yang terdiri dari salah satu
puak jati diri bangsa Melayu seperti:

1. Melayu – Belait
2. Melayu – Bisaya
3. Melayu – Brunei
4. Melayu – Dusun
5. Melayu – Kedayan
6. Melayu – Murut
7. Melayu – Tutong

Rakyat Sultan yang terdiri dari tujuh puak ini adalah menjadi akar tunjang ke-Melayu-an di negara ini. Maka nilai
identiti bangsa Melayu tersebut tidak lari dari nilai-nilai yang terkandung dalam tujuh puak jati Brunei berkenaan yang
taat setia menjunjung pemerintahan Beraja, berbahasa Melayu, berbudaya Melayu Brunei, beradat istiadat,
mengamalkan nilai-nilai ke-Melayu-an Brunei, menganuti, menghormati nilai-nilai dan ajaran Islam. Apabila nilai-nilai
MIB dikaitkan dengan Negara Zikir, pemahaman yang jelas terhadap pengertian Negara Zikir itu sendiri sangat
diperlukan. Justeru itu beberapa tokoh-tokoh agama dan para cendekiawan serta ilmuan negara telah memberikan
pendefinisan masing-masing berkaitan Negara Zikir. Antaranya seperti berikut:
Pehin Datu Seri Maharaja Dato Paduka Seri Setia (Dr.) Ustaz Haji Awang Abdul Aziz bin Juned, Mufti Kerajaan
Negara Brunei Darussalam, mentakrifkan Negara Zikir sebagai:

“Negara, di mana ramai orang-orang berzikir; negara, yang sentiasa meriah dan kaya dengan zikir;
negara, yang dibangun dan ditadbir dengan zikir; negara, yang dipertahankan dan dipelihara dengan zikir.
Negara Zikir adalah negara yang berorientasi dan berpaksikan zikir; siasahnya siasah zikir, ekonominya
ekonomi zikir, sosialnya sosial zikir, dan pertahanannya pertahanan zikir”

(Negara Zikir: Azam, Keperluan dan Pelaksanaan, 2010)

23

Proceedings 14th Borneo International Islamic Conference 2023

Pengiran Dato Seri Setia Dr. Haji Mohammad bin Pengiran Haji Abd. Rahman, Mantan Menteri Hal Ehwal Ugama
Negara Brunei Darussalam, mendefinisikan Negara Zikir sebagai:

“…Negara ialah suatu tempat atau kawasan yang tertentu yang mempunyai garis sempadan yang sah,
didiami oleh sekumpulan manusia, mempunyai undang-undang dan mempunyai sebuah kerajaan yang
memerintah dan mempunyai kedaulatan. Negara Brunei Darussalam memenuhi kriteria ini... ‘Zikir’ berasal
dari bahasa Arab yang bermakna ‘ingat’. Negara Zikir ialah negara yang bertuhan, negara yang rakyat dan
penduduknya selalu mengingati Tuhan. Tuhan itu ialah Allah Subhanahu Wa Ta’ala, bukannya Tuhan
dalam fahaman agama lain. Jika demikian, maka ‘Negara Zikir’ itu ialah negara Islam yang berpegang
teguh kepada ajaran Islam, mengamalkan dan menghayatinya dari segi akidah, syariah dan akhlaknya.”

(Negara Zikir: Azam, Keperluan dan Pelaksanaan, 2010)

Yang Berhormat Pehin Siraja Khatib Dato Paduka Seri Setia Ustaz Haji Awang Yahya bin Haji Ibrahim pula
menyatakan bahawa:

Negara Zikir adalah mengarah kepada amal ibadat dan meletakkan zikir sebagai rujukan dan asas kehidupan
praktik dalam bernegara, bermasyarakat dan kehidupan peribadi. Umumnya beliau mengatakan bahawa
“Semua jenis amal ibadat itu ialah zikir.”

(Negara Zikir: Azam, Keperluan dan Pelaksanaan, 2010)

Yang Berhormat Pehin Udana Khatib Dato Paduka Seri Setia Ustaz Haji Awang Badaruddin bin Pengiran Dato Paduka
Haji Othman mendefinisikan Negara Zikir sebagai:

Sebuah negara di mana “penduduknya tidak melupakan Allah dan tidak mengingkari atau kufur terhadap
nikmat Allah.”

(Negara Zikir: Azam, Keperluan dan Pelaksanaan, 2010)

Dato Paduka Awang Haji Jemaat bin Haji Ampal pula lebih memfokuskan pada budaya belia atau pembinaan belia
sebagai asas kepada pembinaan Negara Zikir dengan mengatakan bahawa:

“... Generasi belia adalah sumber tenaga manusia yang paling bernilai dan penting dalam pembangunan
sesebuah negara. Potensi generasi ini untuk bertindak selaku penyumbang kepada perkembangan bangsa
dan negara memang diperakui oleh dunia sejagat...”

(Negara Zikir: Azam, Keperluan dan Pelaksanaan, 2010)
Menurut Ustaz Muhammad Uthman El-Muhammady, Negara Zikir ialah:

“... Negara yang penduduknya beriman dan bertakwa, yang mendapat keberkatan dari bumi dan langit; yang
kalau berlaku kesilapan maka mereka kembali kepada jalan yang hak, dengan beriman, lalu menjadi selamat
daripada kehinaan dunia, negara yang rakyatnya bila berlaku sesuatu yang menyentuh keamanan dan
keselamatan negara mereka kembalikan perkara itu kepada ulil-amri dan keputusan pun dibuat oleh mereka
yang berupa ahli istinbat sebenarnya, mereka yang membuat keputusan pakar dan mengelak budaya
‘intellectual cowboysm’; Negara Zikir yang rakyatnya beribadat kepada Tuhan, berzikir dan hidup dalam
keadaan jaga rohani dan akal serta gerak-gerinya. Negara yang para ahlinya menjalankan amar makruf
dan nahi munkar dengan syarat-syaratnya.”

(Negara Zikir: Azam, Keperluan dan Pelaksanaan, 2010)

Berdasarkan daripada pendefinisian di atas, dapatlah difahami bahawa Negara Zikir merupakan sebuah negara yang
mengamalkan sistem Islam sebenar sama ada dalam urusan sehari-hari mahupun urusan dalam pemerintahan. Oleh itu
mewujudkan Negara Zikir yang berdaulat dan makmur merupakan suatu tuntutan agama dan perkara ini telah
disepakati oleh semua para ulama. Oleh yang demikian kewujudan dan pembentukan Negara Brunei Darussalam
sebagai sebuah Negara Zikir sebetulnya mempunyai kesinambungan menerusi perlaksanaan dan pengamalan konsep
Negara MIB yang telah lama wujud. Menurut Yang Berhormat Pehin Udana Khatib Dato Paduka Seri Setia Ustaz Haji
Awang Badaruddin bin Pengarah Dato Paduka Haji Awang Othman, sekurang-kurangnya ada tiga (3) faktor yang dapat
dijadikan ukuran tentang keIslaman Brunei dan sekali gus tentang kedudukannya sebagai sebuah Negara Zikir.
Pertama, penerimaan Brunei terhadap Islam, iaitu agama Allah yang disampaikan menerusi Rasul-Nya, Nabi

24

Proceedings 14th Borneo International Islamic Conference 2023

Muhammad Sallallahu ‘alaihi wasallam, menjadi anutan raja dan pembesar-pembesar negara serta majoriti rakyatnya.
Kedua, pengamalan dan penyebaran ajaran-ajaran Islam dengan menghormati serta memartabatkan syiarnya. Ketiga,
melambangkan Islam ke dalam sistem pemerintahan, adat istiadat dan kemasyarakatan.

Jika diperhatikan menerusi titah KDYMM Paduka Seri Baginda Sultan Haji Hassanal Bolkiah Mu’izzadin Waddaulah
Sultan Yang Di-dipertuan Negara Brunei Darussalam, sempena ulang tahun Hari Keputeraan Baginda yang ke 44 pada
hari sabtu 21 Julai 1990:

“...Ianya tidak lebih dari menunjukkan bentuk dan curak sebuah kerajaan Brunei
Darussalam yang tulin; Kerajaan Melayu Islam yang Bersultan atau Beraja...”.

“Dari tiga rangkai kata: “Melayu Islam Beraja, terdapat unsur atau nilai-nilai yang
positif untuk ketahanan negara...”

Berdasarkan titah di atas, Baginda Sultan sangat menitik beratkan perihal pengamalan nilai-nilai MIB itu sendiri kerana
ianya merupakan sebahagian alat perpaduan rakyat yang paling efektif. Selain itu pada tahun yang sama iaitu
bersempena Sambutan Maulud Nabi Muhammad Sallahu ‘Alaihi Wasallam, Baginda Sultan sekali lagi mengaskan
perihal pentingnya nilai-nilai MIB tersebut untuk dihayati dan disempurnakan. Petikan titah tersebut adalah seperti
berikut:

“... tema ini bukan saja untuk ditulis dan diucapkan, tetapi yang lebih penting ialah
untuk dihayati dan disempurnakan. Sebagai bangsa Melayu, kewajipan kita ialah
memelayukan segala tingkah laku dan perangai kita...

...sifat-sifat kemelayuan Brunei itu tergambar atau terpapar pula pada pakaiannya, pada
cara bergaulnya, cara berfikir dan bertindaknya. Jangan kita lebih-lebihkan memakai
cara orang...

...Kerana keempat-empat unsur ini, apabila sudah melebihi cara orang itu, nanti Brunei
bukan lagi Brunei. Inilah yang kita tidak mahu...”

Menurut Pehin Jawatan Luar Pekerma Raja Dato Seri Utama Dr Ustaz Haji Md Zain bin Haji Serudin, melalui titah ini
dapat difahami akan kewajipan bangsa Melayu, iaitu:

1. Memelayukan segala tingkah laku dan perangai.
2. Menghayati sifat-sifat kemelayuan Brunei dalam perkara seperti yang berikut:

a. Cara berpakaian iaitu tidak melupakan pakaian tradisi orang-orang Brunei, pakaian yang tidak
menjolok mata dan sesuai dengan ciri-ciri keMelayuan Brunei.

b. Cara bergaul iaitu bersopan santun, menghormati orang yang lebih tua dan menggunakan kata ganti
diri yang sesuai.

c. Cara berfikir iaitu dengan matang dan tidak membelakangi Ugama.
d. Cara bertindak iaitu tidak mengikut hawa nafsu, mementingkan masyarakat sekeliling, berlandaskan

hukum Islam dan adat
e. Jangan berlebih-lebihan memakai cara orang, akibatnya Brunei bukan lagi Brunei. Inilah yang

Baginda tidak mahu.

Selain itu menurut Profesor Madya Dr. Awang Haji Hashim bin Haji Abdul Hamid juga menjelaskan bahawa apa yang
dimaksudkan dengan warisan unggul dan keibupertiwian tersebut berkait rapat dengan persoalan norma dan nilai.
Brunei mempunyai warisan unggul, contohnya ketaatan kepada keluarga dan watan, memuncang-mucang,
menghormati orang yang lebih tua, mengenang budi, dan lain-lain. Perkara ini tidak bertentangan dengan Islam,
bahkan dengan kedatangan Islam ianya memberi suatu keyakinan bahawa yang diwarisi itu adalah sejajar dengan
kehendak Islam. Oleh yang demikian dapat difahami bahawa nilai-nilai orang Brunei digariskasarkan dalam beberapa
kelompok besar:

1. Nilai Kemanfaatan
2. Nilai Kekeluargaan
3. Nilai Permuafakatan
4. Niali Keadilan
5. Nilai Keseimbangan

25

Proceedings 14th Borneo International Islamic Conference 2023

6. Nilai Kesedaran Terhadap Hukum
7. Nilai Kecekalan dan Kepercayaan Diri
8. Nilai Berbudi

Ini bermakna salah satu unsur penting dalam menentukan calak sesuatu bangsa adalah nilai yang diwarisi.
Nilai warisan tersebut setentunya akan memberi corak kepada maruah masyarakat Melayu. Jika nilai-nilai kehidupan
tidak kukuh, maka identiti bangsa Melayu menjadi luntur dan ditelan oleh nilai-nilai luar yang dapat merosakkan cara
hidup bangsa itu sendiri. Jelasnya sebagai rumusan nilai utama MIB, selaku bangsa Brunei perlulah memilih nilai yang
betul-betul sesuai dengan bumi Brunei Darussalam yang tidak lari dari unsur keMelayuan, KeIslaman dan
KeBerajaan. Nilai-nilai tersebut terkandung dalam cara berpakaian cara bergaul, cara berfikir dan cara bertindak.

Nilai MIB Dasar Pembentukan Akhlak

Menurut Ibn Khaldun, kemajuan negara dalam bentuk tamadun (hadarah) tidak boleh kekal tanpa agama dan akhlak.
Jika agama dan akhlak runtuh, maka tamadun akan turut runtuh. Dengan kata lain, tamadun yang sebenar, menurut
beliau ialah tamadun yang berunsur keagamaan dan akhlak. Berdasarkan pandangan Imam Al Ghazali dan Ibnu
Miskawaih, terdapat empat dasar pembentukan akhlak yang perlu ada dalam diri setiap individu iaitu :

1. Al Hikmah (الَْحِكْمَة)
Kebijaksanaan (wisdom) merupakan kecerdasan intelektual, emosi dan rohani sehingga dapat membezakan
sesuatu yang benar dan salah dalam setiap perbuatan manusia. Kebijaksanaan merangkumi ilmu maujudat
(wujud) berkaitan isu-isu kemanusiaan dan ketuhanan.

2. Al Iffah (الَْعِفَّة)
Ta’dib (mendidik) kekuatan hawa nafsu syahwat untuk tunduk dengan didikan akal yang rasional dan
berdasarkan tuntutan syara’.

3. Asy Syaja’ah (الَشَّجَاعَة)
Keberanian adalah kekuatan sifat kemarahan yang ditundukkan oleh akal ketika sedar ataupun sebaliknya.

4. Al ‘Adl (الَْعَدَل)
Keseimbangan jiwa yang dapat dipergunakan untuk mengatur marah dan nafsu syahwat dan mendorongnya
menurut kehendak hikmah.

Menerusi dasar-dasar tersebut, Islam sememangnya sangat mementingkan pembentukan akhlak dalam konteks
individu, keluarga, masyarakat dan negara. Menurut Muhammad Sayyid Thantawi, akhlak merupakan salah satu
daripada tiga kerangka dasar utama dalam Islam disamping aqidah dan syari’ah. Selain itu, Abu Nashr dan Al Ghazali
menyatakan terdapat empat rukun yang perlu dijaga untuk memperolehi kesempurnaan akhlak. Rukun tersebut ialah
kekuatan ilmu, kekuatan marah, kekuatan nafsu syahwat dan kekuatan bertindak adil (keseimbangan). Kesimpulannya,
melihat kepada penekanan terhadap nilai-nilai MIB yang sudah dijelaskan sebelumnya, merupakan sebahagian daripada
dasar penting dalam pembentukan akhlak. Nilai-nilai MIB perlu diterapkan kepada masyarakat menerusi perlaksanaan
kaedah pendidikan akhlak yang telah dijelaskan di atas. Perlaksanaan ini dilihat penting untuk diadaptasikan dalam
menjalani kehidupan harian iaitu sebagai usaha mempertahankan Negara Brunei Darussalam sebagi Negara Zikir
Melayu Islam Beraja.

Negara Zikir MIB dalam Wawasan Negara 2035

Wawasan Negara 2035 merupakan satu matlamat yang bersistematik yang memerlukan kepada usaha bersepadu
seluruh lapisan rakyat Brunei. Untuk mencapai wawasan tersebut, sumber manusia berkualiti sangat diperlukan.
Perkara ini dapat dilihat menerusi titah KDYMM Paduka Seri Baginda Sultan, sempena menyambut Jubli Perak Hari
Kebangsaan Negara Brunei Darussalam, pada 23 Februari 2009:

“Wawasan turut mengenal pasti keperluan sumber manusia berkualiti adalah faktor
penentu kepada keupayaan negara untuk menikmati kemajuan secara berpanjangan.
...kita mengharapkan juga dapat menyaksikan kemunculan golongan-golongan
pemimpin, pemikir dan pengusaha yang berwibawa”

Melahirkan sumber manusia yang berkualiti memerlukan kepada penekanan terhadap pendidikan dan mengasah
kemahiran-kemahiran tertentu. KDYMM Paduka Seri Baginda Sultan bertitah sempena majlis bersama pelajar Brunei
di Australia, pada 1 Mei 2013:

26

Proceedings 14th Borneo International Islamic Conference 2023

“Ingat, matlamat wawasan Brunei 2035 ialah untuk melahirkan rakyat yang berpendidikan
dan berkemahiran tinggi. Bagaimanakah harapan ini boleh dicapai nanti, kalau proses
pendidikan dan pembelajaran tidak berjalan lancar disebabkan adanya gangguan-gangguan
dalaman sendiri?”

Jelasnya berdasarkan titah di atas, pendidikan yang dapat membentuk masyarakat berkemahiran tinggi sangat
diperlukan agar matlamat wawasan negara 2035 terlaksanan sepertimana yang telah dirancang. Namun kesedaran akan
pentingnya ilmu pengetahuan tersbut juga perlu ada dalam diri setiap belia yang merupakan generasi penerus bangsa
bakal pemimpin negara di masa akan datang. Perkara ini dapat difahami melalui titah KDYMM Paduka Seri Baginda
Sultan sempena majlis ramah mesra bersama rakyat di Australia, pada 17 Mac 2018:

“Kepada para pelajar sayugia Beta ingatkan akan kepentingan ilmu pengetahuan, terutama
dalam usaha kerajaan Beta menjayakan Wawasan Negara 2035. Generasi muda yang
berpendidikan tinggi adalah sebenar-benar sumber asli negara yang tiada ternilai. Dan
rakyat berilmu dan berkemahiran akan mampu untuk memacu ekonomi dan kemakmuran
negara”

Secara kesimpulannya berdasarkan daripada petikan ketiga-tiga titah di atas, jelas menunjukkan bahawa Wawasan
Negara 2035 secara umumnya bertujuan untuk menjadikan rakyat Negara Brunei Darussalam mempunyai pendidikan
yang berkualiti, berkemahiran tinggi dan berjaya. Negara Brunei Darussalam akan dikenali sebagai sebuah negara yang
mempunyai sumber manusia berilmu, berkemahiran dan bertamadun tinggi. Menerusi kajian yang telah dibuat oleh Dr
Muhammad Hadi bin Muhammad Melayong pada tahun 2014, menyatakan bahawa Wawasan Negara 2035 itu di
dalamnya terkandung nilai tradisi keBruneian sebagai tunjang kehidupan serta menjadi tunggak dalam menghadapi
cabaran arus globalisasi dan penggunaan media baru masa kini. Wawasan Negara 2035 telah menggariskan matlamat
dan visi yang hendak dicapai oleh negara yang bersandarkan kepada nilai-nilai hidup MIB dengan penekanan kepada
pendidikan Agama Islam. Pembentukan dan pengasuhan golongan muda dengan nilai ke-Brunei-an yang beracuan
“Calak ke-Brunei-an”, khususnya melalui Sistem Pendidikan Negara Abad ke-21 adalah merupakan salah satu cara
untuk mengekalkan warisan bangsa Melayu Brunei. Masyarakat Brunei hendaklah yakin bahawa dalam kehidupan
dunia masa kini, yang tanpa mempunyai batasan akibat dari ledakan teknologi maklumat, maka kita tidak punya pilihan
melainkan bersedia menghadapi semua cabaran, akibat dari penyebaran maklumat yang senantiasa terbuka luas, dengan
penerapan dan pengamalan nilai-nilai Melayu Islam Beraja.

Untuk itu bagi mencapai wawasan negara 2035, tiga nilai utama yang perlu diterapkan iaitu kesetiaan kepada Raja dan
negara, keyakinan terhadap nilai-nilai Islam, keharmonian sosial dan amalan tradisi. Sebagaimana dalam titah Baginda
Sultan sempena Sambutan Hari Kebangsaan Negara Brunei Darussalam ke-33, Tahun 2017 mengenai kunci kejayaan
bagi Wawasan Negara 2035, iaitu:

“Untuk ini semua, kita diperlukan terlebih dahulu, untuk bersatu padu. Jangan berpecah-
belah. Pastikan semua usaha dibuat adalah secara muafakat, relevan dan menepati
peredaran masa. Inilah rahsia atau kunci kejayaan bagi Wawasan Negara 2035.

Pengisian Sambutan Hari Kebangsaan pada tahun ini, eloklah lebih menekankan kepada
pembentukan sifat-sifat dalaman yang sihat, seperti jujur, amanah dan setia”

Jelasnya menurut Pehin Orang Kaya Seri Kerna Dato Seri Setia (Dr.) Haji Awang Abu Bakar bin Haji Apong,
perkembangan dan kemajuan pendidikan selama tempoh 100 tahun dan khususnya kemajuan 60 tahun yang lalu adalah
diasaskan kepada pegangan terhadap konsep MIB. Namun perlu diingat abad ke-21 sudah pasti akan membawa
bersamanya perubahan dan cabaran. Keberkesanan sistem pendidikan perlu diukur secepat mana ia dapat bertindak
menghadapi perubahan dan kejayaan pelaksanaan dasar yang dapat menyediakan pelajar-pelajar Negara Brunei
Darussalam yang mampu menghadapi cabaran. Dalam hubungan itu, sistem pendidikan negara yang berteraskan dan
berlandaskan MIB diharap dapat memberi jaminan dan kekuatan bagi rakyat dan generasi masa ini dan akan datang,
menghadapi arus cabaran-cabaran Abad 21 tersebut. Menerusi pendidikan MIB yang berlandaskan dengan pendidikan
Islam yang setentunya bersumberkan al Quran dan al Hadith, menjadikan rakyat Brunei berpandangan dengan
pandangan hidup Islam yang berasaskan kepada persoalan ketuhanan iaitu kepercayaan insan kepada kewujudan Allah
Subhanahu Wa Ta’ala sebagai Maha Pencipta. Di sinilah perlunya kepada penghayatan nilai-nilai MIB untuk dijadikan
sebagai jati diri atau sikap orang Brunei. Maka melalui perlaksanaan Wawasan Negara 2035 inilah wujudnya
kesinambungan dalam terbentuknya sebuah Negara Zikir Melayu Islam Beraja sepertimana yang telah diilhamkan oleh
KDYMM Paduka Seri Baginda Sultan dan Yang Di-Pertuan Negara Brunei Darussalam.

27

Proceedings 14th Borneo International Islamic Conference 2023

Kesimpulan

Pembentukan sebuah Negara Zikir Melayu Islam Beraja merupakan bukti kukuh kesepaduan Bangsa Brunei. Menerusi
kesepakatan seluruh masyarakat pastinya akan mengekalkan Negara Brunei Darussalam yang tercinta ini akan terus
aman damai dan hidup dalam keadaan yang harmoni. Rakyat yang Muhsinun pastinya akan dikasihi Allah.
Selagimana kasih dan sayang Allah berada di bumi Darussalam, selagi itulah keamaan yang kitani nikmati ini akan
terus terpelihara. Titah Kebawah Duli Yang Maha Mulia Paduka Seri Baginda Sultan dan Yang Di-Pertuan Negara
Brunei Darussalam bersempena Majlis Sambutan Israk dan Mikraj Peringkat Negara 2019, di mana dalam titah itu,
Baginda Sultan menegaskan bahawa Negara Brunei Darussalam adalah sebuah negara yang molek, yang sentiasa
mementingkan ibadah kepada Allah Subhanahu Wa Ta’ala:

“Ia dipandu oleh sistem MIB yang telah pun berjalan sekian lama sejak ratusan tahun lagi
di mana sistem ini berkewajipan untuk memelihara dan menjamin semua hak rakyat dan
penduduk tanpa mengira puak dan pegangan mereka.
“Inilah MIB, konsep keramat yang telah berjaya menjelmakan sebuah negara yang adil lagi
bahagia, yang hidup di dalamnya sebuah komuniti yang bersatu padu.
“Sistem MIB juga telah terbukti amat mesra kepada dunia, sehingga siapa saja yang datang
berkunjung ke negara ini akan beroleh pengalaman manis, dapat menikmati suasana aman
dan harmoni serta layanan yang sebaik-baiknya.
“Inilah hakikatnya Brunei, negara MIB di mana selain daripada itu, ia bukanlah Brunei,”
demikian titah Baginda Sultan.

Apa yang dapat disimpulkan Nilai-nilai MIB yang membentuk Negara Zikir merupakan tunjang kekuatan negara dan
jiwa raga bangsa Brunei. Apa juga cabaran yang bakal ditempuh dan dihadapi, negara dan rakyat pastinya akan sentiasa
bersedia menempuhinya dengan semangat juang dan jiwa yang kental dan tidak mudah mengalah kepada sebarang
ugutan dan ancaman kerana yakin akan pertolongan Allah Subhanahu Wa Ta’ala. Dengan demikian, negara akan
sentiasa dalam rahmat dan perlindungan Allah Subhanahu Wa Ta’ala serta terhindar daripada sebarang mara bahaya,
bala bencana, musibah dan mala petaka seterunya menjadi Baldatun Toyyibatun Wa Rabbun Ghafur.

Rujukan

Al Quran

Ab. Aziz Yusof. (2014). Pengurusan Pendidikan Islam Mekanisme Transformasi Ummah. Kuala Lumpur: Dewan
Bahasa dan Pustaka.

Abd Al Rahman bin Ibn Khaldun. (1993). Muqaddimah Ibn Khaldun. Beirut: Dar Al Kutub Al Ilmiyyah.
Abd Latif Ibrahim. (2003). Melayu Islam Beraja: Pengantar Huraian. Bandar Seri Begawan: Akademi Pengajian

Brunei.
Abdul Latif Ibrahim. (2003). Issues in Brunei Darussalam Cet.I. Bandar Seri Begawan: Akademi Pengajian Brunei,

Universiti Brunei Darussalam.
Abdul Latif Ibrahim. (2013). Melayu Islam Beraja Suatu Pemahaman. Bandar Seri Begawan: Pentagram Design

Sdn.Bhd.
Abdullah Ahmad Badawi. (2006, Mac 31). Membina Tamadun, Menjulang Martabat Negara. Didapatkan dari

www.ipislam.edu.my: http://www.ipislam.edu.my/index.php/artikel/read/400/membina-tamadun-
menjulangmartabat-negara

Abdurrahman Muhammad. (2001). Mukaddimah Ibnu Khaldun: edisi Indonesia. Jakarta Timur: Pustaka Al-Kautsar.
Abu Bakar Apong. (1998). Sumbangan dan Peranan Institusi Pengajian Tinggi Dalam Mewujudkan Manusia Calak

Brunei. Melayu Brunei Abad Ke 21 (hlm. 186-198). Bandar Seri Begawan: Dewan Bahasa dan Pustaka Brunei
Darussalam.

Abu Muhammad Iqbal. (2013). Konsep Pemikiran Al Ghazali Tentang Pendidikan. Jawa Timur: Jaya Star Nine.
Abu Nashr As Sarraj. (2002). Al Luma': Rujukan Lengkap Ilmu Tasawuf, terj. Wasmukan dan Samson Rahman.

Surabaya: Risalah Gusti.
Abuddin Nata. (2009). Akhlak Tasawuf. Jakarta: Rajawali Pres.
Abu'l-Hasan al-Mawardi. (2005). Al-Ahkam As-Sulthaniyah (The Laws of Islamic Government) Terj. Asadullah Yate.

London: Ta-Ha Publisher.
Ahmad Zaini. (1989). Pertumbuhan Nasionalisme di Brunei (1939-1962). Kuala Lumpur: ZR Publication.
Al Farabi. (t.t). Kitab Ara Ahl Al Madinah Al Fadilah oleh Al-Albert Nasir Nadir. Beirut: Dar Al Mashriq.

28

Proceedings 14th Borneo International Islamic Conference 2023

Al Ghazali. (2005). Ihya Ulumuddin Jilid 1. Beirut: Dar Ibnu Hazm.
Al Ghazali, 1. (t.t). Al Munqidh Min Al Dalal. Terj Jamal Salibah dan Kamil Ayyad Edisi ke 3. Damsyik: Tanpa

penerbit.
Ampuan Brahim Ampuan Tengah. (2013). Sistem Pendidikan Negara Abad ke-21: Isu dan Cabaran di Brunei

Darussalam. SOSIOHUMANIKA: Jurnal Pendidikan Sains Sosial dan Kemanusiaan, 6 (2) November.
Anggi Fitri. (2018). Pendidikan Karakter Prespektif Al Quran Hadits. TA'LIM: Jurnal Studi Pendidikan Islam. Vol.1

No. 2 Julai, 38-67.
Awang Abdul Aziz Awang Umar. (1993). Melayu Islam Beraja Negara Brunei Darussalam. Bandar Seri Begawan:

Akademi Pengajian Brunei Universiti Brunei Darussalam.
Awang Abdul Aziz Awang Umar. (2001). Melayu Islam Beraja Negara Brunei Darussalam. Kertas-kertas Kerja

Seminar MIB. Bandar Seri Begawan: Akademi Pengajian Brunei, Universiti Brunei Darussalam.
Awang Abdul Aziz Juned. (2021). Negara Zikir Melayu Islam Beraja. Bandar Seri Begawan: Pelita Brunei.
Awang Abu Bakar Apong. (2018). Melayu Islam Beraja Dalam Sistem Pendidikan Negara Abad 21. Bandar Seri

Begawan: Urus Setia Majlis Tertinggi Melayu Islam Beraja.
Awang Abu Bakar Apong. (2018). Melayu Islam Beraja Dalam Sistem Pendidikan Negara Abad 21. Bandar Seri

Begawan: Majlis Tertinggi Melayu Islam Beraja.
Awang Ahmad Effendi. (2017). Falsafah Melayu Islam Beraja Hubungannya Dengan Modeniti. Negara Brunei

Darussalam: Dewan Bahasa Dan Pustaka Brunei.
Awang Md Zain Serudin. (2007). Mengangkat Martabat Bangsa. Bandar Seri Begawan: Pusat Da'wah Islamiah.
Awang Mohd Jamil al-Sufri. (1992). Liku-liku Perjuangan Pendidikan di Brunei, 1950-1985. Bandar Seri Begawan:

Pusat Sejarah Brunei.
Awang Mohd Jamil al-Sufri. (1993). Chatatan Sejarah Perwira-perwira dan Pembesar-pembesar Brunei, Jilid II.

Bandar Seri Begawan: Dewan Bahasa dan Pustaka.
Awang Mohd Serudin Timbang. Hak Asasi Manusia Dari Perspektif Islam. Muat turun menerusi laman sesawang:

https://www.mabims.gov.bn/Kertas%20Kerja/Kertas%20Tema%20SOM%20MABIMS%202016%20-
%20Hak%20Asasi%20Manusia%20Dari%20Perspektif%20Islam%20Brunei.pdf

Awang Yahya Ibrahim. (2000). Sejarah dan Peranan Institusi Melayu Islam Beraja. Bandar Seri Begawan: Pusat
Da'wah Islamiah Brunei Darussalam.

Badaruddin Othman. (2018). Calak Bangsa. Negara Brunei Darussalam: Dewan Bahasa dan Pustaka Brunei.
Duraman Tuah. (2001). Membangun Negara Berdasarkan Falsafah Melayu Islam Beraja: Brunei Darussalam. Bandar

Seri Begawan: Institut Perkhidmatan Awam.
Hashim Abd Hamid. (1993). Junjung Tinggi. Kuala Lumpur: Percetakan Mahir Sdn Bhd.
Hashim Abd Hamid. (2004). Calak Brunei: Suatu Dimensi Budaya dan Intelektual. Seminar Calak Brunei (hlm. 24-26).

Bandar Seri Begawan: Akademi Pengajian Brunei, UBD.
Hashim Abd Hamid. (2004). Campur Langkah Bicara. Brunei Muara: Universiti Brunei Darussalam.
Hashim Abd Hamid. (2005). Tamadun Brunei: Suatu Dinamika Budaya dan Ketuanan Melayu. Bandar Seri Begawan:

Tanpa Penerbit.
Hashim Abd Hamid. (2005). Tamadun Brunei: Suatu Dinamika Budaya dan Ketuanan Melayu. Bandar Seri Begawan.
Hashim Abd Hamid. (2015). Membumikan Falsafah Negara Jalan Menghindari Kefasadan. Seminar Masalah Sosial, 1-

9.
Ibnu Katsir. (2019). Tafsir Ibnu Katsir Jilid 2, Disusun oleh 'Abdullah bin Muhammad Alu Syaikh. Jakarta: Pustaka

Imam Asy-Syafi'i.
Ibnu Katsir. (2019). Tafsir Ibnu Katsir, Jilid 7, Disusun oleh 'Abdullah bin Muhammad Alu Syaikh. Jakarta: Pustaka

Imam Asy-Syafi'i.
Ibnu Katsir. (2019). Tafsir Ibnu Katsir, Jilid 9 Disusun oleh 'Abdullah bin Muhammad Alu Syaikh. Jakarta: Pustaka

Imam Asy-Syafi'i.
Ibnu Miskawaih. (1985). Tahzib Al Akhlak. Beirut: Dar Al Kutub Al Ilmiyah.
Jabatan Penerangan. (1989, Julai 15). Didapatkan dari Himpunan Titah 1989:

http://www.information.gov.bn/Lists/TITAH/ItemDisplay.aspx?ID=312&Source=http%3A%2F%2Fwww%2
Einformation%2Egov%2Ebn%2Flists%2Ftitah%2Fallitems%2Easpx%3FPaged%3DTRUE%26p%5FYear%5
Fx0020%5Fof%5Fx0020%5Fthe%5Fx0020%5FAr%3D1991%26p%5FID%3D249%26PageFirstRow%3D3

Jabatan Penerangan. (2007, Julai 15). Didapatkan dari Himpunan Titah 2007:
http://www.information.gov.bn/Malay%20Publication%20PDF/07.pdf

Jabatan Penerangan Brunei Darussalam. (2009). Kumpulan Titah-titah Kebawah Duli Yang Maha Mulia Paduka Seri
Baginda Sultan dan Yang Di-Pertuan Negara Brunei Darussalam. Bandar Seri Begawan: Jabatan Perdana
Menteri Negara Brunei Darussalam.

Jabatan Perdana Menteri. (2020, November 23). Didapatkan dari pmo.gov.bn:
http://pmo.gov.bn/Lists/TITAH/NewDispform.aspx?ID=374&Source=http%3A%2F%2Fpmo%2Egov%2Ebn

29

Proceedings 14th Borneo International Islamic Conference 2023

%2FPMO%2520Pages%2FTitah%2DView%2Easpx&ContentTypeId=0x0100422E821587FC974C9DFFAF3
8C117CE34

Jamilah, Ahmad, Nur Nasliza Arina dan Mohamad Nasir. (2018). Penerapan dan Pemerkasaan Nilai Murni Dalam
Kalangan Belia. Malaysian Journal of Youth Studies Vol 19, Disember, 168-199.

JPK. (2009). Kerangka dan Panduan bagi Kurikulum dan Penilaian Sistem Pendidikan Negara Abad ke-21. Bandar
Seri Begawan: Jabatan Perkembangan Kurikulum, Kementerian Pendidikan Negara Brunei Darussalam.

Jasni Sulung dan Faisal Husen Ismail. (2010). Kesejahteraan Segajat: Analisis Dari Perspektif Maqasid Al-Syariah.
Jurnal Usuluddin edisi Jun. Bahagian Pengajian Usuluddin, Akademi Pengajian Islam, Universiti Malaya.

Khusnul Khotimah. (2009). Islam dan Globalisasi: Sebuah Pandangan Tentang Universalitas Islam. Jurnal Dakwah
dan Komunikasi. Vol.3 No.1 Januari-Jun, 114-132.

Mahyuddin Yahya. (2013). Kompilasi Kertas Kerja Melayu Islam Beraja. MIB'U: Ke Arah Negara Maju (Negara
'UMRANI 2035), 53-80. Bandar Seri Begawan, Brunei Darussalam: Pusat Pentaran Ilmu dan Pengajian
Bahasa Universiti Islam Sultan Sharif Ali.

Mahyudin Yahya. (2014). MIB: Misi Global Ke Arah Negara Zikir Berdasarkan Teori Umran. . Negara Brunei
Darussalam: Universiti Islam Sultan Sharif Ali.

Majlis Ilmu 2016. (2016, Ogos 23). Didapatkan dari Majlisilmu.gov.bn:
http://www.majlisilmu.gov.bn/Kertas%20Kerja/Kertas%20Kerja%202016/HARI%20PERTAMA/KERTAS%
201%20-
%20YM%20Profesor%20Madya%20Ampuan%20%20Dr%20Haji%20Ibrahim%20bin%20Ampuan%20Hj%2
0Tengah/Budaya%20Teknologi%20Perhubungan%20Berasaskan%20MIB%20-%20YM%20Profesor%

Majlis Mesyuarat Negara. (2019, Mac 18). Didapatkan dari majlis-mesyuarat.gov.bn: http://www.majlis-
mesyuarat.gov.bn/JMM%20Images/laporan2019/Laporan%20Penuh%20(Hansard)%20isnin,%20%2018%20
Mac%202019%20(pagi).pdf

Md Zain Serudin. (1998). Melayu Islam Beraja: Satu Pendekatan. Bandar Seri Begawan: Dewan Bahasa Dan Pustaka
Brunei.

Melayu Islam Beraja Amanat 1984. (2020). Bandar Seri Begawan: Pusat Sejarah Brunei.
Mohammad Nazir. (1989, Disember 16-21). Kertas Kerja Kursus intensif Konsep MIB,, . Brunei Darussalam: UBD.
Mohd Husaini Abdullah. (2015). Masalah Sosial Di Negara Brunei Darussalam: Satu Tinjauan. Seminar Masalah

Sosial, 10-20.
Mohd Jamil al-Sufri. (2009). Satu Pemikiran Mengenai Corak Pendidikan Untuk Brunei Darussalam Berasaskan

Islam: Melalui Pengalaman dan Sejarah. Bandar Seri Begawan: Pusat Sejarah Brunei.
Mohd Shukri Hanapi. (2015). Acuan Dasar dan Startegi Pembangunan Negara Zikir. Dalam A. Siti Sara, & S.

Muhammad Syukri, Dasar dan Strategi Pembangunan Negara Zikir (hlm. 1-24). Gadong: UNISSA Press.
Mohd Zain Serudin. (2013). Anugerah Kefahaman Melayu Islam Beraja. Bandar Seri Begawan: Dewan Bahasa dan

Pustaka Brunei.
Muhammad Hadi Muhammad Melayong. (2014). Melayu Islam Beraja: Asas Perpaduan Hidup Bermasyarakat dan

Bernegara di Brunei Darussalam. Jurnal Pendidikan Sains Sosial dan Kemanusiaan. 7(1), 55-63.
Muhammad Hadi Muhammad Melayong. (2015). Masyarakat Harmoni, Negara Sejahtera. Seminar Masalah Sosial

(hlm. 1-3). Bandar Seri Begawan: Akademi Pengajian Brunei, UBD.
Muhammad Hadi Muhammad Melayong. (2021). Melayu Islam Beraja Amanat 1984. Bandar Seri Begawan: Persatuan

Sejarah Brunei.
Mushaf Brunei Darussalam dan Terjemahannya. (2014). Bandar Seri Begawan: Pusat Da'wah Islamiah.
Norarfan Zainal. (2012). Membongkar Rahsia Pendidikan Islam. Perkembangan Institusi Pengajian Tinggi Islam Di

Brunei Darussalam: Harapan Dan Realiti (hlm. 260-269). Bandar Seri Begawan: Pusat Penerbitan Kolej
Universiti Perguruan Ugama.

Pengiran Hidop Pengiran Samsuddin. (2009). Budaya Dan Adat Istiadat Dalam Karya Kesusasteraan Melayu Brunei.
Bandar Seri Begawan: Dewan Bahasa Dan Pustaka Brunei.

Rasinah Ahim. (2013). Memperkasa Kegemilangan Islam. Kompilasi Kertas Kerja Melayu Islam Beraja, 137-159.
Siti Norkhalbi Wahsalfelah. (2016). Peranan Golongan Intelektual Brunei Dalam Konsep Melayu Islam Beraja. Brunei

Merdeka, 183-198. Didapatkan dari fass.ubd.edu.bn.
Suhairimi Abdullah. (2009). Dinamisme Nilai-Nilai Murni Menurut Perspektif Islam. Kangar: Universiti Malaysia

Perlis.
Syafa'atul Jamal. (2017). Konsep Akhlak menurut Ibn Miskawaih. Tasfiyah, Jurnal Pemikiran Islam, Vol.1, No. 1,

Februari, 51-70.
Tassim Abu Bakar. (2010). MELAYU ISLAM BERAJA MEWUJUDKAN PELAJAR BERMORAL DAN

BERETIKA. Jurnal Akademi Pengajian Brunei, Janang Bil 11, 10-21.
Tassim Abu Bakar. (2015). Projeksi Melayu Islam Beraja Dalam Media Masa. Bandar Seri Begawan: Pusat Sejarah

Brunei.

