
Proceeding of the 3rd International Conference on Masjid, Zakat and Waqf (IMAF 2016)
(e-ISBN 978-967-13087-2-1). 1 December 2016, Shah Alam, Selangor, MALAYSIA. 49

PENGURUSAN FASILITI MASJID:
SOROTAN SEJARAH DAN PENGURUSAN MASAKINI

Muhammad Farhan Wijaya & Mohd Dani Muhamad

Masjid Sultan Salahuddin Abdul Aziz Shah, Persiaran Masjid, 40000 Shah Alam
Akademi Pengajian Islam Kontemporari, Universiti Teknologi Mara

muhammad7744@gmail.com

ABSTRAK

Pengurusan fasiliti masjid merupakan satu bidang yang sangat di titik beratkan dalam Islam.
Fenomena ini disebabkan kepesatan pembangunan masjid dan jumlah jemaah yang makin
bertambah dan terdiri dari pelbagai latarbelakang. Fasiliti yang disediakan di masjid perlu
diuruskan dengan cekap dan berkesan bagi memastikan objektif perkhidmatan utamanya
tercapai. Malangnya amalan pengurusan fasiliti yang efektif masih tidak di amalkan secara
menyeluruh dalam pengurusan institusi masjid, terutamanya d Malaysia. Kertas kerja ini
akan membincangkan dua perkara utama iaitu, iaitu Bahagian I yang menerangkan tentang
perkembangan fasiliti masjid secara umum dan Bahagian II pula menerangkan tentang
aplikasi pengurusan fasiliti di Masjid. Objektif kertas kerja ini adalah untuk melihat masalah
dan bersama mengajak memikirkan strategi terbaik pengurusan fasiliti Masjid supaya dapat
membantu perkembangan dakwah semas.,

Katakunci: Masjid, Fasiliti, Pengurusan Fasiliti. Imarah Masjid, Masjid Nabawi.

Proceeding of the 3rd International Conference on Masjid, Zakat and Waqf (IMAF 2016)
(e-ISBN 978-967-13087-2-1). 1 December 2016, Shah Alam, Selangor, MALAYSIA. 50

Pendahuluan
Institusi Masjid telah terbukti mempunyai peranan istimewa dalam memajukan ummah sepanjang
sejarah Islam. Sumbangan institusi ini telah memberi impak yang besar dalam pembangunan ummah
dalam setiap aspek, baik dari segi sosial, ekonomi, politik dan perundangan. Malangnya pada masa
kini institusi ini telah kehilangan peranan yang sepatutnya dimainkan, dan bertukar menjadi “rumah
ibadat” yang fungsinya sama dengan rumah-rumah ibadat dalam agama-agama lain.1

Kecelaruan mengenai fungsi masjid ini bukanlah satu fenomena di Malaysia sahaja tetapi juga
merupakan fenomena di seluruh dunia Islam. Untuk menjawab persoalan bagi mempelbagaikan
fungsi masjid satu elemen yang sering dilupakan ialah kemudahan fasiliti (termasuklah komposisi
binaan dan susunatur ruang masjid) itu sendiri perlu diberi perhatian utama. Kemudahan Fasiliti,
komposisi binaan dan susunatur ruang adalah elemen terpenting dalam mengimarahkan masjid,
walaupun perkara ini pada awal kebangkitan Islam bukan merupakan satu isu utama. Betapa
pentingnya kemudahan fasiliti dan susunatur ruang ini telah dinyatakan dalam Muktamar Risalatul
Masjid di Makkah pada 1975. Muktamar tersebut mengeluarkan resolusi bahawa sesebuah masjid
akan dapat berperanan dengan baik apabila memiliki ruangan, dan fasiliti yang memadai untuk:

Ruang shalat yang memenuhi syarat-syarat kesehatan.

a) Ruang-ruang khusus wanita yang memungkinkan mereka keluar masuk tanpa bercampur
dengan pria baik digunakan untuk shalat, maupun untuk Pendidikan Kesejahteraan Keluarga.

b) Ruang perbincangan dan perpustakaan.
c) Ruang poliklinik, dan ruang untuk menguruskan jenazah.
d) Ruang bermain, berolahraga, dan bersukan bagi remaja.2

Semua aspek diatas memerlukan komposisi binaan dan susunatur ruang yang sistematik dan
pelbagai supaya proses pengimarahan masjid berjalan dengan baik dan pada masa yang sama tidak
melanggar hukum syarak yang telah ditetapkan.

Kemudahan Fasiliti Masjid Di Zaman Awal Islam
Ajaran Tauhid yang dibawa olah Nabi Muhammad S.A.W telah memberi kesan yang mendalam ke
atas bangsa Arab serta masyarakat Islam umumnya dan seterusnya membentuk dan menentukan
landskap dan fizikal bandar-bandar yang mereka dirikan. Kesan ajaran Tauhid ini mendesak mereka
menyucikan diri dan alam fizikal mereka dari unsur-unsur syirik serta menyediakan ruang fizikal yang
sesuai supaya segala ajaran agama dapat dijalankan tanpa halangan3.

Pengkajian terhadap komposisi binaan, ruang dan fasiliti masjid sedikit sebanyak tidak dapat lari
dari mengkaji tentang pembangunan masjid dan bandar-bandar Islam bermula dengan proses hijrah
Rasullah dari Makkah ke Madinah. Sejarawan umumnya bersetuju bahawa Masjid Quba yang
terletak diluar kota Madinah4, merupakan Masjid pertama yang di dirikan oleh Rasullulah sebelum
beliau mendirikan masjid dan kediamannya sendiri. Selepas memasuki Kota Madinah, Baginda
mendirikan Masjid Nabawi.5 Peristiwa pembinaan Masjid Nabawi yang juga bersambung dengan
kediaman nabi menunjukkan betapa Islam pada peringkat awal sudah memahami dan menghayati
kepentingan fasiliti ibadat iaitu Masjid dalam kehidupan mereka. Menurut ahli sejarah dan juga
catatan-catatan hadis sahih, Masjid Nabawi memainkan pelbagai peranan dalam kehidupan harian

1
 Lihat M. Tajuddin M. Rasdi, The Mosques As A Community Development Centre, Universiti Teknologi Malaysia

1998.
2
 http://media.isnet.org/islam/Quraish/Wawasan/Masjid.html.

3
 G.E. von Grunebaum, Islam: Essays in the Nature and Growth of a Cultural Tadition. RKP. London, 1955, 142

4
 Masjid Quba terletak kira-kira 3.25km dari Masjid Nabawi. Ianya merupakan kawasan pertanian yang penting

sejak zaman pra-islam lagi hinggalah sekarang.
5
 Samhudi, Khulasat al-Wafa bi-Akhbar dar al-Mustafa, Medina 1392/1972

Proceeding of the 3rd International Conference on Masjid, Zakat and Waqf (IMAF 2016)
(e-ISBN 978-967-13087-2-1). 1 December 2016, Shah Alam, Selangor, MALAYSIA. 51

masyarakat Madinah dan juga negara Islam pertama itu. Antara peranan-peranan yang
dimainkannya adalah:

1. Tempat ibadah./Tempat perundingan/Tempat pendidikan/Tempat santunan sosial.
2. Tempat latihan ketenteraan dan persiapan angkatan perang/Tempat rawatan

tentera yang cedera di medan perang.
3. Tempat perdamaian dan pengadilan sengketa/Tempat menerima tamu.
4. Tempat menawan tahanan/Pusat penerangan.6

Melalui masa, komposisi senibina, susunatur ruang dan fasiliti masjid mengalami perubahan sesuai
dengan peranan yang dimainkan dalam masyarakat. Penambahan komposisi binaan, susunatur
ruang dan fasiliti mengelakkan berlakunya ganguan pada ruang sembahyang utama semasa ibadat
sembahyang berlansung. Beberapa contoh masjid awal yang telah mengalami transformasi ini ialah
Masjid al-Masakin di Nablus (abad 12)7, Masjid Jami’ Divgiri di Turkey 8, dan Masjid Ali b. Yusuf di
Marakkesh (abad 12).9

Bani Uthmaniyyah dan Kepelbagaian Fasiliti Masjid
Keluarga Uthmaniyah muncul dari Anatolia dan pada awalnya mereka adalah kaum pendatang yang
mendiami wilayah dibawah kerajaan Seljuq (1098-1308). Melalui usaha yang gigih di bawah
pimpinan Sultan Muhammad al-Fatih (1451-1481) mereka berjaya menakluki Constantinople dan
menjadikannya Ibukota. Untuk beberapa abad selepas itu mereka berjaya mengekalkan kekuasaan
dan Istanbul muncul sebagai bandar yang paling kaya dan maju di Eropah.

Dua cara penting di lakukan dalam usaha dakwah kepada penduduk setempat telah dilakukan
oleh kerajaan Uthmaniyyah: iaitu10

 Apabila mereka menakluki bandar bandar Byzantine, gereja terbesar dibandar tersebut
akan ditukar menjadi masjid, tetapi gereja kedua terbesar akan kekal sebagai gereja..
Mereka bertindak membangunkan hammam (sauna), Zaviye (rumah penginapan samada
untuk tarikat sufi atau terbuka untuk awam), Medrese (sekolah), Imaret (public kitchen
yang menyediakan makanan kepada golongan miskin/immigran baru), sumber air,
jalanraya, jambatan dan Caravanserai (rumah penginapan untuk saudagar)

 Method kedua yang dilakukan ialah tidak menganggu kawasan penempatan asal kawasan-
kawasan yang ditawan tetapi menubuhkan kawasan-kawasan penempatan baru dengan
membina Kulliye, atau kompleks bangunan-bangunan yang terletak di luar bandar asal.
(Kulliye berasal dari perkataan arab yang membawa maksud komprehensif, lengkap dan
merangkumi semua). Kulliye atau kompleks bangunan yang berpusatkan masjid terdiri
dari masjid, hammam, zaviye, imaret, hospital, madrasa dan sebagainya. Contohnya
komplek masjid yang di bina oleh Sultan Suleyman dinamakan Süleymaniye Külliyesi,
(Complex of Süleyman I) atau pun Kanuni Sultan Süleyman Külliyesi.

Secara umumnya fasiliti yang terdapat dalam Kompleks Masjid (Kulliye) ini boleh di kategorikan
kepada kemudahan kemudahan seperti berikut:

6
 http://media.isnet.org/islam/Quraish/Wawasan/Masjid.html. Lihat juga buku M Tajuddin yang membawa

hadis-hadis sahih mengenai peranan masjid Nabawi.
7
 Berfungsi sebagai Masjid dan Hospital.

8
 Juga berfungsi sebagai masjid dan Hospital.. Bangunan ini dimasukkan dalam Unisco World Heritage Site

pada tahun 1985 disebabkan keunikan hisan dan binaannya...
9
 Bangunan ini masih digunakan sebagai masjid setelah dibangunkan semula pada abad ke18 oleh pemerintah

dinasti 'Alawid bernama Moulay Sulayman b. Muhammad III (r.1793-1822). Terdapat banyak lagi binaan pada
abad 13 masihi tetapi tidak dinyatakan disini.
10

 Kuran, A., The Mosque in Early Ottoman Architecture. Chichago: The University of Chicago Press, 1968. p. 16

http://media.isnet.org/islam/Quraish/Wawasan/Masjid.html

Proceeding of the 3rd International Conference on Masjid, Zakat and Waqf (IMAF 2016)
(e-ISBN 978-967-13087-2-1). 1 December 2016, Shah Alam, Selangor, MALAYSIA. 52

a) Masjid : Bangunan Masjid merupakan pusat bagi kulliye ini. Binaan binaan lain dibina
disekelilingnya.

b) Kemudahan Pendidikan: Madrasah, iitu pusat pendidikan. Di bawah Kerajaan Ottoman
Madrasah (Medrese) merupakan institusi pengajian tinggi yang setara dengan universiti
pada masa kini. Selain dari itu terdapat juga Mekteb (pendidikan rendah); Darul Hadis
(pusat pengajian Hadis) Darul-kurra (pusat pengajian al-Quran, Darul Tibb (pusat pengajian
perubatan), Darul Kutub (Perpustakaan).

c) Kemudahan Sosial: seperti Imaret atau darul it’am; tempat makan yang menyediakan
makanan percuma kepada fakir miskin; Tabhane: rumah tumpangan untuk orang musafir;
Tekke: Bilik khas untuk ahli sufi; Hammam; tempat mandi dan sauna; Mehkeme:
mahkamah; Sebil: sumber air (Fountain) yang membekalkan air minuman percuma. Darul
sifa; rumah sakit.

d) Kemudahan Perniagaan: Kedai; kebanyakannya dibina di bahagian luar kulliye menawarkan
perkhidmatan penjualan barangan kepada penduduk sekitar, Pendapatan dari kedai kedai ini
di gunakan untuk menampong perbelanjaan Kulliye. Arasta; bazaar berbumbung di
sepanjang laluan utama.

e) Kemudahan Persendirian: Turbe: perkuburan pengasas Kulliye; dipersekitarannya juga
terdapat perkuburan untuk masyarakat sekitar. Royal Pavilion (astaka diraja); satu ruang
khas untuk khalifah atau orang kenamaan berehat atau beribadat.11

Tindakan ini bermula semenjak dengan Orhan Gazi (1281-1359), kesemua khalifah-khalifah
Uthmaniyyah yang datang selepasnya mengikut jejak langkah beliau mengasaskan penempatan-
penempatan baru ini, dan menyediakan waqf yang sesuai untuk menanggung perbelanjaan unit-unit
bangunan dan fasiliti diatas. Orhan sendiri membina beberapa kompleks masjid (kulliye) sepanjang
hayat pemerintahannya. Binaan pertama yang dbinanya ialah di Iznik. Ia terletak diluar bandar lama
Iznik. Kulliye tersebut terdiri daripada sebuah masjid, hammam dan imaret. Seterusnya beliau
membina penempatan baru setelah menakluki Bursa. Di sini beliau mengasaskan Kulliye yang lebih
besar terdiri daripada masjid, hammam, imaret, medrese dan han (hostel).

Pembukaan Istanbul oleh Muhammad al-Fatih pada tahun 1453 menunjukkan contoh yang paling
baik peranan Masjid Kulliyesi dan harta waqf dalam pengislaman ruang dan penduduk yang
dilakukan oleh kerajaan Uthmaniyyah. Selepas penaklukan Istanbul, Sultan Muhammad memulakan
langkah mengislamkan Istanbul. Dalam pendahuluan catatan waqfnya beliau mengatakan:

”..............Sultan Muhammad telah menakluki Constantinople dengan pertolongan Allah.
Dahulunya ia adalah tempat penyembahan berhala.......beliau menukar Gereja yang
mempunyai hiasan yang cantik itu kepada Masjid dan Madrasah (pusat pengajian) Islam”12

Disebabkan Istanbul dibuka melalui cara peperangan, Sultan Muhammad telah memilik negarakan
semua binaan dibandar tersebut. Keadaan ini memudahkan beliau untuk melakukan proses
pengislaman baik keatas penduduknya atau keatas ruang fizikal bandar tersebut.13. Beliau
mengambil langkah membina penempatan-penempatan baru (nahiye) dan mengarahkan pembesar-
pembesarnya supaya berbuat demikian. Penempatan-penempatan ini berpusatkan Masjid Kulliye
sebagai pusat bandarnya. Nahiye ini mempunyai qadinya sendiri yang dilantik oleh Qadhi Istanbul.
Setiap penempatan ini berbentuk serba lengkap yang menyediakan segala kemudahan asas kepada
penghuninya. Melalui sistem inilah Istanbul berkembang pada suku kedua abad 15 menjadi bandar

11

 Rafee Hakky, The Ottoman Kulliye Between the 14
th

 and 17
th

 century: Its urban setting and spatial
Composition, unpublished dissertation submitted to the faculty of the Virgiania Polytechnic Institute and State
University. 1992.
12

 Dinukilkan oleh Evliya Celebi, Seyahatname, Istanbul 1314/1896. Vol 1. p.30-31
13

 Inalcik, H., Istanbul : Islamic City. Jurnal Of Islamic Studies 1 1990. Oxford Unversity Press. pp. 1-23

Proceeding of the 3rd International Conference on Masjid, Zakat and Waqf (IMAF 2016)
(e-ISBN 978-967-13087-2-1). 1 December 2016, Shah Alam, Selangor, MALAYSIA. 53

terbesar di Eropah.14 Melalui sistem waqf, hasil yang diperolehi dari kedai-kedai yang disewakan
kepada pedagang dan juga ladang-ladang diluar bandar dapat dikumpulkan dengan banyaknya untuk
menanggung perbelanjaan setiap kompleks kulliye tadi.

Kerajaan Uthmaniyyah mencapai kemuncak kegemilangannya di Zaman Sultan Suleyman (1520-
1566). Mewarisi sebuah negara yang kaya dan kukuh beliau meneruskan tradisi pemimpin
sebelumnya dan membina kompleksnya sendiri di Istanbul dikenali sebagai Kanuni Sultan Süleyman
Külliyesi, ataupun lebih dikenali sebagai Kompleks Suleimaniye.

Komplek yang mashur ini selain mengandungi masjid, sekolah pengajian al-Quran, sumber air umum,
sekolah rendah, empat peringkat madrasa, sekolah perubatan, hospital, rumah kebajikan, kolej
pengajian hadith. Setiap hari dapur kompleks ini menyajikan makanan untuk 1000 orang miskin
tanpa mengira agama.

Masjid Di Dunia Islam Masakini
Didunia Islam masakini terdapat beberapa komplek Masjid yang mempunyai komposisi binaan,
susunatur ruang dan pelbagai fasilitii. Masjid binaan individu dan bukan milik kerajaan yang paling
terkenal ialah Masjid Mustafa Mahmoud di Mesir. Masjid ini diasaskan oleh Dr. Mostafa Mohmoud
seorang pakar perubatan terkenal yang berhasrat membina hospital serba lengkap untuk membantu
golongan miskin. Untuk mencapai hasrat tersebut beliau menubuhkan sebuah yayasan iaitu
Mahmoud Mosque Society pada tahun 1975.

Tujuan yayasan tersebut ialah membantu golongan susah dan sakit dengan menyediakan
kemudahan rawatan yang sempurna tetapi bayaran rawatan yang rendah. Untuk mencapai hasrat
tersebut beliau membina sebuah masjid di El-Mohandessin - Cairo dan di sekitarnya beliau membina
sebuah poliklinik pada tahun 1979. Cita-citanya tercapai apabila beliau Berjaya membangunkan
sebuah kompleks masjid dan hospital yang dapat menyediakan pakar-pakar dalam semua bidang
penyakit dengan kos bayaran yang minima.

Setiap tahun lebih 8000 keluarga mendapat bantuan kewangan dan perubatan dari yayasan Mustafa
Mahmoud. Lebih kurang 200 doktor dan 200 jururawat dan kerani bekerja di komplek perubatan ini
yang sebahagian besar perbelanjaan adalah ditampung menggunakan sumber kewangan hasil derma
umat Islam terutamanya dari negara Teluk.15

Kajian yang dilakukan oleh Janine A Clark di Mesir, Jordan dan Yaman juga mendapati bahawa
terdapat beribu-ribu buah masjid yang menawarkan sekurang-kurangnya dua khidmat sosial kepada
masyarakat setempat iaitu samada klinik Islam (Islamic Clinic) atau pun pusat jagaan kanak-kanak
(day care centre). Manakala kajian Soheir Morsy di Mesir sahaja mendapati kira-kira 2000 pusat
rawatan Islam persendirian wujud dinegara tersebut dan sebahagian besarnya berkait dengan
institusi Masjid.16

Latar Belakang Kajian Di Malaysia: Masjid Sultan Salahuddin Abd Aziz Shah Shah Alam
Masjid Sultan Salahuddin Abd Aziz Shah Shah Alam merupakan sebuah masjid yang tersergam indah
di Ibu negeri Selangor. Keluasannya tanahnya yang mencecah 14.6 hektar terletak bersebelahan
dengan Tasik Lumu Shah Alam mampu menampung jemaah seramai 24000 orang dalam satu- satu
masa.

14

 Ibid., 10
15

 Clark, J.A. Islam, Charity, and Activism (Bloomington; Indiana University Press, 2004). 43.
16

 Op.cit, 50-52.

Proceeding of the 3rd International Conference on Masjid, Zakat and Waqf (IMAF 2016)
(e-ISBN 978-967-13087-2-1). 1 December 2016, Shah Alam, Selangor, MALAYSIA. 54

Bagi melengkapkan masjid ini sebagai masjid yang memberi manfaat kepada masyarat, masjid ini
delengkapi dengan pelbagai kemudahan asas seperti ;

1) Dewan solat utama/ Dewan solat bawah
2) Tandas lelaki/Tandas perempuan/Tempat wuduk lelaki/Tempat wuduk perempuan
3) Bilik pengurusan jenazah/Bilik imam/Pejabat pentadbiran/Perpustakaan/Dewan

seminar/Dewan makan/Dewan serbaguna
4) Bilik akad nikah/Bilik kuliah/Bilik tetamu khas/Bilik makan tetamu khas/Bilik

mesyuarat/Kedai serbaneka/Bilik pantry/Setor/ Tangga bergerak Eskalator/Lif/Kemudahan
ruang orang kurang upaya

Manakala bagi kemudahan asas di luar bangunan masjid terdapat beberapa kemudahan kepada para
pengunjung iaitu:
Parkir/Medan selera/Tempat asuhan anak/Taman buah- buahan/Gelanggang sukan. Selain itu,
masjid ini juga dilengkapi dengan kemudahan dari sudut teknologi maklumat (IT) seperti,
kemudahan jalur lebar wifi, papan iklan elektronik, internet, laman web dan lain- lain lagi. Dengan
adanya fasilitiini, maka secara tidak langsung pihak pengurusan masjid memerlukan kecekapan dan
suatu sistem yang efisyen bagi mengurusan fasiliti ini.

Penyataan Masalah
Masjid Sultan Salahuddin Abd Aziz Shah yang dilengkapi dengan pelbagai kemudahan ini
memerlukan suatu sistem dalam mengurus fasiliti masjid. Ini kerana operasi dan penyelenggaran
adalah menjadi isu utama dalam memastikan fasiliti masjid berada dalam keadaan baik. Payant dan
Lewis (1999) menyatakan operasi dan penyelenggaraan adalah teras kepada pengurusan fasiliti. Bagi
mencapai fungsi pengurusan fasiliti tersebut, maka system itu perlulah diselaraskan dengan
matlamat dalam organisasi Masjid Sultan Salahuddin Abd Aziz Shah serte bersesuaian dengan tenaga
kerja yang mahir dan profesional.

Cabaran Pengurusan Fasiliti dan Penyelenggaraan Bangunan Masjid Sultan Salahuddin Abd Aziz
Shah
Penyelenggaraan boleh ditakrifkan sebagai sesuatu kerja yang perlu dilakukan untuk memelihara
atau memulihkan setiap bahagian bangunan kepada standard yang boleh diterima. Penyelenggaraan
bangunan seharusnya diberi tumpuan yang serius sebelum (tahap rekaan), semasa dan selepas
sesebuah bangunan siap dibina. Tetapi penglibatan menyeluruh penyelenggaraan bangunan adalah
pada tahap selepas bangunan siap dibina dan semasa bangunan beroperasi.

Fungsi utama penyelenggaraan bangunan masjid ini bukan hanya untuk memastikan bangunan,
sistem atau peralatan beroperasi pada kecekapan yang maksimum tetapi juga bagi memastikan
bangunan sentiasa memenuhi keperluan penghuni dan perundangan seperti berikut:-

i) Memastikan bangunan masjid dalam keadaan selamat.
ii) Memastikan bangunan masjid adalah kondusif.
iii) Memastikan bangunan masjdi berkebolehan untuk digunakan.
iv) Memastikan bangunan masjid memenuhi semua keperluan undang-undang.
v) Mengekalkan nilai fizikal aset bagi pelaburan bangunan.
vi) Mengekalkan kualiti bangunan masjid.

Isu utama yang sedang dihadapi oleh pengurusan masjid ini ialah tahap kualiti penyelenggaraan yang
diberikan sangat rendah Dimensi bagi kualiti penyelenggaraan bangunan diperhatikan melalui
perspektif ketepatan masa dan ketentuan piawaian. Sepatutnya sesebuah syarikat pengurusan
penyelenggaraan bangunan yang dilantik perlu mempunyai kakitangan efektif serta latihan yang
berkesan, jadual perancangan yang tersusun, bajet mencukupi dan rekod yang lengkap untuk

Proceeding of the 3rd International Conference on Masjid, Zakat and Waqf (IMAF 2016)
(e-ISBN 978-967-13087-2-1). 1 December 2016, Shah Alam, Selangor, MALAYSIA. 55

mencapai matlamat memberi perkhidmatan yang sentiasa menepati masa, penyelenggaraan
berkualiti dan berupaya memastikan fasiliti masjid berada di tahap kelas pertama dalam semua
aspek pada setiap masa. Bagi memenuhi keperluan penyelenggaraan bangunan masjid, pengurusan
masjid juga perlu mempunyai pengetahuan lengkap mengenai aset, terutama mengenai keadaan
aset dan prestasi perkhidmatan yang diberikan.

Secara kebiasaannya, setiap aktiviti penyelenggaraan pembaikan yang dilakukan akan melibatkan
penggantian alat ganti.Penukaran alat ganti yang asli dan berkualiti adalah menjadi tanggungjawab
kepada syarikat pengurusan penyelenggaraan bangunan yang dilantik. Akan tetapi masalah yang
timbul pada masa kini di mana kelewatan menukar ganti alan yang rosak sangat mengecewakan.
Kemahiran tenaga kerja yang rendah serta peningkatan kos penggantian alat ganti yang melibatkan
kos tinggi menyebabkan penggantian tertangguh. Lebih malang lagi, kebanyakan alat ganti yang
diimport memerlukan tempoh masa yang panjang

Rentetan daripada masalah ini telah mengakibatkan pengurusan penyelenggaraan bangunan
mengambil jalan singkat dengan menggunakan alat ganti tiruan yang lebih murah dan mudah
diperolehi di China. Lebih membimbangkan jika alat ganti tersebut tidak mempunyai kualiti dan
ketahanan yang sewajarnya. Seterusnya ia akan mengakibatkan penurunan kecekapan ke atas
sistem atau peralatan tersebut. Hasilnya, sistem atau peralatan tersebut akan berisiko apabila
digunakan oleh jemaah masjid.

Kesimpulan
Penyediaan Fasiliti di Masjid masakini harus melihat sejarah sebagai panduan dan pada masa yang
sama cuba mengaplikasikan teori pengurusan fasiliti semasa dalam mentadbir dan menguruskannya.
Masjid masjid di dunia Islam, terutamanya di Malaysia memerlukan suatu system dan konsep yang
efisyen bagi memastikan fasiliti masjid dapat diselenggara dengan baik. Pengurusannya memerlukan
tahap profesional bagi membangunkan pengurusan fasiliti yang serius.

Proceeding of the 3rd International Conference on Masjid, Zakat and Waqf (IMAF 2016)
(e-ISBN 978-967-13087-2-1). 1 December 2016, Shah Alam, Selangor, MALAYSIA. 56

Rujukan
1. G. E. von Grunebaum, Islam: Essays in the Nature and Growth of a Cultural Tradition.

RKP.London, 1995
2. Samhudi, Khulasat al-Wafa bi-Akhbar dar al-Mustafa, Medina 1392/1972
3. Al-Yaaqubi, Tarikh al-Yaaqubi, Dar Sader Press, Beirut, 1960
4. Creswell, K.A.C., A Short Account of Early Muslim Architecture, Librairie du Lubnan. 1968
5. Clark, Janine.A. Islam, Charity, and Activism, Indiana University Press, Bloomington. 2004
6. Muhammad b. Ahmad al-Muqaddasi, Ahsan al-Taqasim fi Ma’rifat al-Aqalim. Trans. By Basil

Anthony Collins. Reading Garnet Publishing, 1994
7. M. Tajuddin M. Rasdi, The Mosques As A Community Development Centre, Universiti Teknologi

Malaysia, Skudai. 1998
8. Ehlers, E. Le Waqf et le Ville Du Moyen-Orient Islamique: Une Introduction. Coll. URBAMA,

Vol.24, 1993
9. Inalchik, H. Istanbul. In : Encyclopaedia of Islam, edited by E.v. Donzel, B. Leiws and Ch.

Pellat, IV, pp 224-248. Leiden : E.J.Brill
10. Bonine, M.E., Islam and Commerce: Waqf and The Bazaar of Yazd, Iran. Erdkunde, 41.
11. http://yadim.com.my
12. http://media.isnet.org
13. http://www.iis.unsa.ba/posebna/sarajevo/amina_kupusovic.htm
14. http://mahmoud-mosque.com/coverpage.htm
15. Strober, G. “Habous Piblic” in Marrako. Zur wirtschaftlichen Bedeutung religioser Stiftungen

im 20. Jahrhundert. In : Marburger George Schr., edited by W. Andres, E. Buchhofer and G.
Merins, 104

16. Edhem Eldem et. Al.,The Ottoman City Between East and West: Aleppo, Izmir and Istanbul.
Cambridge University Press, 1999

17. Luz, N., Aspects of Islamization of Space and Society in Mamluk Jerusalem and its Hinterland,
Mamluk Studies Review, VI, 2002, MEDOC, The University of Chicago. P. 135

18. Levtzion, N., Conversion to Islam, New York, 1979. p.30
19. Speros Vryonis, Jr.,The Decline of Medieval Hellenism in Asia Minor and the Process of

Islamization from Eleventh through the Fifteenth Century. Berkeley, Los Angeles, London.
1971

20. Kuran, A., The Mosque in Early Ottoman Architecture. Chicago: The University of Chicago
Press, 1968

21. Bilici, F., Le Waqf Dans Le Monde Musulman Contemporain (XIX-XX Siecles), Institut Francais
D’etudes Anatoliennes, Istanbul, 1994

22. Evliya Celebi, Seyahatname, Istanbul 1314/1896. Vol 1
23. Inalcik, H., Istanbul: An Islamic City. Jurnal of Islamic Studies 1 1990. Oxford University Press.

http://yadim.com.my/
http://media.isnet.org/
http://www.iis.unsa.ba/posebna/sarajevo/amina_kupusovic.htm

