

NEGERI SELANGOR

Warta Kerajaan

DITERBITKAN DENGAN KUASA

GOVERNMENT OF SELANGOR GAZETTE

PUBLISHED BY AUTHORITY

Jil. 68
No.19

17hb September 2015

*TAMBAHAN No.22
PERUNDANGAN*

Sel. P.U. 34.

ENAKMEN PENTADBIRAN AGAMA ISLAM
(NEGERI SELANGOR) 2003

FATWA DI BAWAH SESKYEN 47

MENURUT seksyen 47 Enakmen Pentadbiran Agama Islam (Negeri Selangor) 2003 [*En. 1/2003*], Jawatankuasa Fatwa bagi Negeri Selangor, atas perintah Duli Yang Maha Mulia Sultan menyediakan fatwa yang dinyatakan dalam Jadual dan disiarkan menurut subseksyen 48(6) Enakmen itu.

ADMINISTRATION OF THE RELIGION OF ISLAM
(STATE OF SELANGOR) ENACTMENT 2003

FATWA UNDER SECTION 47

PURSUANT to section 47 of the Administration of the Religion of Islam (State of Selangor) Enactment 2003 [*En. 1/2003*], the *Fatwa* Committee for the State of Selangor, on the direction of His Royal Highness the Sultan prepare the *Fatwa* as set out in the Schedule and is published pursuant to subsection 48(6) of the Enactment.

JADUAL/SCHEDULE

FATWA KEDUDUKAN HIZBUT TAHRIR

1. Fahaman dan ajaran Hizbut Tahrir adalah bercanggah dan menyeleweng daripada ajaran Islam yang sebenar menurut pegangan Ahli Sunnah Wal Jama'ah kerana mengandungi elemen-elemen seperti yang berikut:
 - (a) bahawa pemerintah, ahli parlimen dan para ulama Islam kesemuanya kafir serta harus diperangi kerana menerima sistem kufur;
 - (b) bahawa negara-negara Islam semuanya negara kafir kerana berhukum dengan sistem kufur dan haram menyertai sistem kerajaan sekarang;
 - (c) menafikan istilah "*al-Qadha' wa al-Qadar*";
 - (d) berpegang kepada fahaman *Qadariyyah*;
 - (e) bahawa aqidah *Siyasiyyah* lebih penting daripada aqidah *ruhiyyah*;
 - (f) menolak sumber aqidah melalui hadith *Ahad* kerana boleh membawa kesesatan berasaskan hadith *Ahad* itu dalil *zanni* sedangkan aqidah itu keyakinan; atau
 - (g) bahawa Nabi dan Rasul tidak maksum sebelum diangkat menjadi Nabi atau Rasul.
2. Mana-mana orang Islam sama ada secara individu atau berkumpulan adalah dilarang dan diharamkan untuk berpegang dengan fahaman dan ajaran Hizbut Tahrir termasuklah :-
 - (a) menjadi ahli kumpulan fahaman dan ajaran Hizbut Tahrir;
 - (b) berada di dalam majlis, perayaan atau sambutan keraian yang boleh dikaitkan dengan fahaman dan ajaran Hizbut Tahrir;
 - (c) mengisytiharkan diri sebagai ahli kumpulan Hizbut Tahrir melalui pengakuan bersumpah atau apa-apa kaedah lain;
 - (d) berselindung di sebalik apa-apa aktiviti ekonomi, perniagaan, pendidikan, kesenian dan sebagainya melalui pertubuhan, persatuan atau syarikat, yang mempunyai unsur-unsur persamaan dengan fahaman dan ajaran Hizbut Tahrir;
 - (e) melalui pertubuhan, persatuan atau syarikat yang cuba menghidupkan kembali fahaman dan ajaran Hizbut Tahrir sama ada melalui apa-apa rangkaian, atau mana-mana pertubuhan atau persatuan yang mempunyai unsur-unsur persamaan dengan fahaman dan ajaran Hizbut Tahrir;
 - (f) mengajar, menganjur, mengadakan, membantu menjayakan apa-apa perayaan, sambutan keraian atau majlis yang boleh dikaitkan dengan fahaman dan ajaran Hizbut Tahrir;
 - (g) memiliki, menyimpan, mencetak, menjual atau mengedar filem, rakaman audio, risalah, buku, majalah atau apa-apa terbitan, risalah atau apa-apa dokumen, atau menggunakan sebarang bentuk lambang, rajah atau tanda-tanda yang boleh mengaitkan fahaman dan ajaran Hizbut Tahrir di mana-mana harta alih atau tak alih; atau

- (h) mengamalkan, menyebarkan dan mengembangkan fahaman dan ajaran Hizbut Tahrir di Negeri Selangor.
3. Mana-mana orang Islam yang telah berbai'ah atau mengamalkan fahaman dan ajaran Hizbut Tahrir adalah disifatkan bercanggah dengan ajaran Islam yang sebenar dan hendaklah segera bertaubat serta memohon keampunan kepada Allah S.W.T.
 4. Apa-apa variasi, versi, bentuk atau cabang mana-mana ajaran, pegangan atau fahaman baru mempunyai persamaan dengan unsur-unsur fahaman dan ajaran Hizbut Tahrir adalah disifatkan bercanggah dengan aqidah ajaran Islam yang sebenar.
 5. Apa-apa jua bahan publisiti dan sebaran yang menonjolkan ajaran, pegangan atau fahaman mereka yang berpegang dengan fahaman dan ajaran Hizbut Tahrir atau apa-apa fahaman dan ajaran yang mempunyai persamaan dengannya dalam apa jua bentuk penerbitan dan cetakan atau siaran dalam mana-mana laman sesawang, blog, *facebook*, *twitter* atau media sosial lain adalah diharamkan.
 6. Mana-mana orang Islam yang melakukan perkara-perkara di atas adalah melakukan suatu kesalahan dan boleh diambil tindakan di bawah undang-undang yang berkuat kuasa di Negeri Selangor.

Bertarikh 11 September 2015

Dated 11 September 2015

[MAIS/SU/BUU/01- 2/002/2014-1(1); P.U. Sel (ADV) PS 05/4/12]

Dengan Titah Perintah/ *By Command*

DATO' SETIA HAJI MOHD TAMYES BIN ABD. WAHID
*Pengerusi Jawatankuasa Fatwa Selangor/
Chairman of the Fatwa Committee of Selangor*