
MALAYSIAN JOURNAL FOR ISLAMIC STUDIES, 5(1): 119-128

119

https://journal.unisza.edu.my/mjis

[RASM UTHMANI: COMPARISON OF AL-HAZF IN

AL-QURAN AL-KARIM AND QURAN MAJID]

RASM UTHMANI: PERBANDINGAN PRINSIP AL-HAZF DALAM

AL-QURAN AL-KARIM DAN QURAN MAJID

1
 ZAMRI RAJAB

1 MOHD RUSLI ISMAIL
1 AHMAD AMIR KHAN SHAH AHMAD @ MOHAMMED

1 Jabatan Pendidikan Islam dan Moral, Institut Pendidikan Guru Kampus Sultan Mizan,

Jalan Bukit Keluang, Kota Putra, 22200 Besut, Terengganu, MALAYSIA

*Corresponding Author: zamri@ipgmksm.edu.my

Received Date: 19 April 2021 • Accepted Date: 16 June 2021

Abstract

This paper aims to dispel the confusion of students related to the knowledge of Rasm and Dhabt

al-Quran among students of the Institute of Teacher Education, Sultan Mizan Campus.The

confusion arises when they are unable to distinguish between the two disciplines of the Qur'an,

namely, writing (rasm) and punctuation (dhabt). This paper solely focuses on the principle of al-

hazf, which is one of the five principles in the method of Rasm Uthmani as agreed upon by

scholars today. The sample of this study was selected based on the principle of purposive

sampling, that is, a sample that is believed to be able to answer the research questions well. The

results show that there is no difference in terms of writing in the two mashafs because each was

written in accordance with the principles and methods of Rasm Uthmani. However, it is noted

that there are differences in terms of punctuation in the two mashafs. The punctuation differences

were employed to meet the needs of the readership where the Quran was printed and according

to current development then.

Keywords: Rasm Uthmani, Dhabt al-Quran, al-Quran al-Karim, Quran Majid.

Abstrak

Tulisan ini bermatlamat merungkai kekeliruan para pelajar berkaitan ilmu Rasm dan Dhabt al-

Quran dalam kalangan pelajar Institut Pendidikan Guru Kampus Sultan Mizan. Kekeliruan

tersebut timbul apabila mereka tidak dapat membezakan di antara dua disiplin ilmu al-Quran iaitu,

tulisan (rasm) dan tanda bacaan (dhabt). Tulisan ini hanya memfokuskan kepada prinsip al-hazf,

MALAYSIAN JOURNAL FOR ISLAMIC STUDIES

© PENERBIT UNIVERSITI SULTAN ZAINAL ABIDIN

e-ISSN: 2550-2042

http://dx.doi.org/

https://journal.unisza.edu.my/mjis

MALAYSIAN JOURNAL FOR ISLAMIC STUDIES, 5(1): 119-128

120

iaitu salah satu daripada lima prinsip dalam kaedah Rasm Uthmani sebagaimana yang disepakati

oleh ulama pada masa kini. Sampel kajian ini dipilih berdasarkan prinsip pensampelan bertujuan,

iaitu sampel yang diyakini boleh menjawab persoalan kajian ini dengan baik. Hasil kajian

menunjukkan tidak terdapat perbezaan dari segi tulisan dalam kedua-dua mashaf kerana masing-

masing ditulis menepati prinsip dan kaedah Rasm Uthmani. Manakala terdapat perbezaan dari

segi tanda baca di dalam kedua-dua mashaf. Perbezaan tanda baca berkenaan dilakukan bagi

memenuhi keperluan masyarakat pembaca di tempat al-Quran itu dicetak dan mengikut

perkembangan semasa.

Kata Kunci: Rasm Uthmani, Dhabt al-Quran, al-Quran al-Karim, Quran Majid.

PENGENALAN

Sebahagian besar pelajar subjek PIM1014 – Pengajian al-Quran dan Hadis yang mengikuti sesi

Pembelajaran dan Pemudahcaraan (PdPc) subjek ini di Institut Pendidikan Guru Kampus Sultan

Mizan (IPGKSM) menyatakan kekeliruan mereka dalam menentukan tulisan mashaf al-Quran

yang menepati prinsip dan kaedah Rasm Uthmani. Kekeliruan ini timbul apabila mereka

mendapati bahawa prinsip dan kaedah Rasm Uthmani yang dipelajari telah diikuti dalam

kebanyakan cetakan mashaf al-Quran yang mereka rujuk termasuklah mashaf al-Quran versi

cetakan Quran Majid.

 Kekeliruan ini bertambah lagi apabila mereka mendapati bahawa sebahagian pengkaji

telah mengkategorikan Quran Majid sebagai salah satu contoh bagi mashaf al-Quran yang

ditulis dalam bentuk Rasm Imla-i (Daud Ismail & Asyraf Ab Rahman, 2016). Namun, terdapat

kajian yang menyatakan bahawa mushaf yang mematuhi kaedah-kaedah ilmu rasm seperti

kaedah al-hazf maka mushaf tersebut boleh dianggap sebagai mushaf Rasm ʻUthmani (Ahmad

Baha’ bin Mokhtar, 2015; Ahmad Baha’ Mokhtar & Muhammad Lukman Ibrahim, 2014).

 Hakikatnya, penentuan Rasm Uthmani adalah berasaskan kepada prinsip dan kaedah

penulisan mashaf al-Quran yang unik, istimewa lagi tersendiri. Kaedah ini merupakan

penetapan daripada Allah SWT yang hadir melalui pengakuan Rasulullah SAW atau apa yang

disebut sebagai peraturan tawqifi. Jumhur ulama al-Quran telah sependapat menyatakan

bahawa penetapan tulisan mashaf al-Quran adalah tawqifi, iaitu berdasarkan wahyu yang

diterima dari Rasulullah SAW kemudian Baginda menyuruh para sahabat menulisnya dan

Baginda pula mengesahkan penulisan mereka itu (Abd Qadir Umar Usman Al-Hamidy, 2018;

Ismail, 2012; Itr, 1996).

 Sudah tentu sekiranya pelajar tidak mampu membezakan di antara tulisan (rasm) dan

tanda bacaan (dhabt) yang terdapat di dalam pelbagai versi cetakan mashaf al-Quran, maka

mereka akan terdedah dengan kekeliruan yang berpanjangan. Tambahan pula, peraturan dhabt

al-Quran yang merupakan ijtihad (tawfiqi) para ulama al-Quran telah mengalami transformasi

yang ketara bersesuaian dengan keperluan semasa umat Islam di sesuatu kawasan. Oleh itu,

sekiranya dilihat daripada sudut pandang dhabt al-Quran ini, memang jelas perbezaannya di

Cite as: Zamri Rajab, Mohd Rusli Ismail & Ahmad Amir Khan Shah Ahmad @ Mohammed.
2021. Rasm Uthmani: Perbandingan prinsip al-hazf dalam al-Quran al-Karim dan Quran
Majid. Malaysian Journal for Islamic Studies 5(1): 119-128.

MALAYSIAN JOURNAL FOR ISLAMIC STUDIES, 5(1): 119-128

121

antara mashaf-mashaf al-Quran yang tersebar pada masa kini termasuk yang dicetak oleh

Majma’ al-Malik Fahd yang berpangkalan di Madinah, Arab Saudi (Fahd, 2020).

PENGERTIAN RASM UTHMANI

Rasm adalah perkataan Arab yang memberi erti kesan. Orang Arab menggunakan perkataan

rasm bagi menggambarkan kesan sesuatu peninggalan seperti kesan tapak khemah yang

ditinggalkan (Mustafa, Al-Zayyad, Al-Qadir, & Al-Najjar, 1960). Setelah itu perkataan rasm

digunakan bagi menggambarkan tulisan atau khat (Al-Nahwi, 1991).

Dari segi istilah, pada awalnya kata rasm digunakan bagi merujuk kepada satu petunjuk

adanya sesuatu lafaz yang dibentuk melalui penggabungan huruf-huruf hijaiyah. Kemudian

perkataan rasm berkembang menjadi satu ilmu khusus yang membincangkan tentang kaedah

dan cara penulisan serta pembentukan kalimah atau lafaz (Ahmad Kamarudin Ibrahim & Abd.

Rahman Abd. Ghani, 2010).

Istilah Rasm Uthmani pula adalah merujuk kepada disiplin ilmu yang membincangkan

beberapa prinsip dan kaedah penulisan sesuatu perkataan al-Quran yang dipersetujui oleh

Saidina Uthman bin Affan RA pada zaman pemerintahannya. Beliau memberikan arahan

kepada jurutulis al-Quran yang diketuai oleh Zaid bin Thabit RA agar menurut kaedah yang

diasaskan kepada loghat kaum Quraisy. Hal ini kerana al-Quran itu diturunkan menurut lidah

mereka (Abdul Fattah El-Qadhi, 1999).

Kaedah-kaedah penulisan al-Quran yang menepati Rasm Uthmani adalah melibatkan

aspek atau prinsip seperti al-hazf (buang), al-ziyadah (tambah), al-hamzah (huruf hamzah), al-

badal (ganti), al-fasl dan al-wasl (pisah dan sambung) (Makmur Harun, Muhammad Bukhari

Lubis, & Abu Hassan Abdul, 2016).

Di samping istilah rasm, disiplin ilmu al-Quran turut membahaskan istilah dhabt. Dhabt

adalah perkataan Arab yang bermaksud batasan yang dibuat bagi memudahkan penjagaan

sesuatu perkara (Ibn Manzur, 1994). Dari segi istilah, dhabt al-Quran bermaksud tanda-tanda

yang direka oleh alim ulama bagi menjaga ketepatan bacaan al-Quran. Para ulama sepakat

bahawa tanda bacaan ini adalah hasil ijtihad para ulama (tawfiqi) selepas zaman Rasulullah

SAW, iaitu bermula pada zaman para sahabat RA dan berterusan sehingga ke hari ini.

Walaupun begitu, mereka berbeza pandangan tentang orang pertama yang melakukannya (Itr,

1996).

Tanda bacaan al-Quran terbahagi kepada dua, iaitu baris (nuqtatul i’rab) dan titik

(nuqtatul i’jam). Baris adalah tanda bacaan yang membezakan bunyi sesuatu huruf seperti baris,

iaitu atas, bawah dan hadapan, atau panjang dan pendek, atau ikhfak dan dengung atau

sebagainya. Titik pula adalah tanda bacaan yang dicipta bagi membezakan satu huruf dengan

saudaranya seperti Ba, Ta atau Tha dan Jim, Ha atau Kha dan Sad atau Dhad dan lain-lain.

Terdapat sarjana yang menyatakan bahawa baris adalah tanda bacaan pertama yang

diciptakan sebelum titik. Baris adalah tanda bacaan yang dicipta oleh Abu Aswad al-Duali

kemudian dimurnikan oleh Khalil bin Ahmad al-Farahidi. Pada zaman Abbasiyyah pula, Hajjah

bin Yusof al-Tahqafi telah memerintahkan dua orang pakar bahasa Arab dari Iraq untuk

menentukan perbezaan di antara dua atau tiga huruf yang serupa dengan mencipta titik (Ismail,

2012).

MALAYSIAN JOURNAL FOR ISLAMIC STUDIES, 5(1): 119-128

122

Walau bagaimanapun, pada zaman Rasulullah SAW para sahabat dapat membaca al-

Quran tanpa ada sebarang tanda bacaan sama ada baris mahupun titik (Ahmad Baha’ bin

Mokhtar, 2015). Hal ini demikian kerana mereka memiliki tahap kemampuan berbahasa Arab

yang tinggi. Namun, apabila masyarakat Arab telah bercampur dengan orang ‘Ajam (bukan

Arab), maka kemampuan berbahasa mereka turut berkurangan sehingga mencetuskan salah

faham dalam pembacaan al-Quran yang akhirnya mencetus gerakan penciptaan tanda bacaan

sebagaimana yang disebutkan di atas (Ismail, 2012; Itr, 1996).

RASM UTHMANI: PRINSIP AL-HAZF DALAM SURAH AL-FATIHAH

Merujuk kepada kekeliruan yang timbul dalam kalangan pelajar sebagaimana disebutkan di

atas, tulisan ini akan meneliti perbezaan rasm (tulisan) perkataan al-Quran yang ditulis dalam

mashaf al-Quran al-Karim dan Quran Majid. Tumpuan penelitian difokuskan kepada prinsip

al-Hazf sahaja.

Hasil penelitian terhadap kedua-dua mashaf al-Quran sama ada al-Quran al-Karim atau

Quran Majid, didapati tulisan bagi surah al-Fatihah boleh dihuraikan berdasarkan Rajah yang

berikut:

al-Quran al-Karim Quran Majid

Rajah 1: Surah al-Fatihah

Berpandukan Rajah 1 di atas, tulisan kesemua perkataan yang melibatkan prinsip al-

hazf (buang) dalam kaedah Rasm Uthmani jelas diikuti oleh kedua-dua mashaf. Berikut

disenaraikan beberapa contoh:

1. Perkataan بسم yang disambungkan dengan lafaz al-jalalah (kalimah Allah) ditulis

dengan membuang huruf hamzah al-wasl berbeza tulisan secara imla-i, iaitu باسم.

2. Lafaz al-jalalah ditulis dengan membuang huruf alif selepas huruf lam yang kedua.

3. Perkataan العلمين ditulis dengan membuang huruf alif al-fa’il berbeza tulisan secara imla-

i, iaitu العالمين.

4. Perkataan ملك ditulis dengan membuang huruf alif al-fa’il berbeza tulisan secara imla-i,

iaitu مالك.

MALAYSIAN JOURNAL FOR ISLAMIC STUDIES, 5(1): 119-128

123

Namun, perkara yang turut menarik perhatian tulisan ini adalah gaya penulisan huruf

hamzah. Walaupun pada zahir tulisan huruf ini seakan-akan sama di dalam kedua-dua mashaf,

tetapi kesan tanda bacaan (dhabt) yang terlalu ditekankan pada mashaf Quran Majid

menyebabkan perbezaan hamzah al-wasl dan al-qat’ tidak dapat dikenalpasti oleh mereka yang

kurang berkemampuan dalam ilmu bahasa Arab, iaitu perkataan اياك dan اهدنا.

Selain itu, Rajah 1 di atas turut memperlihatkan perbezaan yang ketara dari sudut tanda

bacaan (dhabt) di dalam kedua-dua mashaf. Hal ini demikian kerana kesemua huruf dalam

mashaf Quran Majid dibantu bariskan bagi memberi kemudahan kepada para pembaca. Sebagai

contoh, mashaf al-Quran al-Karim tidak meletakkan sebarang tanda bacaan ke atas kesemua

huruf mad yang berbaris sukun berbeza dengan mashaf Quran Majid.

Oleh itu, melalui penelitian surah al-Fatihah, jelas di sini bahawa tidak terdapat

perbezaan prinsip Rasm Uthmani di antara mashaf al-Quran al-Karim dan Quran Majid, tetapi

perbezaan terdapat pada prinsip dhabt. Perbezaan inilah yang sebenarnya boleh mencetus

kekeliruan. Walaupun begitu, kehadiran prinsip dhabt dalam mashaf Quran Majid dapat

membantu para pembaca yang tidak mahir berbahasa Arab dan tidak mampu membezakan di

antara hamzah wasal dan qata’.

RASM UTHMANI: PRINSIP AL-HAZF DALAM AYAT PILIHAN

Bagi melakukan penelitian yang lebih mendalam tentang prinsip al-hazf dalam kaedah yang

menentukan Rasm Uthmani, beberapa contoh perkataan al-Quran dalam kedua-dua mashaf

akan dipilih secara sampel bertujuan dan diteliti berdasarkan kesemua ciri al-hazf sebagaimana

yang digariskan oleh para ulama.

Para ulama menyenaraikan prinsip al-hazf yang berlaku terhadap rasm al-Quran

terbahagi kepada dua bahagian yang utama, iaitu hikmah al-hazf dan huruf yang terlibat dengan

al-hazf. Setakat ini terdapat tiga hikmah al-hazf, iaitu hazf isharah, hazf ikhtisar dan hazf

iqtisar. Huruf yang terlibat al-hazf pula ada lima, iaitu alif, waw, ya, lam dan nun (Ahmad

Baha’ bin Mokhtar, 2015).

1. Hikmah Al-Hazf

Rajah 1 di atas telah menjelaskan contoh bagi hazf isharah, iaitu perkataan ملك yang

mengisyaratkan kepada kebolehbacaan perkataan ini mengikut kepelbagaian qiraat al-Quran

yang mutawatir. Begitu juga hazf ikhtisar berlaku pada perkataan العلمين. Hazf ikhtisar

bermaksud pembuangan huruf yang berlaku kerana mengandungi hikmah ringkasan sesuatu

perkataan tanpa mengubah makna perkataan itu.

Hazf iqtisar pula bermaksud pembuangan huruf yang berlaku kepada perkataan al-

Quran secara unik, iaitu terhad kepada sesuatu tempat dan tidak berlaku pada tempat yang lain.

Sudah tentu keunikan tersebut membuka ruang tadabbur ayat yang amat luas. Jadual 2

menerangkan contoh perkataan الميعد dalam bentuk hazf iqtisar dan tidak hazf.

MALAYSIAN JOURNAL FOR ISLAMIC STUDIES, 5(1): 119-128

124

 al-Quran al-Karim Quran Majid

QS al-Anfal, 8:42

QS Ali Imran, 3:9

Jadual 2: Tulisan الميعد dalam al-Quran.

Jadual 2 di atas menunjukkan tidak ada perbezaan dari segi tulisan (rasm) dalam kedua-

dua buah mashaf al-Quran sama ada perkataan الميعد atau الميعاد. Namun, sebagaimana yang

disebutkan terdahulu bahawa terdapat perbezaan ketara pada tanda bacaan (dhabt) apabila

mashaf Quran Majid meletakkan tanda sukun ke atas huruf mad (ya’) pada kedua-dua perkataan

 .sebaliknya tidak ada sebarang tanda bacaan dalam mashaf al-Quran al-Karim الميعاد dan الميعد

2. Huruf Terlibat al-Hazf

Huruf Alif.

Contoh bagi hazf huruf Alif adalah sebagaimana yang terdapat dalam Jadual 1, iaitu pada

perkataan العلمين dan ملك yang dihuraikan di atas.

Huruf Waw.

Contoh hazf huruf Waw berlaku pada perkataan الغاون. Perkataan ini hadir dua kali sahaja dalam

al-Quran, namun didapati prinsip ini jelas diikuti dalam kedua-dua mashaf sebagaimana

ditujukkan dalam Jadual 3 yang berikut:

 al-Quran al-Karim Quran Majid

QS al-Shu’ara, 26:94

QS al-Shu’ara, 26:223

Jadual 3: Tulisan الغاون dalam al-Quran.

Huruf Ya’.

Contoh hazf huruf Ya’ berlaku pada perkataan يقوم yang bermaksud “Wahai kaumku”.

Sekiranya perkataan ini ditulis secara imla-i nescaya ia hadir dengan يا قومي. Namun, kedua-dua

mashaf didapati konsisten dengan prinsip Rasm Uthmani seperti jadual 4.

MALAYSIAN JOURNAL FOR ISLAMIC STUDIES, 5(1): 119-128

125

 al-Quran al-Karim Quran Majid

QS al-Maidah, 5:20

QS al-An’am, 6:78

Jadual 4: Tulisan يقوم dalam al-Quran.

Huruf Lam.

Contoh hazf huruf Lam berlaku pada perkataan اليل yang hadir dengan satu huruf Lam sahaja.

Berbanding perkataan ini yang ditulis secara imla-i dengan dua huruf Lam الليل, iaitu Lam al-

Ta’rif (alif lam shamsiah) dan Lam perkataan layl yang bermaksud “malam”. Jadual 5 yang

berikut menerangkan contoh hazf huruf Lam”

 al-Quran al-Karim Quran Majid

QS al-An’am, 6:13

QS al-Layl, 92:1

Jadual 5: Tulisan اليل dalam al-Quran.

Huruf Nun.

Contoh hazf huruf Nun berlaku pada perkataan نك، يك، اك dan تك. Perkataan ini ditulis dengan

mengekalkan huruf nun, iaitu نكن، يكن، اكن dan تكن sekiranya menurut kaedah biasa bahasa Arab.

Hal ini kerana kemasukan huruf jazam, iaitu lam hanya menjadikan huruf Nun berbaris sukun.

Jadual 6 berikut menunjukkan contoh hazf huruf Nun.

 al-Quran al-Karim Quran Majid

QS Maryam, 19:20

QS Al-Qiyamah,

75:37

Jadual 6: Tulisan اك dan يك dalam al-Quran.

MALAYSIAN JOURNAL FOR ISLAMIC STUDIES, 5(1): 119-128

126

PERBINCANGAN

Kaedah Rasm Uthmani adalah hasil daripada penelitian para ulama terhadap ragam tulisan al-

Quran secara tawqifi (ketetapan wahyu) daripada Allah SWT. Ini bererti kaedah Rasm Uthmani

yang digariskan itu hadir setelah al-Quran lama ditulis menggunakan tulisan (rasm) yang diakui

kesahannya oleh Baginda Rasulullah SAW.

Sejak zaman berzaman, para ulama al-Quran yang diberikan taufiq dan hidayah oleh

Allah SWT meneliti ragam rasm al-Quran melalui aktiviti tadabbur. Aktiviti tadabbur

semestinya telah digesa di dalam al-Quran itu sendiri (QS al-Nisa: 4:82; Muhammad 47:24).

Tadabbur al-Quran adalah satu proses pemikiran yang dijalankan secara intensif bagi meneliti

makna dan mesej al-Quran secara sedalam-dalamnya (Zamri Rajab, 2018).

Oleh kerana tulisan al-Quran (rasm) adalah perkara yang ditentukan oleh Allah SWT

sendiri (tawqifi), sudah tentu ia mengadungi rahsia dan hikmah yang tersirat. Para ulama

menyatakan bahawa huruf yang dibuang (hazf) dalam sesuatu perkataan mengandungi makna

segera dan hampir, manakala perkataan yang dikekalkan hurufnya (ithbat) mengandungi makna

ramai dan lazim (Al-Samarai, 2003). Penelitian kepada makna tersirat ini boleh membuka ruang

mengenali mukjizat al-Quran melalui aspek i’jaz al-Rasmi, iaitu mukjizan tulisan al-Quran

(Shamlul, 2006).

Sebagai contoh, perkataan الميعاد yang ditulis dalam Rasm Uthmani hadir dalam dua

keadaan, sama ada dengan prinsip al-hazf (pembuangan, iaitu الميعد) (QS al-Anfal, 8:42) dan al-

ithbat (pengekalan, iaitu الميعاد) (QS Ali Imran, 3:9). Walaupun kedua-dua perkataan ini

memberi makna janji, namun pada ayat yang pertama menceritakan tentang janji yang ditabur

oleh manusia dan ayat kedua adalah janji Allah SWT. Sudah tentu terdapat kekurangan pada

janji yang ditabur oleh manusia walaupun sedikit jumlahnya, namun Allah SWT tidak mungkin

memungkiri janji-Nya walaupun banyak. Dari segi tulisan perkataan (rasm), huruf Alif pada

janji manusia ditiadakan manakala ia dikekalkan pada janji Allah SWT sebagai isyarat kepada

maklumat yang tersirat itu.

Al-Samarai (2000) telah memberi komentar terhadap perkataan لكي dan ل yang tertulis

secara terpisah لكي ل (QS al-Ahzab, 33:37) dan bersambung لكيلا (QS al-Ahzab, 33:50) walaupun

didapati dalam surah yang sama dalam al-Quran. Tulisan tersebut mengikut prinsip kelima

dalam kaedah Rasm Uthmani, iaitu al-fasl dan al-wasl (Abd Qadir Umar Usman Al-Hamidy,

2018).

Beliau menyatakan bahawa pada ayat pertama perkataan لكي dan ل dipisahkan kerana

ayat tersebut berkaitan perkahwinan mana-mana lelaki dan wanita yang akan terputus melalui

perceraian. Wanita tersebut pula dibenarkan berkahwin dengan lelaki lain selepas tamat tempoh

idah. Manakala pada ayat yang kedua, perkataan لكي dan ل disambungkan menjadi لكيلا kerana

ia melibatkan wanita yang dikahwini Rasulullah SAW. Mereka tidak boleh lagi dikahwini oleh

orang lain selama-lamanya kerana mereka adalah ibu kaum Muslimin. Seolah-olah hubungan

perkahwinan Rasulullah SAW tidak dapat dipisahkan walaupun melalui perceraian (Zamri

Rajab, 2018).

Begitulah maklumat tersirat yang dapat membongkar mukjizat al-Quran melalui aktiviti

tadabbur yang dilakukan berdasarkan aspek tulisan (rasm) al-Quran itu sendiri.

MALAYSIAN JOURNAL FOR ISLAMIC STUDIES, 5(1): 119-128

127

RUMUSAN DAN KESIMPULAN

Kenyataan yang menetapkan bahawa Quran Majid adalah contoh kepada mashaf al-Quran yang

ditulis dengan rasm imla-i adalah kurang tepat. Hal ini kerana melalui beberapa contoh di atas,

tidak terdapat perbezaan yang jelas dari segi prinsip al-hazf, iaitu salah satu kaedah Rasm

Uthmani di dalam kedua-dua mashaf. Namun dari segi dhabt memang tidak dinafikan terdapat

perbezaan yang amat menarik untuk dibuat kajian lanjutan.

Sepanjang pemerhatian dan pengetahuan penulis menerusi bacaan beberapa mashaf

dalam pelbagai versi cetakan pula, tidak didapati mashaf al-Quran dicetak oleh orang Islam

selain mengikuti prinsip dan kaedah Rasm Uthmani. Melainkan cetakan al-Quran dengan tujuan

mengelirukan sebagaimana yang mungkin dilakukan oleh para Orientalis.

Adapun tanda bacaan, tidak dinafikan bahawa Quran Majid mengandungi tanda bacaan

yang sangat banyak sehingga boleh menimbulkan salah faham dalam kalangan pembaca al-

Quran di Malaysia. Selain itu, cetakan Quran Majid yang tidak seragam dari segi kesempurnaan

ayat pada setiap helaian menyukarkan pembaca untuk memberhentikan bacaan. Kedua-dua

kelemahan ini mungkin dipertimbangkan oleh pihak berwajib agar hanya cetakan mashaf al-

Quran al-Karim sahaja diedarkan dalam kalangan masyarakat di Malaysia. Kedua-dua

persoalan ini mencetuskan idea bahawa kajian lanjutan wajar dilakukan untuk meneliti perkara

tersebut secara lebih mendalam.

Walau bagaimanapun, tulisan ini menegaskan bahawa memberi jenama “al-Quran al-

Karim Rasm Uthmani” oleh sebahagian besar percetakan di Malaysia sedikit sebanyak

menimbulkan kekeliruan terutama kepada para pelajar yang baru berjinak dengan ilmu

pengajian al-Quran. Penjenamaan tersebut menggambarkan seolah-olah mashaf berkenaan

sahaja dicetak menepati prinsip dan kaedah Rasm Uthmani manakala selebihnya adalah Rasm

Imla-i.

Pada masa yang sama percetakan mashaf al-Quran di Majma’ al-Malik Fahd sendiri

hanya menggunakan istilah al-Quran al-Karim sahaja tanpa tambahan istilah Rasm Uthmani

pada kesemua 24 versi terkini cetakan mashaf al-Quran mereka. Tambahan pula, Majma’ al-

Malik Fahd turut mencetak mashaf al-Quran versi Pakistan dengan meletakkan banyak tanda

bacaan yang sesuai keperluan masyarakat di kawasan India. Tanda bacaan di dalam mashaf

tersebut menyamai cetakan mashaf Quran Majid yang beredar dalam kalangan masyarakat

Malaysia suatu ketika dahulu.

RUJUKAN

Abd Qadir Umar Usman Al-Hamidy. (2018). Penulisan al-Quran dengan Rasm Uthmani di

antara Tawqif dan Ijtihad. Maālim Al-Qurān Wa Al-Sunnah, 14(2), 116–131.

Abdul Fattah El-Qadhi. (1999). Sejarah Al-Quran. (Ismail Mohd Hassan, Ed.). Kuala

Terengganu: Penerbitan Yayasan Islam Terengganu.

Ahmad Baha’ bin Mokhtar. (2015). Hadhf dan Ithbat al-Alif Dalam Ilmu Rasm Uthmani:

Kajian Terhadap Tiga Mushaf Terpilih. Tesis Doktor Falsafah. Universiti Malaya.

Malaysia.

MALAYSIAN JOURNAL FOR ISLAMIC STUDIES, 5(1): 119-128

128

Ahmad Baha’ Mokhtar, & Muhammad Lukman Ibrahim. (2014). Metode Penentuan Mushaf

Rasm ’Uthmani dan Imla’i. Dalam The 4th Annual International Qur’anic Conference

(MUQADDAS IV). Kuala Lumpur: Universiti Malaya.

Ahmad Kamarudin Ibrahim, & Abd. Rahman Abd. Ghani. (2010). HBQE1203 Rasm Al-

Uthmani (Edisi ke-7). Kuala Lumpur Malaysia: Open University Malaysia.

Al-Nahwi, A.-K. (1991). Al-Mu’jam al-Arabi al-Muyassar. Tunisia: Larus.

Al-Samarai, Fadil Salleh. (2000). Ma’ani al-Nahw. Amman Jordan: Dar Al-Fikr.

Al-Samarai, Fadil Salleh. (2003). Lamasat Bayaniyah fi Nusus min al-Tanzil (3rd ed.). Amman

Jordan: Dar Ammar.

Daud Ismail, & Asyraf Ab Rahman. (2016). Mushaf Imla’i dan Implikasinya dalam Pembacaan

Al-Quran. ‘Ulum Islamiyyah Journal, 17, 43–55.

Fahd, M. al-M. (2020). Majma’ al-Malik Fahd li Tiba’at al-Mashaf al-Sharif. Muat turun pada

November 25, 2020, dari laman sesawang https://qurancomplex.gov.sa/

Ibn Manzur, M. bin M. (1994). Lisan al-Arab (3rd ed.). Lebanon: Dar Sadir.

Ismail, S. M. (2012). Rasm al-Mashaf wa Dhabtuhu Bayn al-Tawqifi wa al-Istilahat al-

Hadithah (Edisi ke-3). Al-Qaherah: Dar Al-Salam.

Itr, Nur al-Din. (1996). Ulum al-Quran al-Karim. Damsyik: Matba’at Al-Sabah.

Makmur Harun, Muhammad Bukhari Lubis, & Abu Hassan Abdul. (2016). Sejarah Penulisan

Mushaf Al-Quran Nusantara: Satu Kajian Perbandingan Antara Mushaf Istiqlal

Indonesia Dengan Mushaf Tab’an al-Taqwa Malaysia. Dalam Seminar Antarabangsa

Memartabatkan Bahasa Melayu ASEAN ke-3 (p. 35). Universiti Pendidikan Sultan Idris.

Mustafa, I., Al-Zayyad, A. H., Al-Qadir, H. A., & Al-Najjar, M. A. (1960). Al-Mu’jam al-Wasit.

Kaherah: Dar Al-Dakwah.

Shamlul, Mahmud. (2006). I‘jaz Rasm al-Qur’an wa I‘jaz al-Tilawah. Kaherah: Dar Al-Salam.

Zamri Rajab. (2018). Nilai Shahid al-Quran Dalam Tashil Nayl al-Amani. Tesis Doktor

Falsafah. Universiti Sultan Zainal Abidin.

