

Bab 4

Istilah Dhabt Al-Quran

Bab 4

Istilah *Dabt* Al-Quran

4.1 Pendahuluan

Pengetahuan mengenai beberapa Istilah Rasm Uthmani seperti *Hazf* (حذف), *Ithbat* (إثبات), *Ziadah* (زيادة), *Ibdal* (إبدال), *Qata'* (قطع) dan *Wasal* (وصل) serta perbezaannya dengan *Rasm Qiasi* (رسم قياسي) atau dikatakan *Rasm Imlai'* (رسم املائي) masih belum dianggap sempurna sekiranya ia belum mengetahui apa yang dikatakan *Istilah Dhabt* (الضبط) yang terdapat dalam al-Quran.

4.2 Maksud Al-Dhabt

Al-Dhabt ialah suatu ilmu yang membahaskan mengenai tanda untuk membunyikan sesuatu huruf dari segi *i'rab* seperti:

- i. Baris Dua/Tanwin (ـَـُـ)
- ii. Fathah (ـَ)
- iii. Dhammah (ـُ)
- iv. Kasrah (ـِ)
- v. Tanda Sukun (ـْ)
- vi. Tanda Sabdu/Tasydid (ـّ)
- vii. Tanda Panjang (ـّّ)
- viii. Tanda Huruf Dibuang.
- ix. Tanda Huruf Ditambah (الزيادة)
- x. Waqaf, Wasal dan lain-lain lagi.

4.3 Faedah Mengetahui Al-Dhabt

Antara faedah yang boleh kita dapati apabila mengetahui tanda *al-Dhabt* tersebut ialah:

- i. Kita dapat membaca al-Quran dengan tepat dan betul menurut hukum-hukum yang dikehendaki.
- ii. Menghilangkan kesamaran di atas baris yang tiga iaitu *Fathbah* (ـَ), *Kasrah* (ـِ) dan *Dhammah* (ـُ). Contohnya :

Kalimah/Ayat	Surah
(۞) Huruf bersabdu/tasydid	Dibaca dengan berat
(.) Alif Saghirah	Dibaca dengan dua harakat
(ٓ)	Boleh dibaca lebih dari dua harakat

- iii. Di samping mengenal tanda baris dua (ـَـِ) dan nun mati (نْ), kita dapat juga mengenal secara langsung hokum *Izhar* (اظهار), *Ikhfa'* (اخفاء), *Idgham* (ادغام), *Iqlab* (اقلاب) dan lain-lain lagi.

4.4 Tanda Bacaan Rasm Uthmani

Berikut adalah istilah tanda-tanda bacaan al-Quran Rasm Uthmani.

i. Tanda Bulat (۞)

Tanda ini terletak di atas huruf '*Illab* (علة) iaitu (ا, و, ي). Sekiranya terdapat tanda tersebut, ini menunjukkan huruf tersebut merupakan huruf tambahan yang tidak dibaca sebagai huruf Mad sama ada ketika menyambung atau memberhentikan bacaan. Contoh:

Kalimah/Ayat	Surah
وَأُولَئِكَ	(Al-Nisa' 4: 91)
أُولَٰئِكَ	(Hud 11: 116)
وَلَا تَقُولَنَّ لِسَاءِ	(Al-Kahf 18: 23)
أُولَٰئِكَ أَذْبَحْنَهُ	(Al-Naml 27: 21)
قَالَتْ يَا أَيُّهَا الْمَلَأُوٓأَلِي	(Al-Naml 27: 29)
قُلْ هُوَ نَبَأٌ عَظِيمٌ	(Sad 38: 67)
مِن نَّبَاِ الْمُرْسَلِي	(Al-An'am 6: 34)

ii. **Bulat Bujur Meninggi (◦)**

Tanda ini terletak di atas huruf Alif (الالف), menunjukkan bacaan huruf Alif itu digugurkan ketika menyambung tetapi dibaca ketika berhenti.

Kalimah/Ayat	Surah
أَنَا أَنذِرُ وَبَشِيرٌ	(Al-A'raf 7: 188)
لَنَكُنَّا	(Al-Kahf 18: 38)
وَأَنَا أَدْعُوكُمْ	(Ghafir 40: 42)

iii. **Tanda Hamzah Wasal (ء)**

Tanda Hamzah Wasal ini diambil dari kepala huruf Sad (ص). Tanda ini hanya terletak di atas huruf Hamzah Wasal (ء) untuk menunjukkan huruf ini tidak disebut ketika menyambung bacaan. Contoh:

Kalimah/Ayat	Surah
إِنَّ الْذَّيْبِ	(Al-Baqarah 2: 6)
أَعُوذُ بِاللَّهِ	(Al-Baqarah 2: 67)
وَأَصْفَحُوا	(Al-Baqarah 2: 109)
ءَامِنٍ بِاللَّهِ	(Al-Baqarah 2: 177)

iv. Tanda *Sukun* (ة)

Tanda *Sukun* ini diambil dari kepala huruf Kha (خ) yang dibuang titiknya. Tanda ini terletak di atas mana-mana huruf untuk menunjukkan huruf itu bertanda sukun dan bunyi bacaannya ialah *Izhar* (اظهار).

Kalimah/Ayat	Surah
أَنْعَمْتُ عَلَيْكُمْ	(Al-Baqarah 2: 47)
فَلَهُمْ أَجْرُهُمْ	(Al-Baqarah 2: 62)
فَاذْكُرُونِي أَذْكُرْكُمْ	(Al-Baqarah 2: 152)
وَمَنْ أَحْسَنُ دِينًا مِمَّنْ	(Al-Nisa' 4: 125)

v. Huruf *Sukun* yang Tidak Bertanda

Sekiranya terdapat Huruf *Sukun* yang tidak bertanda dan diikuti dengan Huruf Bertasydid (و) maka huruf ini diidghamkan kepada huruf berikutnya dengan *Idgham Kamil*. Contoh:

Istilah *Dabt* Al-Quran

Surah/Ayat	Contoh
قَدَّبَيْنَ	(Al-Baqarah 2: 256)
يَلْهَثَ ذَٰلِكَ	(Al-'Araf 7: 176)
أُحِيبَت دَعْوَتُكُمْ	(Yunus 10: 89)
رُكِبَ مَعَنَا	(Hud 11: 42)
وَأَذَقَاكَ طَائِفَةً	(Al-Ahzab 33: 13)
إِذْ ظَلَمْتُمْ	(Al-Zukhruf 43: 39)

Jika huruf yang tidak bertanda Sukun diikuti huruf yang tidak bertasydid (س), maka ia dibaca dengan *Idgham Naqis* (ادغام ناقص) atau *Ikhfa'* (اخفاء). Contohnya:

Surah/Ayat	Uthmani	Ejaan Asal/Imla'i
<i>Idgham Naqis</i>	وَمَنْ يَفْعَلْ ذَٰلِكَ	(Al-Nisa' 4: 114)
	لَيْنِ ابْسَطَتْ	(Al-Ma'idah 5: 28)
	مَا فَرَطْتُمْ	(Yusuf 12: 80)
	أَحَطْتُ	(Al-Naml 27: 22)
<i>Ikhfa'</i>	ءَأَنْذَرْتَهُمْ	(Al-Baqarah 2: 6)
	وَمَا هُمْ بِمُؤْمِنِينَ	(Al-Baqarah 2: 8)
	مِنْ قَبْلُ	(Al-Baqarah 2: 25)
	يَا مُرْكُم بِهِ	(Al-Baqarah 2: 93)

vi. Huruf Min Kecil (م)

Huruf Mim Kecil (م) adalah ganti Tanwin ($\text{ـ}^{\text{ا}}$). Jika terletak di atas huruf Nun yang diikuti dengan huruf Ba' tanpa *Tasydid*, maka dibaca dengan *Iqlab*. Contoh:

Kalimah/Ayat	Surah
مِّنْ بَعْدِ	(Al-Baqarah 2: 109)
مِّنْ بَعْدِ	(Al-Baqarah 2: 211)
فَأَمْسَاكُم مَّعْرُوفٍ أَوْ تَسْرِيعٍ بِإِحْسَانٍ	(Al-Baqarah 2: 229)
مُصَدِّقًا لِّكَلِمَاتِهِ	(Ali-'Imran 3: 93)

vii. Tanda Tanwin *al-Tarkib* ($\text{ـ}^{\text{ا}}$)

Tanda tanwin yang bersamaan barisnya ($\text{ـ}^{\text{ا}}$) menunjukkan bacaan Izhar. Contoh:

Kalimah/Ayat	Surah
يَعَذَابُ أَلِيمٍ	(Al-Anfal 8: 32)
لَعَلِّي حَكِيمٌ	(Al-Zukhruf 43: 4)
طَيْرًا أَبَابِيلَ	(Al-Fil 105: 3)

Apabila tanda *Tanwin* yang terletak tidak selari (*al-Itba'*) ($\text{ـ}^{\text{ا}}$) diikuti dengan huruf bertanda *Tasydid*, ia menunjukkan bacaan *Idgham Kamil*. Contoh:

Kalimah/Ayat	Surah
صِرَاطًا مُسْتَقِيمًا	(Al-Nisa' 4:68)
رَجُلٌ مُؤْمِنٌ	(Ghafir 40: 28)
وَكُنْتُ مَسْطُورٌ	(Al-Tur 52: 2)

Istilah *Dabt* Al-Quran

Jika baris *Tanwin* tersebut diikuti dengan huruf yang tidak bertanda *Tasydid* maka ia menunjukkan *Idgham Naqi* atau *Ikhfa'*. Contoh:

Bentuk	Kalimah/Ayat	Surah
<i>Idgham Naqi</i>	قَبَضًا سَيْرًا	(Al-Furqan 25: 46)
	هُدًى وَشُرًى	(Al-Naml 27: 2)
	خَيْرًا يَرَهُ	(Al-Zalzalah 99: 7)
<i>Ikhfa'</i>	حَلَالًا طَيِّبًا	(Al-Baqarah 2: 168)
	مَتَعٌ قَلِيلٌ	(Ali-'Imran 3: 197)
	فِي مَكَانٍ سَجِيقٍ	(Al-Hajj 22: 31)

viii. Huruf-huruf Alif (ا), Wau (و), Ya' (ي) dan Nun (ن) Kecil

Dalam Mashaf Uthmani terdapat huruf-huruf kecil yang menunjukkan huruf asal yang dibuang dan mesti dibaca. Contoh:

Surah/Ayat	Uthmani	Ejaan Asal/Imla'i
ا	تِلْكَ آيَاتُ الْكِتَابِ	(Al-Hijr 15: 1)
	وَالصَّٰبِرَاتِ	(Al-Ahzab 33: 35)
و	وَلَا تَكْفُرُوا	(Ali-'Imran 3: 153)
	لَا يَسْتَوُونَ	(Al-Sajdah 32: 18)
ي	وَيَهْدِي بِهِ كَثِيرًا	(Al-Baqarah 2: 26)
	الَّذِينَ	(Al-Baqarah 2: 61)
ن	إِنَّا وَلِيُّ اللَّهِ	(Al-A'raf 7: 196)
	نُجِّى الْمُؤْمِنِينَ	(Al-Anbiya' 21: 88)

- ix. Jika huruf Sin (س) terletak di bawah huruf Sad (ص), ia menunjukkan bacaan Sad lebih mashyur. Contoh:

Kalimah/Ayat	Surah
هم لا يعاينون	(Al-Tur 52: 37)

Jika huruf Sin (س) terletak di atas Sad (ص), maka ia menunjukkan bacaan Sin lebih mashyur. Contoh:

Kalimah/Ayat	Surah
وَبَصَّطُ	(Al-Baqarah 2: 245)

- x. Tanda Mad Panjang (ـ))

Tanda ini terletak di atas huruf tertentu yang menunjukkan bacaan lebih daripada kadar *Mad Asli*.

Kalimah/Ayat	Surah
المر	(Al-Baqarah 2: 1)
لِيَحَاجُّكُمْ بِهِ	(Al-Baqarah 2: 76)

- xi. Bulatan Berhias (﴿ ﴾)

Bulatan Berhias yang bernombor di tengahnya menunjukkan penghujung ayat dan nombornya menyatakan bilangan ayat dalam surah. Contoh:

Kalimah/Ayat	Surah
إِنَّا أَنْعَمْنَاكَ الْكَوْثَرَ ﴿١﴾ فَصَلِّ لِرَبِّكَ وَأَنْحَرِ ﴿٢﴾ إِنَّ شَانِئَكَ هُوَ الْأَبْتَرُ ﴿٣﴾	(Al-Kauthar 108: 1-3)

xii. **Tanda Bintang ()**

Tanda ini menunjukkan permulaan atau kesudahan setiap *juzuk*, *hizib*, *nisf* dan *rubu'*. Contoh:

Kalimah/Ayat	Surah
 ذَٰلِكَ بِمَا عَصَوْا وَكَانُوا يَعْتَدُونَ	(Ali-'Imran 3: 112)

xiii. **Garis panjang (—————)**

Garis ini terletak di atas atau di bawah kalimah tertentu, menunjukkan kalimah tersebut memberi peringatan sunat sujud kepada Allah SWT. Manakala tanda () menunjukkan tempat berhenti untuk sujud.¹⁹ Contoh:

Kalimah/Ayat	Surah
إِنَّمَا يُؤْمِنُ بِآيَاتِنَا الَّذِينَ إِذَا ذُكِّرُوا بِهَا خَرُّوا سُجَّدًا وَسَبَّحُوا بِحَمْدِ رَبِّهِمْ وَهُمْ لَا يَسْتَكْبِرُونَ 	(Al-Sajdah 32: 15)

xiv. **Tanda Intan (—◇—)**

Tanda ini terletak di bawah huruf Ra' (ر) iaitu:

Kalimah/Ayat	Surah
بِسْمِ اللَّهِ جَبْرِنَهَا	(Hud 11: 41)

¹⁹ Ada ulama yang menyatakan terdapat 14 tempat sujud dan ada yang menyatakan 15 tempat.

Ia juga menunjukkan bacaan *Imalah* (إمالة) Fathah kepada Kasrah. Sekiranya tanda ini terletak di atas huruf, maka dibaca dengan *Isyamm* (اشمام) atau *Raum* (روم). Contoh:

Kalimah/Ayat	Surah
لَاتَأْمَنَّا	(Yusuf 12: 11)

xv. Tanda titik Tumpat (●)

Ia terletak di atas huruf Alif, menunjukkan bacaan *Tashil* (تسهيل) antara Hamzah (ء) dengan Alif (ا). Contoh:

Kalimah/Ayat	Surah
ءَأَعْجَبِي	(Fussilat 41: 44)

xvi. Huruf Sin (س) Kecil

Huruf ini menunjukkan bacaan *Saktah*. Ia terdapat pada lima tempat. Ayat-ayatnya ialah:

Bil.	Kalimah/Ayat	Surah
i.	عَوَجًا ۞ قَيْمًا	(Al-Kahf 18: 1-2)
ii.	مِنْ مَّرْقِدٍ نَاهِدًا مَا وَعَدَ الرَّحْمَنُ	(Yasin 36: 52)
iii.	مَالِيَةً ۞ هَلِكًا	(Al-Haqqah 69: 28-29)
iv.	وَقِيلَ مَنْ رَاقٍ	(Al-Qiyamah 75: 27)
v.	كَلَّا بَلْ رَانَ عَلَى قُلُوبِهِمْ	(Al-Mutaffifin 83: 14)

xvii. Huruf Wau (و) dan Ya' (ي) Kecil.

Tanda tersebut menunjukkan hokum *Mad Silah*. Contoh:

<i>Mad Silah</i>	Kalimah/Ayat	Surah
<i>Qasirah</i>	بَلِّغْ إِنَّ رَبَّهُ كَانَ بِهِ بَصِيرًا	(Al-Insyiqaq 84: 15)
<i>Tawilah</i>	إِنَّهُ أَوَّابٌ	(Sad 38: 17)
<i>Tawilah</i>	وَمَا وَصَّيْنَا بِهِ مِنْهُمْ	(Al-Syura 42: 13)

xviii. Tanda-tanda *Waqaf*

a. (هـ) Tanda *Waqaf* Lazim

Kalimah/Ayat	Surah
لَقَدْ كَفَرَ الَّذِينَ قَالُوا إِنَّ رَبَّ لَنَا نَدْوَةٌ وَاللَّهُ تَالِثٌ لثَلَاثَةٍ وَمَا مِنْ إِلَهٍ إِلَّا إِلَهُ وَاحِدٌ	(Al-Ma'idah 5: 73)

b. (لا) Tanda Dilarang Berhenti.

Kalimah/Ayat	Surah
قُلْ لَا أَتَّبِعُ أَهْوَاءَكُمْ قَدْ ضَلَلْتُمْ إِذْ أَوْمَرْتُمْ أَنْ تَتَّقُوا اللَّهَ فَاسْتَفْتَيْتُمُ الْكُفَّارَ لَمَّا كَانُوا هُمْ أَقْرَبَ لِلْغَيْبِ مُخْبَرِينَ	(Al-An'am 6: 56)

c. (ج) Tanda Harus *Waqaf*.

Kalimah/Ayat	Surah
لَنْ نَنَالُوا الْبِرَّ حَتَّىٰ تُنْفِقُوا مِمَّا حُبَبْتُمْ وَمَا يُنفِقُوا مِنْ شَيْءٍ فَإِنَّكَ اللَّهُ بِهِ عَلِيمٌ	(Ali-Imran 3: 92)

Panduan Rasm Uthmani

- d. (**ص**) Tanda Harus Berhenti tetapi Wasal Lebih Utama.

Kalimah/Ayat	Surah
<p>وَهُوَ اللَّهُ فِي السَّمَوَاتِ وَفِي الْأَرْضِ يَعْلَمُ سِرَّكُمْ وَجَهْرَكُمْ وَيَعْلَمُ مَا تَكْسِبُونَ</p>	(Al-An'am 6: 3)

- e. (**ق**) Tanda Waqaf Lebih Utama:

Kalimah/Ayat	Surah
<p>عِنْدَ رَبِّكُمْ قُلْ إِنَّ الْفَضْلَ بِيَدِ اللَّهِ يُؤْتِيهِ مَنْ يَشَاءُ وَاللَّهُ وَاسِعٌ عَلِيمٌ</p>	(Ali-Imran 3: 73)

- f. (**❖ ❖**) Tanda *Waqaf Muanaqah*.

Harus berhenti pada salah satu tempat.

Kalimah/Ayat	Surah
<p>وَأَنْفِقُوا فِي سَبِيلِ اللَّهِ وَلَا تُلْقُوا بِأَيْدِكُمُ إِلَى التَّهْلُكَةِ وَأَحْسِنُوا إِنَّ اللَّهَ يُحِبُّ الْمُحْسِنِينَ</p>	(Al-Baqarah 2: 195)