
Bicara Dakwah Kali Ke 21: Dakwah Dalam Talian Semasa Pandemik

31

MAQRA’AH “ONLINE”:
MEMANFAATKAN TEKNOLOGI SEBAGAI PLATFORM DAKWAH

Dr Ahmad Baha’ Mokhtar & Dewi Erika Samidi

Abstrak

Maqra’ah yang bermaksud platform untuk membaca al-Quran telah wujud sejak
awal penurunan al-Quran. Di dalam sejarah Islam, antara sebab tersampainya al-
Quran pada umat Islam pada hari ini adalah hasil dari penubuhan sejumlah besar
maqra’ah, bagi memastikan agar tradisi mempelajari al-Quran dan
mengajarkannya tidak terhenti. Dengan teknologi kini, maqra’ah boleh
diperkembangkan lagi bukan sahaja seperti tradisi dahulu, tetapi boleh
dilaksanakan secara ‘online’, lebih-lebih lagi dalam situasi wabak Covid-19.
Namun begitu, tradisi maqra’ah ‘online’ ini dilihat masih belum berkembang di
sekitar Nusantara. Kajian ini bermatlamat untuk memperkenalkan kembali tradisi
ini di samping memanfaatkan teknologi yang ada pada masa kini. Kajian ini
berbentuk kualitatif dengan meneliti sejarah perkembangan maqra’ah dan cara
pengaplikasiannya. Antara dapatan kajian adalah penubuhan maqra’ah ‘online’ di
negara-negara Arab serta metode yang digunakan dapat dijadikan sebagai contoh
bagi masyarakat Islam di sekitar Nusantara. Secara tidak langsung, usaha ini
diharapkan dapat membuka peluang yang lebih luas untuk masyarakat Islam
mempelajari al-Quran secara berterusan tanpa batasan.

Kata kunci: Maqra’ah Online, Teknologi Sebagai Platform Dakwah, Penubuhan
Maqra’ah Online di Nusantara, Belajar dan Mengajar al-Quran Tanpa Batasan

Pendahuluan

Al-Quran merupakan wahyu yang diturunkan kepada Nabi Muhammad SAW

melalui Malaikat Jibril a.s sebagai panduan bagi umat Islam sehingga akhir zaman.

Ayat pertama yang diturunkan adalah “اقرأ” yang bermaksud “bacalah” menjadi

isyarat bahawa al-Quran perlu diulang-baca sehingga mampu memberi kesan

kepada jiwa.

Keseluruhan proses penurunan al-Quran adalah secara musyafahah dan

berperingkat selama 23 tahun kepada Rasulullah SAW. Pada awal penurunan

wahyu, umat Islam telah berkumpul di sebuah rumah milik al-Arqam bin Abi al-

Arqam. Di situlah baginda SAW mengajarkan al-Quran kepada sahabat-sahabat

untuk dihafal, diamalkan dan juga disampaikan kepada umat Islam yang lain.

Rumah al-Arqam bin Abi al-Arqam al-Makhzumi yang terletak di bukit al-Sofa

secara tidak langsung menjadi Maqra’ah pertama setelah kedatangan Islam.1

Setelah Islam semakin berkembang, Rasulullah SAW telah menghantar beberapa

sahabat baginda SAW ke luar kota untuk mengajarkan al-Quran. Antaranya adalah

1 al-Mubarakfuri, Sofiyyurrahman. (2016). Al-Raheeq al-Makhtum: Seerah Lengkap Muhammad SAW.

Penterjemah: Mohd Darus Senawi. Malaysia: Pustaka Buku Putih, m.s 79.

Bicara Dakwah Kali Ke 21: Dakwah Dalam Talian Semasa Pandemik

32

Mus’ab bin Umair r.a, yang telah ditugaskan untuk menyampaikan ajaran al-Quran

kepada penduduk Islam di Madinah. Ini juga menjadi isyarat bahawa tempat

pembacaan al-Quran adalah sebuah keperluan dan tidak seharusnya dikhususkan

pada satu kawasan sahaja kerana pembelajaran al-Quran itu sendiri adalah

sebuah proses yang panjang, maka usaha untuk menyampaikannya perlu

diperkembangkan agar tujuan utamanya dapat dicapai iaitu menyebarkan ajaran

al-Quran di samping memastikan ketulenan ayat-ayat al-Quran kekal terjaga.

Antara sabda Rasulullah SAW yang menekankan tentang kepentingan al-Quran

sebagaimana yang disebutkan oleh Sayyidina Uthman bin Affan r.a:

 ”خيركم من تعلم القرآن وعلمه“2

Yang bermaksud: “Sebaik-baik kamu adalah yang mempelajari al-Quran dan

mengajarkannya”.

Di samping itu juga, sirah tentang Rasulullah SAW memperdengarkan ayat-ayat

al-Quran kepada malaikat Jibril a.s sekali pada setiap tahun di bulan Ramadhan

dan dua kali sebelum kewafatan baginda SAW menjadi bukti bahawa hafazan al-

Quran perlu diulang dan disemak, tidak terhenti setelah mengkhatamkannya.

Dikatakan bahawa Jibril turun ke bumi mendatangi Nabi Muhammad untuk

bertadarus al-Quran bersamanya:

ْ اب نْ عَنْ) ُْ صَلَّى اللَّّ ْ رَسُولُْ كَانَْ قَالَْ عَبَّاس وَدَْ وَسَلَّمَْ عَليَ هْ اللَّّ ْ أجَ وَدُْ وَكَانَْ النَّاس ينَْ رَمَضَانَْ ف ي يكَُونُْ مَا أجَ يَل قَاهُْ ح

يلُْ ب ر لةَْ كُل ْ ف ي يَل قَاهُْ وَكَانَْ ج نْ ليَ سُهُْ رَمَضَانَْ م آنَْ فيَدُاَر ُْ صَلَّى اللَّّ ْ فلََرَسُولُْ ال قرُ وَدُْ وَسَلَّمَْ عَليَ هْ اللَّّ نْ ب ال خَي رْ أجَ يح ْ م الر

سَلَةْ 3(ال مُر

Dari Ibnu Abbas berkata, “Rasulullah SAW adalah manusia yang paling lembut

terutama pada bulan Ramadhan ketika malaikat Jibril As menemuinya, dan adalah

Jibril mendatanginya setiap malam di bulan Ramadhan, di mana Jibril

mengajarkannya Al-Quran. Sungguh Rasulullah SAW orang yang paling lembut

daripada angin yang berhembus”.

Sebelum kewafatan Rasulullah SAW pula, baginda SAW telah bersabda:

 (تركتُْ فيكم أمرين لن تضلُّوا ما تمسَّكتم بهما: كتاب اللهْ، وسُنَّة رسوله)4

Yang bermaksud: “Aku tinggalkan kepadamu dua perkara yang mana kamu tidak

akan sesat jika kamu berpegang kepadanya, iaitu kitabullah (al-Quran) dan

sunnah Rasulullah SAW”. Melalui hadis ini, dapat difahami bahawa al-Quran

adalah panduan bagi umat Islam. Kerana itu, adalah satu kewajipan untuk

2 Riwayat Bukhari. Sahih Bukhari. Kitab Fadhail al-Quran. Bab Khairukum Man Ta’allama al-Quran Wa

‘Allamahu. Hadith no. 5027 (66).
3 Riwayat Bukhari. Sahih Bukhari. Kitab al-Saum. Bab Ajwada Ma Kana al-Nabi Sallallahu ‘Alaihi Wa

Sallama Yakunu Fi Ramadhan. Hadith no. 1902 (30)
4 Riwayat Malik bin Anas. al-Tamhid Li Ma Fi al-Muwatto' Min al-Asanid Wa al-Ma'ani. Bab Balaghat

Malik Wa Mursalatihi. Hadith no. 1661.

Bicara Dakwah Kali Ke 21: Dakwah Dalam Talian Semasa Pandemik

33

mempelajarinya agar dapat memahami apa yang disampaikan dan seterusnya

dapat berpegang kepadanya.

Setelah kewafatan baginda SAW, tugas menyampaikan ayat-ayat al-Quran dipikul

oleh sahabat dan tabi’in yang juga mengutamakan penyampaian secara

musyafahah. Disebutkan dari Muslim bin Misykam:

 وكان ونيفا ، وستمائة ألفا ْ فعددتهُمْ. القرآن عندي يقرأ مَن اعددُْ : الدرداء أبوْ لي قال”
 حروف في يستفتونهْ قائما ْ عليهم يطوف الدرداء أبوْ وكان مقرئ، منهم عشرة لكل

 5".الدرداء أبيْ إلى تحولْ منهم الرجل أحكم فإذا القرآن،

Maksudnya: “Abu Darda’ telah berkata kepadaku: Hitunglah siapa yang membaca

al-Quran denganku. Maka aku menghitung kesemuanya berjumlah lebih daripada

seribu enam ratus, dan setiap sepuluh orang dibimbing oleh seorang muqri’. Abu

Darda’ akan pergi mengelilingi mereka untuk menjawab pertanyaan mereka

tentang bacaan al-Quran. Sesiapa yang telah mahir ia akan dipindahkan ke

halaqah Abu Darda’.”

Diriwayatkan juga bahawa Abu Darda’ r.a berkhidmat mengajar al-Quran selama

20 tahun sehingga wafat.6 Hasil dari kesungguhan para sahabat dan tabi’in, al-

Quran yang telah sampai kepada umat Islam pada hari ini sama seperti yang

diturunkan kepada Rasulullah SAW dan tidak tertukar sedikit pun walau telah

lebih 1400 tahun berlalu.

Tradisi ini seperti ini)Abu Darda’(telah dilakukan oleh para sahabat yang lain.

Kemudian di sambung oleh tabi’in hingga ke hari ini. Halaqah-halaqah tempat

belajar al-Quran ini dikenali di sebahagian negara Islam sebagai “Maqra’ah”,

bermaksud tempat pembacaan al-Quran. Contohnya di Mesir, tidak kurang

daripada 12 ribu maqra’ah yang dipayungi oleh seorang Syeikh al-Maqari’.7

Dengan perkembangan zaman, maka telah muncul maqra’ah secara online.

Kepentingan maqra’ah online ini menjadi bertambah penting apabila dunia

dilanda oleh pandemik yang memerlukan semua mematuhi penjarakan dan

pengumpulan. Maka salah satu daripada cara yang paling efektif bagi

kesinambungan pengajaran dan pembelajaran al-Quran adalah diteruskan

menggunakan teknologi moden. Maqra’ah online ini dilihat banyak membawa

manfaat kepada semua lapisan masyarakat.

5 Muqbil Mujbari, Abdul Salam. (t.t). Idzhab al-Huzn Wa Syifa al-Sadr al-Saqim. Kaherah: Dar al-Iman.

M.s 396.
6 Muhammad al-Haqil, Ibrahim. (29.09.2011). Halaqat Tahfiz al-Quran al-Karim. Al-Bayan.

http://albayan.co.uk/Article2.aspx?id=1433 dilayari pada 07.10.2020
7 Laman Sesawang Wikipedia:

https://ar.wikipedia.org/wiki/%D9%85%D8%B4%D9%8A%D8%AE%D8%A9_%D8%B9%D9%85%D9%88
%D9%85_%D8%A7%D9%84%D9%85%D9%82%D8%A7%D8%B1%D8%A6_%D8%A7%D9%84%D9%85%
D8%B5%D8%B1%D9%8A%D8%A9 dilayari pada 6.10.2020

http://albayan.co.uk/Article2.aspx?id=1433
https://ar.wikipedia.org/wiki/%D9%85%D8%B4%D9%8A%D8%AE%D8%A9_%D8%B9%D9%85%D9%88%D9%85_%D8%A7%D9%84%D9%85%D9%82%D8%A7%D8%B1%D8%A6_%D8%A7%D9%84%D9%85%D8%B5%D8%B1%D9%8A%D8%A9
https://ar.wikipedia.org/wiki/%D9%85%D8%B4%D9%8A%D8%AE%D8%A9_%D8%B9%D9%85%D9%88%D9%85_%D8%A7%D9%84%D9%85%D9%82%D8%A7%D8%B1%D8%A6_%D8%A7%D9%84%D9%85%D8%B5%D8%B1%D9%8A%D8%A9
https://ar.wikipedia.org/wiki/%D9%85%D8%B4%D9%8A%D8%AE%D8%A9_%D8%B9%D9%85%D9%88%D9%85_%D8%A7%D9%84%D9%85%D9%82%D8%A7%D8%B1%D8%A6_%D8%A7%D9%84%D9%85%D8%B5%D8%B1%D9%8A%D8%A9

Bicara Dakwah Kali Ke 21: Dakwah Dalam Talian Semasa Pandemik

34

MAQRA’H ‘ONLINE’ YANG TELAH DITAWARKAN

Terdapat beberapa maqra’ah yang ditubuhkan bahkan sebelum dunia dilanda

pandemik. Setiap Maqra’ah mempunyai sistem yang pelbagai tetapi semuanya

mempunyai matlamat utama yang sama iaitu menyediakan platform bagi

masyarakat untuk menuntut ilmu khususnya ilmu yang berkaitan dengan al-

Quran. Penulis telah meneliti 6 laman sesawang yang telah menawarkan program

Maqra’ah online seperti berikut:

Jadual 1

Nama-nama Maqra’h Online yang telah ditawarkan

Nombor Nama Program Maqra’h online

1. Al-Maqra'ah al-Iliktruniyyah

2. Maqra’ah Wast al-’Alamiyyah

3. Al-Maqra'ah al-Iliktruniyyah Palestine

4. Al-Maqra'ah al-Hatifiyyah

5. Al-Maqra'ah al-Iliktruniyyah al-Nisaiyyah

6. Maqra’ah al-Haramain

Laman maqra’ah yang disenaraikan di atas adalah maqra’ah “online” yang

ditubuhkan di negara-negara Arab seperti Kerajaan Saudi dan Palestin. Walaupun

setiap maqra’ah mempunyai metode dan cara pengaplikasian yang tersendiri,

kesemuanya mempunyai matlamat yang sama iaitu menyediakan platform bagi

masyarakat mempelajari al-Quran secara umumnya dan menjadikan teknologi

sebagai salah satu jalan untuk mengajak masyarakat untuk membaca dan

menghafal al-Quran secara khususnya.

1. Al-Maqra'ah Al-Iliktruniyyah8 (المقرأة الالكترونية)

Maqra’ah “online” yang dinamakan sebagai “Al-Maqra'ah Al-Iliktruniyyah" ini

ditubuhkan oleh Kerajaan Saudi. Ia telah beroperasi sejak 7 tahun lalu bermula

pada tahun 1435 Hijriyah. Maqra’ah ini menawarkan dua program utama iaitu

program bacaan al-Quran dan juga program hafazan al-Quran. Pelajar boleh

memilih antara sepuluh qiraat untuk kedua-dua program tersebut kerana setiap

tenaga pengajar dari maqra’ah ini adalah guru profesional dan bersanad. Bagi

program hafazan, pelajar boleh memilih untuk memulakan hafazan dari Surah al-

Fatihah atau Surah al-Nas. Setiap program dibuka untuk lelaki, wanita dan juga

kanak-kanak. Maqra’ah ini adalah ia dijalankan secara sepenuh masa iaitu lima

8 https://maqraa.islamacademy.net/about_us.php dilayari pada 29.09.2020

https://maqraa.islamacademy.net/about_us.php

Bicara Dakwah Kali Ke 21: Dakwah Dalam Talian Semasa Pandemik

35

atau enam hari seminggu, dan menetapkan hari Jumaat sebagai hari cuti.

Tambahan, setiap hari dibahagikan kepada dua sesi dan pelajar hanya diminta

untuk hadir dan memperdengarkan bacaan atau hafazan pada salah satu sesi

sahaja. Dan setiap kelas pula dibahagikan mengikut halaqah dan pelajar boleh

memilih halaqah mengikut waktu yang bersesuaian dengan pelajar. Antara

keunikan maqra’ah ini adalah ia meletakkan undang-undang yang ketat bagi

memastikan misi maqra’ah ini ditubuhkan tercapai.

Antara undang-undang yang ditetapkan adalah pelajar tidak boleh tidak hadir

atau tidak memperdengarkan bacaan lebih dari 5 kali setiap bulan. Jika terdapat

alasan yang munasabah, pelajar perlu menghantar surat sebagai bukti, sama

seperti sistem-sistem yang ditetapkan oleh pusat akademik. Jika pelajar

melanggar undang-undang tersebut, pendaftaran pelajar tersebut di dalam

maqra’ah akan dibatalkan. Pelajar boleh memilih untuk membaca atau menghafal

antara tiga cadangan yang diberikan iaitu setengah muka surat, satu muka surat

atau dua muka surat pada setiap pertemuan. Walaupun bahasa komunikasinya

adalah bahasa Arab, laman web direka mempunyai lima pilihan iaitu bahasa Arab,

bahasa Inggeris, bahasa Rusia, bahasa Indonesia dan juga bahasa Perancis agar ia

bersesuaian untuk rujukan masyarakat antarabangsa.

2. Maqra’ah wast al-‘Alamiyyah9 (مقرأة وسط العلمية)

Maqra’ah “online” yang dinamakan sebagai “Maqra'ah wast al-‘Alamiyyah " ini

menawarkan kelas bacaan dan hafazan al-Quran, hadis dan matan-matan lain.

Seperti Al-Maqraah Al-Iliktruniyyah, program ini juga dibukakan untuk lelaki,

wanita dan kanak-kanak. Namun begitu, kesemua slot telah penuh ketika kertas

kerja ini ditulis. Kemungkinan, ini kerana maqra’ah ini hanya terdapat dua tenaga

pengajar seperti yang ditulis di dalam laman sesawang. Antara keunikan maqra’ah

ini adalah program mengulang al-Quran juga ditawarkan sebagai platform bagi

sesiapa yang berminat untuk terus dipantau dalam mengulang al-Quran walaupun

telah mengkhatamkan hafazan. Antara keunikan lain yang ada dalam maqra’ah ini

adalah ia tidak dikhususkan pada pembelajaran al-Quran, tetapi pelajar boleh

memilih untuk menghafal hadis dan juga matan-matan ilmiah yang lain. Program

ini tidak terkhusus kepada halaqah seperti sebelumnya, maqra’ah ini juga

membuka pilihan bagi sesiapa yang ingin memperdengarkan bacaan atau hafazan

al-Quran secara individu. Kesemua kelas dijalankan melalui aplikasi Skype.

Sepanjang maqra’ah ini ditubuhkan, maqra’ah ini telah menerima 143 pelajar

bersamaan 31 negara, dan kebanyakan pelajarnya berasal dari Afghanistan.

Bahasa komunikasi bagi maqraah ini adalah bahasa Arab, bahasa Inggeris dan juga

bahasa Afghanistan.

9 https://al-maqraa.com/ dilayari pada 29.09.2020

https://al-maqraa.com/

Bicara Dakwah Kali Ke 21: Dakwah Dalam Talian Semasa Pandemik

36

 Al-Maqra'ah Al-Iliktruniyyah Palestine10 (المقرأة الالكترونية فلسطين)

Maqra’ah yang diasaskan oleh Darul Quran dan Sunnah Palestin ini menawarkan

pelbagai program ilmiah dan berhasrat menjadikan ia sebagai platform

pembelajaran antarabangsa. Antara program yang ditawarkan adalah

pembelajaran surah al-fatihah dari segi bacaan, hafazan dan tafsir, memperhalusi

bacaan al-Quran, program bacaan qiraat berserta matannya dan juga talaqqi

beberapa kitab. Pembelajaran online menggunakan Zoom bagi talaqqi kitab dan

Skype bagi hafazan dan tilawah al-Quran. Kesemua program yang ditawarkan

dibuka untuk semua peringkat umur, bagi lelaki dan juga wanita. Antara keunikan

maqra’ah ini adalah semua kelas ditawarkan percuma dan sijil akan diberikan

setelah lulus ujian daurah yang didaftar. Walaupun ia dibuka untuk antarabangsa,

antara syarat untuk mengikuti program-program yang ditawarkan maqra’ah ini

adalah pelajar hendaklah mengetahui bahasa Arab yang asas agar pelajar dan guru

dapat berkomunikasi dengan baik. Ini bermakna, bahasa komunikasi yang

digunakan hanya bahasa Arab.

3. Al-Maqra'ah Al-Hatifiyyah11 (المقرأة الهاتفية)

Maqra’ah ini juga ditubuhkan oleh Kerajaan Saudi. Ia telah dijalankan secara

online sejak tahu 2017. Pada awal pertubuhan Al-Maqra'ah Al-Hatifiyyah, ia hanya

dibukakan untuk wanita. Sementara untuk lelaki, mereka hanya menawarkan

kelas-kelas secara bersemuka. Setelah mendapat sambutan, mereka telah

menawarkan kelas online untuk lelaki dan juga wanita. Maqra’ah dijalankan

secara sepenuh masa iaitu lima hari setiap minggu bermula hari ahad. Maqra’ah

ini menjadikan aplikasi Sykpe dan Whatsapp. Butiran secara lengkap tidak ditulis

di dalam maqra’ah ini. Walaubagaimanapun, maqra’ah ini sangat aktif

menyampaikan makluman terbaru melalui aplikasi Instagram. Melalui penelitian,

maqra’ah ini menerima pendaftaran secara bulanan. Biasanya, beserta wanita

lebih ramai dari peserta lelaki pada setiap pendaftaran. Bahasa komunikasi yang

digunakan oleh maqra’ah ini adalah bahasa Arab.

4. Al-Maqra'ah Al-Iliktruniyyah al-Nisaiyyah12 (المقرأة الالكترونية النسائية)

Maqra’ah online yang ditubuhkan oleh Taif ini dijadikan sebagai platform untuk

membantu suri rumah, para asatizah dan juga pekerja agar terus mendapat

peluang untuk memenuhi masa dengan mempelajari ilmu-ilmu al-Quran.

Maqra’ah ini membuka pilihan sama ada membaca atau menghafal secara individu

bersama guru ataupun secara berkumpulan. Antara keunikan maqra’ah ini adalah

ia dikhususkan untuk wanita sahaja, sama ada wanita dewasa dan juga para ibu

untuk menghafal dan memperhalusi bacaan al-Quran, tanpa perlu berada di

10 http://daralquran.ps/ar/index.php?act=project&id=55 dilayari pada 30.09.2020
11 https://www.gts.org.sa/route.php?module=n&action=s&id=122 dilayari pada 30.09.2020
12 https://lqs.org.sa/product/quranoncellphone/ dilayari pada 30.09.2020

http://daralquran.ps/ar/index.php?act=project&id=55
https://www.gts.org.sa/route.php?module=n&action=s&id=122
https://lqs.org.sa/product/quranoncellphone/

Bicara Dakwah Kali Ke 21: Dakwah Dalam Talian Semasa Pandemik

37

tempat yang sama. Walaupun yang demikian, maqra’ah ini masih menawarkan

program-program tersebut kepada warganegaranya iaitu Taif dan juga yang

berdekatan dengannya kerana mereka hanya menggunakan bahasa Arab sebagai

bahasa komunikasi mereka.

5. Maqra'ah Al-Haramain13 (مقرأة الحرمين)

Maqra’ah ini berpusat di Haramain dan dibukakan untuk sesiapa yang menziarahi

Haramain dan juga luar negara melalui online. Ia juga menawarkan sesi untuk

talaqqi, hafazan dan murajaah al-Quran berserta sanad serta talaqqi kitab-kitab

termasuk matan-matan hadis seperti beberapa maqra’ah online yang lain.

Terdapat tiga kategori bagi maqra’ah ini iaitu halaqah bagi lelaki, wanita secara

individu dan juga wanita secara berkumpulan. Antara keunikan maqra’ah ini

adalah sesi dibuka setiap masa secara harian selagi ada slot yang masih kosong.

Peserta boleh memilih slot yang sesuai untuk diikuti tanpa had dan tiada undang-

undang ditetapkan untuk memberi peluang kepada sesiapa yang ingin mengisi

masa mereka dengan mempelajari al-Quran. Maqra'ah ini menggunakan aplikasi

Zoom untuk setiap sesi yang ditawarkan. Walaupun bahasa yang digunakan

adalah bahasa Arab atau bahasa Inggeris dan dibukakan untuk warganegara dan

juga luar negara seperti yang disenaraikan di dalam ruang pendaftaran, belum ada

lagi peserta dari Nusantara. Setakat ini, hanya terdapat enam negara yang

menyertai maqra’ah ini. Antaranya adalah dari Kerajaan Saudi, Mesir dan juga

Jordan.

Kesimpulan

Tanggungjawab mempelajari al-Quran dan mengajarkannya perlu diteruskan.

Jarak tempat dan masa tidak lagi menjadi masalah. Kerana melalui online, siapa

sahaja boleh belajar dengan siapa yang diinginkan diseluruh dunia. Ini akan

membuka peluang pembelajaran yang amat besar. Para pelajar boleh memilih

jenis-jenis maqra’ah yang bersesuaian dengannya. Di dalam kertas kerja ini,

penulis telah memilih beberapa maqra’ah yang telah tersedia secara online.

Semoga dengan pendedahan ini akan lebih menggalakkan berkembangnya

maqra’ah di negara kita dan sekitarnya. Walaubagaimanapun, dicadangkan

bahawa maqra’ah-maqra’ah yang akan ditubuhkan perlu berada di bawah satu

pemantawan oleh ulama yang pakar dalam bidang pembacaan al-Quran

sebagaimana yang telah disebut tentang Abu Darda’ sebelum ini. Sebaiknya

maqra’ah-maqra’ah dilantik seorang Syeikh al-Maqari’ sebagaimana dilaksanakan

di Mesir.

13 https://maqraa.com/ar/ dilayari pada 03.10.2020

https://maqraa.com/ar/

Bicara Dakwah Kali Ke 21: Dakwah Dalam Talian Semasa Pandemik

38

Rujukan

al-Mubarakfuri, Sofiyyurrahman. (2016). Al-Raheeq al-Makhtum: Seerah Lengkap
Muhammad SAW. Penterjemah: Mohd Darus Senawi. Malaysia: Pustaka
Buku Putih. Ms 79.

Bukhari, Muhammad ibn Ismail Abu Abdillah al-Bukhari. 1422H. Sahih al-Bukhari.
Semakan: Muhammad Zuhair bin Nasir al-Nasir. (t.t): Dar Tuq al-Najah.

Ibn Abd al-Bar, Abu Umar Yusuf bin Abdullah bin Muhammad bin Abd al-Bar.
1387H. al-Tamhid Li Ma Fi al-Muwatto' Min al-Asanid Wa al-Ma'ani.
Semakan: Mustafa bin Ahmad al-’Alawi. Maghribi: Wizarah ‘Umum al-Auqaf
Wa al-Syu'un al-Islamiyyah.

Muqbil Mujbari, Abdul Salam. (t.t). Idzhab al-Huzn Wa Syifa al-Sadr al-Saqim.
Kaherah: Dar al-Iman.

Muhammad al-Haqil, Ibrahim. (29.09.2011). Halaqat Tahfiz al-Quran al-Karim. Al-
Bayan. http://albayan.co.uk/Article2.aspx?id=1433

Wikipedia. Masyikhah Umum al-Maqari' al-Misriyyah.

https://ar.wikipedia.org/wiki/%D9%85%D8%B4%D9%8A%D8%AE%D8%A9_
%D8%B9%D9%85%D9%88%D9%85_%D8%A7%D9%84%D9%85%D9%
82%D8%A7%D8%B1%D8%A6_%D8%A7%D9%84%D9%85%D8%B5%D
8%B1%D9%8A%D8%A9

https://maqraa.islamacademy.net/about_us.php

https://al-maqraa.com/

http://daralquran.ps/ar/index.php?act=project&id=55

https://www.gts.org.sa/route.php?module=n&action=s&id=122

https://lqs.org.sa/product/quranoncellphone/

https://maqraa.com/ar/

Penulis:

Dr Ahmad Baha’ Mokhtar
Fakulti Usuluddin
Universiti Islam Sultan Sharif Ali, Negara Brunei Darussalam.
Emel: baha.mokhtar@unissa.edu.bn

Dewi Erika Samidi
Pusat Pembelajaran Darul Huffaz, Singapura.
Emel: erikey.alhaura@gmail.com

http://albayan.co.uk/Article2.aspx?id=1433
https://ar.wikipedia.org/wiki/%D9%85%D8%B4%D9%8A%D8%AE%D8%A9_%D8%B9%D9%85%D9%88%D9%85_%D8%A7%D9%84%D9%85%D9%82%D8%A7%D8%B1%D8%A6_%D8%A7%D9%84%D9%85%D8%B5%D8%B1%D9%8A%D8%A9
https://ar.wikipedia.org/wiki/%D9%85%D8%B4%D9%8A%D8%AE%D8%A9_%D8%B9%D9%85%D9%88%D9%85_%D8%A7%D9%84%D9%85%D9%82%D8%A7%D8%B1%D8%A6_%D8%A7%D9%84%D9%85%D8%B5%D8%B1%D9%8A%D8%A9
https://ar.wikipedia.org/wiki/%D9%85%D8%B4%D9%8A%D8%AE%D8%A9_%D8%B9%D9%85%D9%88%D9%85_%D8%A7%D9%84%D9%85%D9%82%D8%A7%D8%B1%D8%A6_%D8%A7%D9%84%D9%85%D8%B5%D8%B1%D9%8A%D8%A9
https://ar.wikipedia.org/wiki/%D9%85%D8%B4%D9%8A%D8%AE%D8%A9_%D8%B9%D9%85%D9%88%D9%85_%D8%A7%D9%84%D9%85%D9%82%D8%A7%D8%B1%D8%A6_%D8%A7%D9%84%D9%85%D8%B5%D8%B1%D9%8A%D8%A9
https://maqraa.islamacademy.net/about_us.php
https://al-maqraa.com/
http://daralquran.ps/ar/index.php?act=project&id=55
https://www.gts.org.sa/route.php?module=n&action=s&id=122
https://lqs.org.sa/product/quranoncellphone/
https://maqraa.com/ar/

