

ALIF LĀM MĪM
Application of Islamic Architecture Art Manifestation
Wasilah

Abstract

Art in Islam has developed over the time by a spread of Islam as religion to worldwide. A peaceful Islamic teaching has influence some art subjects. One of the art areas are calligraphy and architecture. Calligraphy is the highest art in Islam that related on the role as a keeper of Allah SWT said in form of writing. Islamic Architecture initiated as the manifestation of human culture for a shelter based in Quran and Hadith. However, Islamic Architecture meaning narrows during its development as a praying place. Additionally, the art of calligraphy in architecture is only limited as ornament. Calligraphy has a challenge as two dimensions art on architecture foundation. Calligraphy require connected the method from postmodern architecture ideology. As a result, the two art dimensions would comprehensive to form the space, not only as ornament. One of application in calligraphy symbolic meaning is by metaphoric concept. The application form adapts Alif Lām Mīm word that described by tangible metaphor approach, with sign reading (semiotic), then applied in macro with metaphor of calligraphy writing. Intangible metaphor generated from meaning in-depth analysis to express space impression, by sequences processing to produce a space chronology. As a result, Islamic calligraphy is not only practice as two dimensions element in design, but also forms the space through the meaning.

Keywords: application, postmodern architecture, Islamic architecture, calligraphy, metaphor.

INTRODUCTION

Islamic architecture creation is an application of Quran and Hadith as the core of all morality teaching, ethics, and all part of this life. Islamic architecture developed widely, either in secular building or religious building, and continued developed until nowadays. The principle of Islamic architecture development: faithfulness on religious fundamental and adaptability on physical expression of local tradition. The principles continues guide the architecture movement in the Islamic territory and generates a new power of building architecture in the treasury of world architecture.

Islamic architecture is the representation of art works expression, born along with Islamic civilization. Art is medium that significantly play a part in dawah activity or Islamic invitation. The art media has an attraction to impress the audience, as same as calligraphy art. Currently calligraphy art is not only on ornament or two dimensions in architecture element. Therefore, a relationship connection requires between Islamic calligraphy art and architecture through postmodern architecture conceptual. Subsequently, the ornamental two dimensions art (constantly two dimensions) would be comprehensive to form the space. One of them is conceptual metaphor which transform the form of calligraphy through its meaning.

Calligraphy is created and developed by Muslim since the arrival of Islam. As art of writing that produce high quality artistic works, calligraphy has rules and particular technique in calligraphy application. Calligraphy has specific writing method, color selection, writing material, medium, and the pen. There are various typography develops in calligraphy. Therefore required standardization and strict font proportion rules. The system is utilize the dot as unit of line proportion measurement and a circle with the diameter equal to Alef body height as a measurement unit of proportion letter.

One of famous Islamic heritage culture is geometry pattern application in art and architecture. Replication pattern that form a new pattern frequently found in the building or Islamic art works and become the art style design that regularly applied to the building. Replication of triangle form and angular form that creates a form is the characteristic feature of form ornament in Islamic art works. The relationship between dot, line, simple plane could create an abstraction and elegant complex geometry in its application.

Geometry has significant role in the development of art works in Islamic civilization. The evident would found in multiple art style structure design that regularly found in line, circular, and others geometry pattern order and form a unity formation with spiritual meaning, aesthetic value or remarkable beauty. Islamic art would produce most valuable aesthetic with mathematics geometry concept. Geometry is not only practice to resolve structural problems, but geometry is also applied to completing the design from various structure in architecture style and Islamic architecture (Fanani, 2012).

According to comprehensive understanding of Islam then there is no one argument in Quran and Hadith that talking about form. In facts, form is all relative and more related to symbol and specific character of a culture. The building with Islamic impression identity mostly identify with various geometry pattern, from the building form to the another geometry ornament in all building corners.

Metaphor approach is applied to found the architecture forms. Metaphor may defined as transformation of meaning attribution into the object or another concept. Therefore the meaning will attribute to the object either by direct comparative or analogy. Generally, metaphoric application contain in a grammatical of language. If a specific sentence attributed with specific denotative then the meaning will misunderstood. However if the meaning understands in connotative, then the meaning will express another properly meaning in accordance with the context of the topic. The method application will acquire a specific meaning that would transform into the architecture form. The result of architecture form often symbolized the meaning attribution.

Application of calligraphy symbol requires the process of sign reading (semiotics) to analyses the result of form. Semiotic theory are consist of the elements of:

- a. Syntactic: study on the relationship between the sign without actual references (apply in mathematics and logical science).

- b. Semantic: investigating the relationship between the signs to the facts, relationship between signs to the *designatum/ significatum* and also the *denotatum*.
- c. Pragmatic: presenting the relationship between signs and the users, contain all psychological and sociological factor that also involve as the aim and objective.

Architecture symbol is a set of symbolic system. In facts, the architecture symbol practice a communication mission and part of complex and comprehensive symbolic system, a combination of symbolic system with non-architecture characteristic, such as writing symbol, verbal symbol, symbol of activity procedure, and sound symbolism. Consequently, total significatum that would be communicated must read through all symbol that presented in the total denotatum.

According to the description above, aim of this research is to present the illustration on transformation process of symbolic meaning concept in the calligraphy of Alif Lām Mīm and 'asmā'u 'l-ḥusnā (Beautiful Names of God in Islam). The research practiced with the guidance of tangible and intangible metaphor architecture design by translating of Alif Lām Mīm calligraphy word. Approach of the research is semiotic, syntactic, semantic, and pragmatic in design of STAIN (Islamic High School) Majene campus. The site plan is located in Majene Regency, South Sulawesi Province with enormous natural landscape potential. Therefore, Islamic calligraphy art essence will attribute on the religious value to faith Allah SWT. creation. As education building, the building should has a reason to have a different element rather than another education building. The uniqueness is presenting the calligraphy element as Islamic identity that applied in physical form of the STAIN Majene campus design.

THE DESIGN METHOD

The design themes application is symbolic concept on the calligraphy of Alif Lām Mīm and 'asmā'u 'l-ḥusnā in STAIN Majene campus building. From the data collecting result, the steps of design are:

1. Application on metaphor approach to design the concept could applied into the building from calligraphy two dimensions character.
2. Metaphor approach simplify in the meaning transformation into the building. As a result the calligraphy is not only as ornament but also create the space.
3. Transformation of symbolic meaning in the calligraphy of alif lām mīm and 'asmā'u 'l-ḥusnā are not only as tangible metaphor, but also intangible metaphor.
4. Understanding in the metaphor concept perform by the reading of the sign or semiotic. Therefore, the target meaning would metaphor through transformation into the element and design principle.
5. Form adaptation present as process formation from the beginning to the detail form, in order to simplify the metaphor concept understanding.

RESULT AND DISCUSSION

The word of Campus is derived from Latin, which is *Campus* and the meaning is field. Then the word translated into the environment of main building of collage (University, Academy), the place for all teaching-learning and any type of administration activity. Generally, campus has study room, library, home stay or dormitory for the student. There is a park for discussion and socialization.

The consideration in designing STAIN Majene Campus is based on the five star component of Munichy Edrees which includes : function, form / aesthetic, technics, safety, and comfort. The five components are aimed at realizing a sustainable design as it is considered effective and efficient in its application.

Figure 1. Component design considerations.

Based on the Islamic approach used, the five components of the design are correlated with al-quran and hadith include:

1. Function

UNIVERSITAS ISLAM NEGERI إِنَّ الْمُبْذَرِينَ كَانُوا إِخْوَانَ الشَّيَاطِينِ

The spoilers are indeed the brothers of Shaytan (Qs. Al- Israa: 27)

2. Aesthetic

ALAUDDIN
M A K A S S A R

إِنَّ لِلَّهِ جَمِيلٌ يُحِبُّ الْجَمَالَ

Allah is Exquisite and loves beauty (HR. Muslim)

3. Technics

لِلنَّاسِ وَمَنَافِعُ دُشْدِي بِأَسِّ فِيهِ الْحَدِيدَ وَأَنْزَلْنَاهَا

And We created iron to which there is great power and benefit for man (Qs. Al- Hadid: 25)

4. Safety

وَسَلِّوْا لِلّٰهِ الْعَافِيَةَ

We ask for salvation to God (HR. Bukhari)

5. Comfort

تَعْبُدُونَ إِلَّا هُ كُنْتُمْ إِنْ اللّٰهُ نِعْمَتَ وَاشْكُرُوا

And thank God's blessings, if you only worship Him alone. (Qs. An-Nahl: 114)

In the design process, Islam became the starting point in the planning of STAIN Majene campus. The principle to Islam is Rahmatan lil 'Alamin because it is able to give benefit to the environment, and creating peace so that makes the campus gives Homy atmosphere.

The STAIN Majene campus adapts the form *alif lām mīm* calligraphy. Symbolic meaning of *alif lām mīm* calligraphy in Islam understand as a human life journey in the earth. With proper building interpretation, the learning activity in the campus should in accordance with the Islamic teaching. The draft on the metaphor concept is properly with the draft object that strictly to Islamic principle.

Figure 2. The process of concept arrangement step through metaphoric approach.

Figure 3a. Site plan (*left*); **3b.** STAIN Majene campus master plan (*right*)

Based on the figure 3 there are teaching building facilities, mosque, library and rectorate building have their respective functions are mutually supportive campus sturdiness meaning. As stated in Qs. Al Mujadilah: 11, *Allah will exalt those who believe among you and those who are given some degree of knowledge*. In addition, in Qs. Ali 'Imran: 190 also affirmed that *Verily in the creation of the heavens and the earth, and the alternation of night and day there are signs for the intelligent*.

1. Calligraphy Symbolic Meaning on Alif Lām Mīm as Metaphor Identification in STAIN Majene Campus.

All calligraphy essential form is a spiritual symbol that representation of physical form to support the human to know their God. Calligraphy in Islam definitely refers to Quran. The calligraphy is the symbol of Allah SWT word that express through writing medium.

Alif Lām Mīm is consist of ”ا ل م” with deep philosophy meaning letters.

- a) The first letter is ”ا = Alif”, there is no God but Allah SWT, The Living and The Firm. The word of alif refers to Allah SWT that connect (allafa) anything, but did not separated with anything. The word of alif reflect into the solid building, standing, unity and may provide a living any positive activity inside the building in the transformation process into architecture form,
- b) The second letter is ”ل = Lam” The Gently to all the servants. The *lam* letter describe about affection from the relaxing and peaceful condition. The *lam* letter reflects in the interior and exterior of the building with friendly to the user and the environment during the formation process of architecture transformation.
- c) The third letter is ”م = Mim”, The Owner of All Sovereignty. When he born, he is in the straightway. The *mim* letter describe about a fulfillment of

sufficient needs . The transformation of mim in the architecture form reflects by availability of building facility. STAIN Majene campus requires the facility such as lecturer hall, library, home stay or dormitory for student and the place or park for discussion or socialization.

2. The Essence of Calligraphy: The Sign Reading (Semiotics) of Alif Lām Mīm Symbolic Meaning Letter

a) Syntactic

Philosophically, the essential process of the meaning in *alif*, *lam*, and *mim*, are:

- Essence 1 = God, power, the source of anything, verticality
 Principle : Contrast
 Element : Line, Plane, Mass
- Essence 2 = The Sent of Allah SWT Word, man tries to know and understand the God creation through calligraphy art medium, expressing a beauty of calligraphy as the art works and religious activity media.
 Principle : Rhythm, Linier
 Element : Line
- Essence 3 = Relationship between man, God, and nature as the achievement of the life journey.
 Principle : Hierarchy
 Element : Mass

b) Semantic

The essential meaning of the word *alif*, *lam*, and *mim* acquire during the process of the sign reading or semiotic in metaphorical meaning.

- Essence 1 = God, power, the source of anything, verticality
 Connotation : Allah SWT prefer on simplicity and modesty, dot = spiritual symbol, line = physical symbol.
 Denotation : *alif*, *lam*, and *mim* created from element of line
 Achievement : application on *alif*, *lam* aqidah, and *mim*, the building form adapts the writing of *alif lam mim*
 - Essence 2 = The Sent of Allah SWT Word, man tries to know and understand the God creation through calligraphy art
- Connotation : Calligraphy send from the God
 Denotation : Enlightening, sacred room
 Achievement : Lighting element in building facade

medium, expressing a beauty of calligraphy as the art works and religious activity media.

Connotation : As the beginning of man introduce the calligraphy as a media to know their God.

Denotation : A place for study.

Achievement : Learning function (lecturer hall, library)

Connotation : Rhythm and replication denotes a process, a linear man journey

Denotation : Islamic architecture is identified with replication, which as fractal geometry. In addition, the lecturer room integrated with column replication and the ornament.

Achievement : Column Replication and ornament

Connotation : Contemplation

Denotation : place to meet, socialization, *hablu minannas* or the relationship between human beings

Achievement : Outdoor

- Essence 3 = Relationship between man, God, and nature as the achievement of the life journey.

Connotation : Verticality, spiritual symbol as the existing of God, man will return to the God.

Denotation : sacred room

Achievement : Mosque

Connotation : Man would have collaboration with the nature as the God creation

Denotation : the connection between outdoor space and building

Achievement : Facade building element with fractal geometry pattern ('asmā'u 'l-ḥusnā word)

c) Pragmatic

Visually essence process:

- The calligraphy writing of 'asmā'u 'l-ḥusnā decorated in geometry pattern replication (fractal geometry).
- Influence of circulation consist of replication
- Calligraphy symbol stands on the essence of science.
- Feeling a simplicity and modesty.
- Mosque as focal point of the area.

3. Design Experience: Adaptation of *Alif Lām Mīm* Letter Through Metaphoric Approach

As fundamental design concept, pure calligraphy present the rules of calligraphy writing as the guideline. During the design process, central point standardization of calligraphy is metaphoric process of the human effort to know the God. Therefore, the principle guideline explain as a adaptation point of design form on the metaphoric letter of *Alif*, *Lam* and *Mim*.

Figure 4. Adaptation of *alif lām mīm* calligraphy form in building plan

First step in pure calligraphy writing:

- a. Pen size: Determining the starting point/the standard size of metaphoric point as main element of energy/spirit inside the calligraphy. The pen size is the starting point to create the size and complete the letter in full form.
- b. The circle of Alif-Seven-Points: The fundamental guideline in the calligraphy writing standard. The circle present a proportion from every letter according to the guideline point. Alif is the word with seven points proportion size, another word will follows the proportion and the form in accordance with the standard point of *alif* letter, In order to help the writing of calligraphy formation, usually the grids applied to guide the position of guidelines point.
- c. The rule of *Alif*, *Lam* and *Mim* letter: All calligraphy essential form is a spiritual symbol that representation of physical form to support the human to know their God. Calligraphy in Islam definitely refers to Quran. The calligraphy is the symbol of Allah SWT word that express through writing medium.

Figure 5. Metaphor transformation process in application of *alif lām mīm* calligraphy rule.

Figure 6. Allocation of building development land area with application of *alif lām mīm* calligraphy form.

Figure 7. The facade concept adapts words of 'asmā' u 'l-ḥusnā.

Figure 8. Room ambiance with the natural lighting advantage from the building facade.

Figure 9. Outdoor area as circulation line, socialization, and student discussion

The building design adapts alif lām mīm that generates pleasant and peaceful atmosphere. This impression produce from space chronological as calligraphy essence achievement through sign reading (semiotic) meaning of the calligraphy symbol.

SUMMARY

Calligraphy is not only understood as two dimensions art, where Islamic architecture mostly developed an ornament only. Architecture may produce meaningful calligraphy art and benefit when transforms into space form. Metaphor approach support the form of application process in *Alif Lām Mīm* calligraphy as meaningful building manifestation. The concept of Islamic architecture is simple element that would developed and adapted with the environment.

The design of STAIN Majene campus is the development example of calligraphy art in architecture study. Calligraphy is not only as something that only read and write but the society may enter and feels the calligraphy in form of the space. As a result, a beauty of calligraphy is not only as building ornament but calligraphy could impress physically and spiritually. The function of the building is the place of study, strengthen the meaning of *alif lām mīm* as a medium to approach to God and motivates the user to study the religion continuously.

BIBLIOGRAPHY

- Al Faruqi, Ismail Raji. 1999. *Seni Tauhid Esensi dan Ekspresi Estetika Islam* [Art of Tawhid Essence and Islamic Aesthetic Expression]. Yogyakarta: Yayasan Bentang Budaya.
- Antoniades, Anthony C. 1992. *Poetics of Architecture : Theory of Design*. New York : Van Nostrand Reinhold
- Barliana, S. M. 2008. *Perkembangan Arsitektur Masjid: Suatu Transformasi Bentuk dan Ruang*, Jurusan Pendidikan Teknik Arsitektur Universitas Pendidikan Indonesia [Development of Mosque Architecture: A Transformation Form and Space, Education of Architecture Engineering Department, Indonesia University of Education]. Bandung.
- Ching, DK. 2000. *Arsitektur : Bentuk, Ruang, dan Tatahan* [Architecture: Form, Space, and Layout]. Jakarta: Erlangga.
- Eco, Umberto. 1979. *A Theory of Semiotics*. Bloomington: Indiana University Press.
- Elam, Kimberly. 2001. *Geometry of Design*. New York: Princeton Architectural Press.
- Fanani, Achmad. 2009. *Arsitektur Masjid* [Mosque Architecture]. Yogyakarta : PT. Bentang Pustaka.
- Fikriarini, Aulia and Eka Putrie, Yulia. 2006. *Membaca Konsep Arsitektur Vitruvius dalam Al Quran* [Reading the Vitruvius Architecture Concept in Quran]. Malang: UIN Malang Press.
- Hattstein, M and Delius, P. 2000. *Islam Art and Architecture*. Konemann: Cologne.
- Hershberger, Robert G. 2008. *Memprediksi Makna dalam Arsitektur* [Predicting The Meaning in Architecture]. Arizona State University.
- Jenks, Charles. 1978. *The Language of Post-modern Architecture*. London: Academy Editions.

- Piliang, Yasraf Amir. 1995. Post-strukturalisme dan Islam: Sebuah Kajian Kritis terhadap Pandangan Semiotika Dekonstruktif [Post-structuralism and Islam: A Critical Study on Destructive Semiotic Argument]. Paper in The Conference of Semiotics in Islamic Perspective. Bandung : Salman Komunikasi Aspirasi Umat.
- Prijotomo, Josef. 1992. Model Semiologika Petungan di Primbon Jawa dan Signifikasi Arsitekturalnya [Semiology Model in Javanese *Primbon* and Significances to the Architecture]. Paper in Semiotic Conference. Jakarta: Pusat Penelitian Kemasyarakatan dan Budaya dan Lingkaran Peminat Semiotik
- Snyder C James, and Catanese J Anthony. 1991. Pengantar Arsitektur [Introduction to Architecture], Erlangga, Jakarta.
- Soedarsono, Pratomio, 2000. Metafora Dalam Arsitektur [Metaphor in Architecture]. Kilas jurnal arsitektur FTUI vol2. Indonesia.
- Sudradjat, Iwan. 1992. Perkembangan Semiotik dalam Arsitektur: Sebuah Tinjauan Kritis [Semiotic Development in Architecture: A Critical Study]. Paper in Semiotic Conference. Jakarta: Pusat Penelitian Kemasyarakatan dan Budaya dan Lingkaran Peminat Semiotik.

