

Journal for Study of Islamic History and Culture

Pengantar Nomor Perdana - Nahdlatul Islam Nusantara

Ahmad Suaedy

Anatomy of the Islam Nusantara Program and the Necessity for a "Critical" Islam Nusantara Study

Okamoto Masaaki

Artikulasi Islam Nusantara dalam Perjuangan Agraria

Mohamad Shohibuddin

Menuju Sosiologi Nusantara: Analisa Sosiologis Ajaran Ki Ageng Suryomentaram dan Amanat Galunggung

Ngatawi El-Zastrouw

Traditional Islam and Global Religious Connectivity: Nahdlatul Ulama in The Netherlands

Amin Mudzakkir

Lasem: Harmoni dan Kontestasi Masyarakat Bineka

Syamsul Hadi

Traces of Māturīdīsm in the 'Ulamā's Works in Nusantara in the Seventeenth Until Nineteenth Centuries

Muhamad Bindaniji

Book Review

Islam Dibawa Masuk oleh Orang Nusantara: Dari Data Terserak Buzurgh Al-Ramahurmuzi, 'Ajaibul Hind: Kisah-Kisah Ajaib di Daratan dan Lautan Hindi

Idris Masudi

Fakultas Islam Nusantara —
 Universitas Nahdlatul Ulama Indonesia

Journal for Study of Islamic History and Culture

Pengantar Nomor Perdana - Nahdlatul Islam Nusantara

Ahmad Suaedy

Anatomy of the Islam Nusantara Program and the Necessity for a "Critical" Islam Nusantara Study

Okamoto Masaaki

Artikulasi Islam Nusantara dalam Perjuangan Agraria

Mohamad Shohibuddin

Menuju Sosiologi Nusantara: Analisa Sosiologis Ajaran Ki Ageng Suryomentaram dan Amanat Galunggung

Ngatawi El-Zastrouw

Traditional Islam and Global Religious Connectivity: Nahdlatul Ulama in The Netherlands

Amin Mudzakkir

Lasem: Harmoni dan Kontestasi Masyarakat Bineka

Syamsul Hadi

Traces of Māturīdīsm in the 'Ulamā's Works in Nusantara in the Seventeenth Until Nineteenth Centuries

Muhamad Bindaniji

Book Review

Islam Dibawa Masuk oleh Orang Nusantara: Dari Data Terserak Buzurgh Al-Ramahurmuzi, 'Ajaibul Hind: Kisah-Kisah Ajaib di Daratan dan Lautan Hindi

Idris Masudi

<u>islam nusantara</u>

Journal for Study of Islamic History and Culture

Volume I, Number I, July 2020

EDITOR-IN-CHIEF

Ahmad Suaedy, (Scopus ID: 56419869500) Faculty of Islam Nusantara UNUSIA Jakarta

MANAGING EDITOR

Ngatawi El-Zastrow, Faculty of Islam Nusantara UNUSIA Jakarta

INTERNATIONAL EDITORIAL BOARD

Said Aqil Siradj, Faculty of Islam Nusantara UNUSIA Jakarta

Robert W. Hefner, (Scopus ID: 36856758800) Boston University, Boston USA

Okamoto Masaaki, (Scopus ID: 57191206120), Kyoto University, Kyoto Japan

Dien Madjid, Universitas Islam Negeri Syarif Hidayatullah, Jakarta

Endang Turmudzi, Lembaga Ilmu Pengetahuan Indonesia (LIPI)

Alwi A. Shihab, Indonesian Muslim Intellectual and expert on Middle East Studies and Muslim Civilization

James Bourk Hoesterey, Emory University, Atlanta GA, USA

Hisanori Kato, (Scopus ID: 55996362300), Chuo University, Tokyo Japan

Abdul Moqsith, Universitas Islam Negeri Syarif Hidayatullah, Jakarta

Sahiron Syamsuddin , (Scopus ID: 55996362300) Universitas Islam Negeri Sunan Kalijaga, Yogyakarta

Muhammad Ishom, Universitas Islam Negeri Sultan Maulana Hasanuddin, Banten

Azhar Ibrahim, (Scopus ID: 7202979037) National University of Singapore, Singapore

ADVISORY EDITORS

Hamdani, Faculty of Islam Nusantara UNUSIA Jakarta

EDITORIAL BOARD

Maria Ulfah, Faculty of Islam Nusantara UNUSIA Jakarta

Ulil Abshar Abdalla, Faculty of Islam Nusantara UNUSIA Jakarta

Syamsul Hadi, Faculty of Islam Nusantara UNUSIA Jakarta

Ali Abdillah, Faculty of Islam Nusantara UNUSIA Jakarta

Ayatullah, Faculty of Islam Nusantara UNUSIA Jakarta

Ulil Abshar, Universitas Islam Negeri Syarif Hidayatullah, Jakarta

Ahmad Ginandjar Sya'ban, Faculty of Islam Nusantara UNUSIA Jakarta

Idris Masudi, Faculty of Islam Nusantara UNUSIA Jakarta

ISLAM NUSANTARA: Journal for Study of Islamic History and Culture facilitates the publication of article and book review on study of Islam, Muslim culture, social, politics and history in Southeast Asia (Nusantara) and beyond. It is published twice a year and written in Indonesia, English and Arabic. It aims to present academic insight of social and cultural complexity of Muslim world in Southeast Asia under the frame of dialectic between Islam and local culture or cultural realities.

The journal invites scholars and experts working in various disciplines in Islamic studies, humanities, and social sciences. Articles should be original, researchbased, unpublished and not under review for possible publication in other journals. All submitted papers are subject to a review of the editors, editorial board, and blind reviewers.

EDITORIAL JOURNAL

Gedung Kampus UNUSIA Lantai 2

Jl. Taman Amir Hamzah No. 5 Jakarta Pusat 10430

E-mail: Islamnusantarajournal@unusia.ac.id or Journalofislamnusantara@gmail.com

Website: http://journal.unusia.ac.id/index.php/ ISLAMNUSANTARA/about

Table of Contents

Articles

- 1 Ahmad Suaedy Pengantar Nomor Perdana - Nahdlatul Islam Nusantara
- 13 Okamoto Masaaki
 Anatomy of the Islam Nusantara Program and the
 Necessity for a "Critical" Islam Nusantara Study
- 41 Mohamad Shohibuddin
 Artikulasi Islam Nusantara dalam Perjuangan Agraria
- 89 Ngatawi El-Zastrouw Menuju Sosiologi Nusantara: Analisa Sosiologis Ajaran Ki Ageng Suryomentaram dan Amanat Galunggung
- 145 Amin Mudzakkir

 Traditional Islam and Global Religious Connectivity:
 Nahdlatul Ulama in The Netherlands
- 163 Syamsul Hadi Lasem: Harmoni dan Kontestasi Masyarakat Bineka
- 209 Muhamad Bindaniji
 Traces of Māturīdīsm in the 'Ulamā's Works in Nusantara in the Seventeenth Until Nineteenth Centuries

Book Review

239 Idris Masudi

Islam Dibawa Masuk oleh Orang Nusantara: Dari Data Terserak Buzurgh Al-Ramahurmuzi, 'Ajaibul Hind: Kisah-Kisah Ajaib di Daratan dan Lautan Hindi Muhamad Bindaniji

Traces of Māturīdīsm in the 'Ulamā's Works in Nusantara in the Seventeenth Until **Nineteenth Centuries**

The State Islamic University of Syarif Hidayatullah Jakarta muhamadbindaniji@gmail.com

Abstract: Theological discourse in Nusantara is always associated with two varieties of Ash'arīsm and Māturīdīsm. Nevertheless, Ash'arīsm became the dominant theological discourse for Muslim people of Nusantara at least since the seventeenth century—or more—which brought by 'Ulama's. There are some obscurity concerning the history of Māturīdīsm about the carriers and teachings developed. Thus it is often assumed that the theological discourse that developed in Nusantara since Islam entered and developed just an Ash'arīsm and ignored other theology [Māturīdīsm]. This study would prove that Māturīdīsm developed along with the development of Ash'arīsm through the global networks of the Nusantara 'Ulamā around theological discourse in the Muslim world.

This study attempts to provide the justification of Māturīdīsm that developed in Nusantara as well as provide a new perspective about method

of theology for Muslim people of Nusantara. The focus of this study is to explore the intellectual treasures of ulama's works in Nusantara who lived in the period of the seventeentah until nineteenth centuries. This study concludes that theological discourse in Nusantara is a continuous form of global theological discourse that developed in the Islamic world, where the emerging theological discourse always associated on two varieties of Ash'arīsm and Māturīdīsm which later became known as Sunnīsm. In this context, the discourse of Māturīdīsm developed in Nusantara is seen as a method of thinking that is in tune with the tradition of Sunnīsm which emphasizes the elements of moderation and balance in theology.

Keywords: Theology, Sunnī, Ash'arīsm, Māturīdīsm, 'Ulama, Nusantara

Abstrak: Wacana teologi di Nusantara selalu dihubungkan dengan dua macam varian teologi Asyʻarīyah dan Māturīdīyah. Walapun demikian, teologi Asy'arīyah menjadi wacana teologi dominan bagi Muslim Nusantara paling tidak semenjak abad ke-17 M.—atau lebih jauh daripada itu—yang dibawa para ulama penyebar Islam. Sedangkan teologi Māturīdīyah tidak banyak diketahui perihal pembawa dan ajaran yang dikembangkan oleh para ulama pembawa Islam di Nusantara. Sehingga kerapkali dianggap bahwa wacana teologi yang berkembang di Nusantara semenjak Islam masuk dan berkembang hanya teologi Asy'arīyah dan mengabaikan teologi lainnya [Māturīdīyah]. Kajian ini berfokus untuk menggali khazanah intelektual dari karya ulama Nusantara yang hidup pada kurun abad ke-17 M. sampai 19 M. Kajian ini hendak membuktikan bahwa teologi Māturīdīyah berkembang di Nusantara berbarengan dengan perkembangan teologi Asy'arīyah melalui wacana dan jaringan global seputar teologi di dunia Islam.

Kata Kunci: Teologi, Sunnī, Asyʻarīyah, Māturīdīyah, Nusantara

الملخص: إن الفكرة/الحوارات العقائدية الإسلامية التي تنتشر في بلاد جنوب شرق آسيا (نوسانتارا) متعلقة دائما بمدرستين كبيرتين الأشعرية والماتردية. ومنذ القرن السابع عشر الميلادي تقريبا، كانت الفكرة العقائدية الأشعرية هي التي أكثر انتشارا عند مسلمي "نوسانتارا" حيث جاء بها الدعاة المسلمين الأوائل لتلك المنطقة. و في المقابل، لم تكن المدرسة الماترية معروفة و مشهورة عندهم. لذلك باتت الفكرة العقائدية الماتريدية مجهولة. و قد سببت هذه الحالة بأن الفكرة العقائدية الإسلامية التي تنتشر في منطقة "نوسانتارا" هي فقط الأشعرية دون الالتفات و الاهتمام بالماتردية. و هذا البحث سيسلط الضوء على بعض مؤلفات علماء "نوسانتارا" خلال القرن السابع عشر حتى التاسع عشر الميلادي. هناك بعض المؤلفات "النوسانتاراوية" التي تنتمي الى المدرسة الماتريدية و تتعلق بها. و قد يكون هذا دليلا على أن الفكرة الماتردية تنتشر في منطقة "نوسانتارا" مع الفكرة الأشعرية.

الكلمات الإرشادية: العقيدة الإسلامية، أهل السنة و الجماعة، الأشعرية، الماتريدية، نوسانتارا.

The Problem of Theological Studies in Nusantara

esearch on the transmission and development of Māturīdīsm in Nusantara and the figures that brought it has not been studied much by the scholars. Though Māturīdīsm name's can not be separated in the Muslim world from the Sunnīsm (Ahl al-Sunna wa al-Jamā'a). The Sunnīsm—as understood by the majority of Indonesian society—is a Islamic thought followed and has a guide in conducting religious activities. Referring to the definition al-Zabīdī says in *Itḥāf al-Sādāt al-Muttaqīn* that Sunnīsm is a Islamic theological has been formulated by Abū Ḥasan al-Ash'arī (d. 324) and Abū Mansūr al-Māturīdī (d. 333).1

During this time, research that has a tendency to study theology in Nusantara which followed Sunnīsm perspective tends to reveal one of the two theological variants and heedless the other theological variants that is Māturīdīsm. Scarcities of study about this discourse be indicated that scholars irresponsive of the other variant thought mainstream of Sunnīsm. The reason is tendency to examine Māturīdīsm is not as interesting and as much as the study of Ash'arīsm. Among the previous studies that attempted to reveal Sunnīsm in Nusantara is Syi'ah dan Ahlussunnah; Saling Rebut Pengaruh dan Kekuasaan Sejak Awal Sejarah Islam di Kepulauan Nusantara by Ali Hasjmy (1983),² The Making of Indonesian Islam by Michael Laffan (2011),3 and Teologi Ulama Tasawuf di

¹ Murtaḍā al-Zabīdī, *Itḥāf al-Sādāt al-Muttaqīn*, vol. 2, (Beirut: Dār al-Kutub al-'Ilmīyah, 2017), p. 8.

² Ali Hasjmy, Syi'ah dan Ahlussunnah; Saling Rebut Pengaruh dan Kekuasaan Sejak Awal Sejarah Islam di Kepulauan Nusantara (Surabaya: PT.Bina Ilmu, 1983), p. 45.

³ Michael Laffan, The Making of Indonesian Islam (New Jersey: Princeton University Press, 2011), p. 7.

Nusantara Abad XVII-XIX by Arrazy Hasyim (2011).4 All of these studies have a conclusion that the theological discourse which a resulted from the process of scientific transmission between Nusantara and Ḥaramayn has a tendency to the Sunnīsm especially Ash'arīsm.

The conception of Māturīdīsm is little known and understood even as "foreign of theology" outside of Sunnīsm because of the dominance of Ash'arīsm discourse. As if the introduction of conception of Māturīdīsm in the Nusantara society is satisfied by the introduction of conception of Ash'arīsm because it is considered relatively similar between the two of them. The historical indifferent of mentioning Māturīdīsm in the development of Islamic thought and the formation of theological discourse in Nusantara will have implications for the uncertainty of the transmission and development between Ash'arīsm and Māturīdīsm. The problems around the distribution of Ash'arīsm and Māturīdīsm in the Islamic World and the transmission system formed between these two theologies and their development in Malay-Nusantara until now will be difficult to explored comprehensively. That issues can be implicated to the unclear influence of contraction thinking of the a nation, including in Nusantara.

The existence of traces of Māturīdīsm in Nusantara has been claimed in Ulamā's works. Maḥfūz al-Tirmasī (d.1920) in Kifāyat al-Mustafīd Limā 'Alā Min al-Asānīd⁵ and Yāsīn al-Fādānī (d. 1990) in al-'Iqd al-Farīd min Jawāhir al-Asānīd⁶ claim that theological scholarship obtained from their teachers is connected to al-Ash'arī and al-Māturīdī. Empirical evidence of Ulama's works in Nusantara is accepted without any constructive criticism and explanation of the mention of transmission of knowledge in

⁴ Arrazy Hasyim, Teologi Ulama Tasawuf di Nusantara Abad XVII-XIX (Ciputat: Maktabah Darus Sunnah, 2011), p. 138-9.

⁵ Maḥfūz al-Tirmasī, Kifāyat al-Mustafīd Limā 'Alā Min al-Asānīd (Beirut: Dār al-Bashā'ir al-Islāmīyah, n.d), p. 32-3.

⁶ Yāsīn al-Fādānī, al-'Iqd al-Farīd min Jawāhir al-Asānīd (Surabaya: Dār al-Saqāf, 1981), p. 43.

their works. Does it of transmission of knowledge indicate that Nusantara 'Ulama's has theological reason of al-Ash'arī and al-Mātūrīdī, or they just only collect the transmission of knowledge as a legitimation of the doctrinal theology to will be developed in the society, or that case can be seen as the trend of global theology system which necessitates the unions of the transmission of knowledge to the two Sunnīsm bearers.

The notes that need to be known from the existence of the transmission of knowledge of Nusantara 'Ulama's from various disciplines of religion is that the transmission is not applied as a paradigm of thought. Although Yāsīn al-Fādānī has been the transmission of knowledge in theologically to al-Ash'arī and al-Māturīdī, but he still make Ash'arīsm as the paradigm of thought. While Māturīdīsm is not applied in paradigm of thought of Yāsīn. Similarly, the transmission of Yāsīn in jurisprudence which mentions Hanafī, Mālikī, Shāfi'ī and Hanbalī, but he only makes the jurisprudence of Shāfi'ī as the only one paradigm for his thoughts.8

This is an indication that the transmission of knowledge in various disciplines does not automatically affect or become a paradigm of thought. Internal and external factors of the scholars bacame dominant factors in the orrientation of construction of the thought. The proof which reinforces the proposition that the transmission does not automatically become the paradigm of thought can be known with the 'Ulama's works of they thought such as Nawawī al-Bantānī, Mahfūz al-Tirmasī, and Hāshim Ash'arī.

Nawawī al-Bantanī through his work *Fatḥ al-Majīd* claim as one of the Ash'arī followers (ash'arīyah).9 The argument built in his work could say

Yāsīn al-Fādānī, al-'Iqd al-Farīd, p. 66.

Some explanations why did Shafi'is follow Ash'arī theology see Mohamed Ahmed Abdelrahman Eissa, The Jurist and the Theologian: Speculative Theology in Shāfi'ī Legal Theory (New York: Gorgias Press, 2017).

⁹ Nawawī al-Bantanī, Fatḥ al-Majīd fī Sharḥ al-Durr al-Farīd fī 'Ilm al-Tawḥīd (Bandung: al-Ma'ārif, n.d.), p. 39.

the same with Ash'arīsm in establishing the doctrine of theology. Ash'arīsm known as the theology that believed eternal attribute of God (sifat Allāh) so that is named *ṣifatīya*. Nawawī in *Fatḥ al-Majīd* introduces the discourse of attribute of God with the categorical of wājib, mumkin and mustaḥil. The attribute of God has explicity mentions and establishing in the Qur'an and Sunna of the Prophet that God has a attribute such as wujūd, al-raḥmān, al-raḥīm, and other attributes. The actions of God that indicate He knows, almighty, wills, shows that He has knowledge, almighty, and will.¹¹

Although Nawawī mentioned the existence of Mātuīdīsm in Nihāyat al-Zayn, but he never adopt an idea and follow of al-Māturīdī's thought in his work.¹² Nawawī had quoted Abū Ḥanīfa—figures of al-Māturīdī's leader-about rejection of the Dahrāya and Mu'tazila has claimed heterodox, but Nawawi's citations of that story is not accompanied with beliefs on theology of Abū Hanīfa. Reference about Māturīdīsm doctrine in the Nawawi's work never mentions because his mind was affiliated with the doctrine of Ash'arīsm. Moreover, there has been no study of Nawawī's thought to claim that he is affilliated to Māturīdīsm.¹³

Another 'Ulama' who is assumed to be the transmitter of Maturidism in Nusantara is Hāshim Ash'arī. This assumption was obtained on Kitab Kifāyat al-Mustafīd by Mahfūz al-Tirmāsī edited by Yāsīn al-Fādānī. 14 He mentions the transmission of knowledge by Maḥfūz al-Tirmāsī until al-Ash'arī and al-Māturīdī. Mahfūz is claimed as an authoritative scholar

¹⁰ Ibn Ḥazm, al-Faṣl fī al-Milal wa al-Niḥal, vol. 1 (Beirut: Dār al-Maʿrifah, 1983), p. 175., Abd al-Qāhir bin Ṭāhir al-Baghdādī, al-Farq Bayn al-Firāq (Beirut: Dār al-Kutub al-'Ilmīyah, 2009), p. 104., Muḥammad bin 'Abd al-Karīm al-Shahrastānī, al-Milal wa al-Niḥal, vol. 1 (Beirut: Dār al-Kutub al-'Ilmīyah, 2011), p.

¹¹ Abdurrahman Mas'ud, Dari Haramain ke Nusantara (Jakarta: Kencana, 2006), p. 152.

¹² Nawawī al-Bantanī, Nihāyat al-Zayn fī Irshād al-Mubtadi'īn (Beirut: Dār al-Kutub al-'Ilmīyah, 2002), p. 7.

¹³ Sri Mulyati, "Sufism in Indonesia: An Analysis of Nawawi al-Banteni's Salālim al-Fuḍalā", thesis M.A. (Montreal: University of McGill, 1992), p. 82.

¹⁴ Maḥfūẓ al-Tirmasī, Kifāyat al-Mustafīd, p. 32-3.

who has been the transmission roots to the two founder of the madhhab. The transmission of Mahfūz which refers to Māturīdīsm assumed as the legitimacy that he as a disseminator Ash'arīsm and also Māturīdīsm together to his students included Hāshim Ash'arī.

Maḥfūz was known as a highly respected teacher of Hāshim because he has extensive knowledge and comprehensively in the science of religion especially 'ulūm al-ḥadīth. Hāshim's admiration for Maḥfūz is manifested in the attitude that makes the teacher as a prototype of religious thought. Certainly in the orientation of theological thought, Hāshim follow the teacher's belief that is Ash'arīsm. It is not merely because taqlīd, but based on careful thought and consideration. There is no indication in Mahfūz's works to explanation or mention to supporting Māturīdīsm doctrine, as well as Hāshim who never said a follower of al-Māturīdī's doctrine.

The mention of Māturīdīsm in Hāshim's works related to describes paradigm of Sunnīsm like the definition by al-Zabīdī in *Itḥāf al-Sādāt*. Assumptions can be constructed from the statement implies that Māturīdīsm never become as paradigm of Hāshim's thought. When it is said Hāshim as a disseminator of Māturīdīsm in Nusantara, just only because there is a transmission of knowledge from Maḥfūz, that not supported of basic data authentic and credible with content analysis of theological thinking and historical analysis primarily justification themselves as follower of Māturīdīsm.

If assumed the transmission of knowledge of Nusantara 'Ulama's as the only one justification to given evidence of Māturīdīsm existence, without supporting evidence from theological content in 'Ulama's works that will be two problem. First, Theological system in 'Ulama's works does not reflect to thinking of Māturīdīsm. This can be seen from the 'Ulamā's works references is not refer to litaratures was producted by Abū Manṣūr al-Māturīdī and Māturīdīsm 'Ulamā's such as al-Bazdawī, al-Nasafī, al-Bayādī, or 'Alī al-Qārī. Moreover in fact the reference in 'Ulamā's work affiliated to Ash'arīsm as the works of al-Ghazālī, al-Shahrastānī, al-Sanūsī, al-Dasūqī and also Nawāwī al-Bantānī. Second, the style of theological thought in 'Ulama's works is not specific and identical with Māturīdīsm's thought. We all seen that between Ash'arīsm and Māturīdīsm there are some different resulting of thought products.¹⁵ But the conclusions of the two product of thinking are relatively similar and there are several aspects of differences. The result of Māturīdīsm's thought distinguishing from Ash'arīsm thought is not reflected in 'Ulamā's works who is claimed as a follower paradigm of Māturīdīsm with only there are justification of transmission (sanād).

Two cases to mentions provide some illustration that Nusantara 'Ulamā's can not be claimed to have two tendency in theological system, Ash'arīsm and Māturīdīsm. Because in they works always claim and loyal with as followers with doctrine of Sunnīsm which especially Ash'arīsm, whereas Māturīdīsm is not explicitly mentioned in their works. This study attempt to provide an evidences of the traces of Māturīdīsm in Nusantara and also to explains the mention of Sunnīsm in Islamic world and Nusantara which always related between Ash'arīsm and Māturīdīsm.

The Formation of Sunnīsm Discourse in Nusantara

Nusantara 'Ulamā's always write and attach in their works about theological system which became guidance in religion. They always recognize as a follower of the great tradition of Sunnī (Ahl al-Sunna wa al-Jamā'a). M. Naquib al-Attas when writing the Oldest Known Malay *Manuscript*, reveals that the oldest or the first manuscripts of theology in Malay-Nusantara is Kitāb Durrat al-Farā'id bi Sharh al-'Aqā'id 'alā Sharh al-'Aqīdat al-Nasafīya.¹⁶

¹⁵ Some explanations differences between Ash'arism and Maturidsm see Abū 'Udhba, al-Rawḍat al-Bahīyah fī-mā Bayn al-Ashā'irah wa al-Māturīdīyah (Hyderabad: n.p, 1322), p. 6.

¹⁶ M. Naquib al-Attas, The Oldest Known Malay Manuscript: A 16th Century Malay Translation of the 'Aqā'id of al-Nasafī (Kuala Lumpur: University of Malaya Press, 1988), p. 5.

That manuscript can be perceived that developed theology of discourse in Nusantara in *the* seventeenth century dominated by Sunnīsm traditions. Doctrine of Sunnīsm in *Durrat al-Farā'id* is reflected in translation created by al-Rānīrī, as the author of *Durrat*, towards the book created Māturīdīsm scholar, Abū Hafs 'Umar bin Muhammad al-Nasafī (d. 537). The content of theology in al-Rānīrī's work discusses the attributes of God that He is the Unique (wāḥid), the powerful (qādir), the alive (ḥayy), the willing (*murīd*), and there are contents the twenty attributes of God.¹⁷ Statement of al-Rānīrī in his work reveals that he is early of the Nusantara 'Ulamā's who developed Sunnnīsm for Nusantara people's.

In the seventeenth century there are 'Ulama' excepting al-Rānīrī as a dessemination of Sunnīsm in Nusantara that is 'Abd al-Ra'ūf al-Sinkilī (d. 1693). He claims that the theology taught to Nusantara's people is Ash'arīsm. The doctrine of the attributes of God (sifat Allāh) formulated into the twenty attributes ('ishrūn al-sifat) and the division of attributes into three basic frameworks that is wajīb, mustahil and jā'iz are very dominant in his work 'Umdat al-Muhtājīn.¹⁸

The book of '*Umdat al-Muḥtājīn* is a al-Sinkilī's work in sufism which felt a very strong theological reason. He realized that the doctrine of Sufism that do not have the basis of true theological ('aqīdat al-ṣāliḥ) will easily fall in disbelief (*kufr*) and apostasy (*dall*). Al-Sinkilī wants harmonization between Sharī'a and haqīqat in Sufism doctrine in his works. So it is not surprising in al-Sinkili's works about doctrine of Sufism always related to the existence of God with the theological approach introduced by al-Ghazālī in *Ihyā'* '*Ulūm al-Dīn* and *Bidāyat al-Hidāya*.¹⁹

¹⁷ Nūr al-Dīn al-Rānīrī, Durrat al-Farā'id bi Sharḥ al-'Aqā'id, MS collection of PNRI Jakarta, p. f.5v.

^{18 &#}x27;Abd al-Ra'ūf al-Sinkilī, 'Umdat al-Muḥtājīn ilā Sulūk Maslak al-Mufradīn, MS collection of PNRI Jakarta, p. f.3r.

¹⁹ Al-Sinkilī, 'Umdat al-Muḥtājīn, p. 3r-4v.

The allegiance to Sunnīsm expressed by al-Sinkilī in *Daqā'iq al-Ḥurūf* (Jhons 1955: 58-67). This book related to doctrine of *waḥdat al-wujūd* developed by al-Sinkilī from Ibn 'Arabī's (d. 1240/638) and Muḥammad ibn Faḍl Allāh al-Burhanpūrī's (d. 1620) books. A comprehensive understanding of al-Sinkilī to the doctrine of *waḥdat al-wujūd* resulted a proportional attitude in responses to discourse and polemic of being (*wujūd*) in sixteenth until seventeenth centuries in Nusantara. Al-Sinkilī in explaining discourse of being (*wujūd*) terms stand on paradigm of Sunnīsm, based on the doctrine of Ibn 'Arabī, Ṣadr al-Dīn al-Qunawī and Muḥammad ibn Faḍl Allāh al-Burhanpūrī.

Other al-Sinkilī's works which reflecting doctrine of Sunnīsm can be identified in *Tanbīh al-Māshī* and *Sullam al-Mustafīdīn*.²⁰ The impression when read in the al-Sinkilī's works, will be found that he is the scholar of Sunnīsm because there are theology's terms typical of Sunnīsm. There are statement that God has such attributes and this attributes is not substance and also beyond of substance but stand on (*mulāzama*) of His substance. So this makes practical in the seventeenth century that dicsourse of theology in Nusantara, especially in Aceh, dominated by Sunnīsm with strong influence of al-Rānīrī and al-Sinkilī.

In the eighteenth century, there are 'Ulamā from Palembang who became center of Islamic knowledge is 'Abd al-Ṣamad al-Palimbānī (d. 1785).²¹ P. Voorhoeve and G. W. J. Drewes consider 'Abd al-Ṣamad as the greatest theologian from Palembang to have a major influence in development of the intellectual tradition in the Malay-Nusantara's world,²² especially his work entitled *Sayr al-Sālikīn* and *Hidāyat al-Sālikīn*. Doctrine

²⁰ Oman Fathurahman, *Katalog Naskah Tanoh Abee Aceh Besar* (Jakarta: Komunitas Bambu & PPIM, 2010), p. 47.

²¹ M. Chatib Quzwain, Mengenal Allah: Suatu Studi Mengenai Ajaran Tasawuf Syekh Abd al-Shamad al-Palimbani (Jakarta: Bulan Bintang, 1985), p. 12.

²² P. Voorhoeve, "Abdul Samad al-Palimbani", in *The Encyclopaedia of Islam* (Leiden: Brill, 1967), p. 92., G.W.J. Drewes, "Further Data Concerning 'Abd al-Samad al-Palimbani", in *Bijdragen tot de Taal-*, *Landen Volkenkunde 132*, No. 2/3 (1976), p. 267.

of Sunnīsm in Sayr al-Sālikīn can be identified with the explanation in his prologue which affirms that Sunnī (Ahl al-Sunna wa al-Jamā'a) is the creed and basis of 'Abd al-Ṣamad in writing of the book.23 The tradition of Sunnī strongly dominates the theological structure in 'Abd al-Ṣamad's works with indication of many quotes are taken from Sunnīsm scholars. Among Sunnīsm scholars cited in 'Abd al-Şamad's works is al-Ghazālī in Iḥyā' 'Ulūm al-Dīn and Bidāyat al-Hidāya, Ibn 'Aṭā'illāh in al-Ḥikam, al-Qushayrī in the Risālat al-Qushayrīya, Ibn 'Arabī in Futūḥāt al-Makkīya and Fuṣūṣ al-Ḥikam, al-Jīlī in Insān al-Kāmil. Al-Palimbānī also had the conscience to quote the Nusantara 'Ulama's who are considered in the Sunni's tradition such as Sham al-Dīn al-Sumaṭrānī in Jawāhir al-Ḥaqā'iq and 'Abd al-Ra'ūf al-Sinkilī in *Ta'yīd al-Bayān Ḥāshiya Īḍāḥ al-Bayān*.²⁴

Recognition as followers of Sunnīsm will be found in the 'Ulamā's works of Nusantara of Banjar, Muhammad Arshād al-Banjārī (d. 1812)²⁵ in al-Durr al-Nafīs fī 'Ilm al-Tawhīd, Sabīl al-Muhtadīn, Kanz al-Ma'rifa, and Tuhfat al-Rāghibīn. Arshād is a 'Ulamā who has specializes and focuses on the study of Shāfi'ī of jurisprudence. Just like al-Rānīrī, Arshād also interest in mysticism (taṣawwuf) and had authority in explaining the doctrines in Sufism. This combination of jurists and mysticist ($s\bar{u}f\bar{i}$) makes Arshād's thought rejected any doctrine of mysticism or sufism that violate of Sharī'a aspects.

Some aspect that indicate the assertiveness of Arshād in counterring the ideas or thoughts of "Wujūdīya Mulḥīda" (group of the deviating or strayed Wujūdīya), according to the terms given by al-Rānīrī and 'Abd al-

^{23 &#}x27;Abd al-Şamad al-Palimbānī, Sayr al-Sāllikīn ilā 'Ibādat Rabb al-ʿĀlamīn, vol. 1 (Singapura: al-Haramayn, n.d.), p. 21.

²⁴ Al-Palimbānī, Sayr al-Sāllikīn, vol. 3, p. 176-85., see also Nicholas Heer, A Concise Handlist of Jawi Authors and Their Works (Washington: n.p, 2009), p. 15.

²⁵ Muhd Saghir Abdullah, Sheikh Muhammad Arsyad al-Banjari: Pengarang Sabilal Muhtadin (Kuala Lumpur: Khazanah Fathimiyah, n.d), p. 6.

Şamad,²⁶ are recorded in criticism to Abdul Hamid Abulung's doctrine of mysticism who teach the doctrine of philosophical mysticism (taṣawwuf *al-falsafī*).²⁷ Arshād considered that Abdul Hamid's thought was uprooted from the roots of Sunnīsm because Hamid considered the essence of God and man it's a alike.²⁸ Such doctrines will have an impact to Nusantara people's about doctrine of being (wujūd) or the relations between God and man as taught the sufi in accordance with the guidance of the Qur'an and Hadīth.

Theology of Sunnī in Arshād's thought will be found in al-Durr al-Nafīs fī 'Ilm al-Tawhīd. This book written by Arshād contains theological arguments built on the basis of the Sunnīsm framework. Arshād wrote his theological work in the form of question and answer about the problem of theology intention of giving a direct impact to the theological system of Nusantara people's. In prologue (muqaddima) of this book, he writes that this book is written for laypeople ('awām), who needs the guidance of theology to be saved from a false belief ('aqīdat al-bātil). Arshād says that a man who has *mukallaf* is obliged to know the true faith and must believe (to God), if not believe then be punished as *kafir*.²⁹

The influence of Sunnīsm in Arshād's thought can be seen in the Tuḥfat al-Rāghibīn.30 There are some figures who are quoted by Arshād in Tuhfat as Abū Ḥanīfa (d. 150) the founder of the Ḥanafī school, Abū Manṣūr al-Māturīdī (d. 333), Abū Najīb al-Suhrawardī (d. 563) the author of 'Awārif al-Ma'ārif, Abū Shakūr al-Sālimī, the author of Tamhīd fī Bayān

²⁶ Al-Attas, "Raniri and the Wujudiyyah of 17th Century Acheh", thesis M.A. (Montreal: McGill University, 1962), p. 30-1.

²⁷ Research Team IAIN Antasari, Risalah Tasawuf Syekh Abdul Hamid Abulung (Banjarmasin: IAIN Antarasari, 2003), p. 7-9.

²⁸ Noorhaidi Hasan, "Muhammad Arshad al-Banjari (1710-1812) and the Discourse of Islamization in the Banjar Sultanate", thesis M.A. (Leiden: Leiden University, 1999).

²⁹ M. Arshād al-Banjārī, Durr al-Nafis fī 'Ilm al-Tawḥīd (Singapura: al-Haramayn, 2005), p. 2.

³⁰ Noorhaidi Hasan, "The Tuḥfah al-Rāghibīn: the Work of Abdul Samad al-Palimbani or of Muhammad Arsyad al-Banjari?", in Bijdragen tot de Tall-, Land-en Volkenkunde (BKI) 161-3, 2007, p. 67-85.

al-Tawhīd, Fakhr al-Dīn al-Rāzī (d.608), al-Ghazālī (d. 505), Ibn 'Arabī (d. 638), Ibn Ḥajar al-Haytamī (d. 973), the author of *Tuḥfat al-Muḥtāj*, Ibn al-Muqri' (d. 837), the author of Rawdat al-Tālib fī al-Figh, Ibrāhīm al-Laqqānī (d. 1041), the author of Jawhar al-Tawhīd, Abū Maʻālī al-Juwaynī (d. 478), Najm al-Dīn al-Nasafī (d. 537), Sa'd al-Dīn al-Taftazānī (d. 779), the author of Sharh 'Aqā'id al-Nasafī, al-Sha'rānī (d. 973), the author of Yawāqit wa al-Jawāhir fī Bayān 'Aqā'id al-Kabīr, and Zakariyyā al-Anṣārī (d. 926), the author of Asnā' al-Matālib Sharh Rawd al-Tālib.³¹

There are some aspects that distinguishes Arshād's works from the others that is mentioning names of Māturīdīsm scholars. Among of Māturīdīsm's scholars mentioned in Tuhfat al-Rāghibīn are Abū Hanīfa (the foundation of the theology to be used by al-Māturīdī), Abū Manṣūr al-Māturīdī, al-Nasafī, and al-Taftazānī. On the basis of mention Sunnīsm's scholars in *Tuhfat al-Rāghibīn*, makes Arshād claim his doctrine based on Sunnīsm as the scholars and figures who became the reference in thinking and working in his works.

'Ulamā' from Banjar other Muhammad Arshād who claimed to be part of the Sunnīsm tradition is Muḥammad Nafīs al-Banjārī (d. 1812).32 The identity as a Sunnī is enshrined in Durr al-Nafīs that in the doctrine of Jurisprudence follows Shāfi'ī, in the doctrine of theology follows Ash'arīya, and in the doctrine of sufism follows Junayd al-Baghdādī.³³ The influence of the doctrine of Sunnī in Durr al-Nafīs is related from division of the tawhīd levels into four; tawhīd al-af'āl, tawhīd al-asmā, tawhīd al-sifāt, and tawhīd al-dhāt.

³¹ M. Arshād al-Banjārī, Tuḥfah al-Rāghibīn fī Bayān Ḥaqā'iq Īmān al-Mu'minīn, MS collection of PNRI Jakarta, v.d.w. 37.

³² Ahmadi Isa, "Ajaran Tasawuf Syeikh Muhammad Nafis al-Banjari", thesis Ph.D Jakarta: IAIN Syarif Hidayatullah, 1996).

³³ M. Nafīs al-Banjārī, Durr al-Nafīs fī Bayān Waḥdat al-Af'āl wa al-Asmā' wa al-Ṣifāt wa al-Dhāt al-Taqdīs (Singapura: al-Haramayn, n.d.), p. 37., see also Abdul Muttalib, "The Mystical Thought of Muhammad Nafīs al-Banjārī: An Indonesia Sufi of the Eighteenth Century", thesis M.A. (Montreal: McGill University, 1995), p. 16.

Division of *tawḥīd* like that will be found in many theological works affiliated with the doctrines of Ashʻarīsm. Abdul Muthalib when examining the mystical thought of Nafīs says that the concept of *tawḥīd al-afʻāl* in *Durr al-Nafīs* is more inclined to the Jabbārīya when saying that good and bad actions come from God Himself, whereas human beings do not really act, rather all action belong to God Himself.³⁴ Other evidence that can be a reinforcement that Nafīs al-Banjārī is a theologian of sunnīsm can be seen from many sources or works from Sunnīsm's scholars used as references in *Durr al-Nafīs*.

Among the work of Sunnīsm's scholars cited in Nafīs's works are *al-Risālat al-Qushayrīya* by al-Qushayrī (d. 467), *Iḥyā 'Ulūm al-Dīn* and *Minhāj al-Ābidīn* by al-Ghazālī (d. 505), *al-Futūḥāt al-Makkīya* and *Fuṣūṣ al-Ḥikam* by Ibn 'Arabī (d. 638), *al-Tā'iyat al-Kubrā* by 'Umar bin al-Farīḍ (d. 633), *al-Ḥikam* by Ibn 'Aṭā'illāh (d. 709), *al-Yawāqit al-Jawāhir* by 'Abd al-Wahhāb al-Sya'rānī (d. 973), *al-Insān al-Kāmil* by 'Abd al-Karīm al-Jīlī (d. 805), *Sharḥ al-Ḥikam* by Ibn 'Abbād al-Rundī (d. 792), *Sharḥ Dalā'il al-Khayrāt* by Sulaymān al-Jazūlī (d. 870), *Mukhallaṣ Mukhtaṣar Tuḥfat al-Muṣsala* by 'Abd Allāh bin Ibrāhīm al-Mirghānī (d. 1207), and *al-Minḥa al-Muḥammadīya* by 'Abd al-Karīm al-Sammān (d.1189).³⁵

Another 'Ulamā' that representing the Sunnīsm is Dāwūd bin 'Abd Allāh bin Idrīs al-Faṭānī. According to Azyumardi Azra predicted that Dāwūd lived in the mid-eighteenth and mid-nineteenth centuries (1153-1265/1740-1847).³6 The doctrine of Sunnīsm in Dāwūd thought can be exposed in *al-Durr al-Thamīn fī Bayān 'Aqā'id*. This book, according to the information of Engku Ibrahim Ismail, describes the principles of belief according to the principle of Sunnī (*ahl al-sunna wa al-jamā'a*). This book

³⁴ Abdul Muttalib, "The Mystical Thought of Muhammad Nafīs al-Banjārī, p. 62-5.

³⁵ M. Nafīs al-Banjārī, *Durr al-Nafīs*, p. 37., Abdul Muttalib, "The Mystical Thought of Muhammad Nafīs al-Banjārī, p. 5-6.

³⁶ Azyumardi Azra, *Jaringan Ulama Timur Tengah dan Kepulauan Nusantara Abad XVII & XVIII* (Jakarta: Kencana, 2013), p. 327-8.

also exposed about *qada* and *qadar* and it's relation to human actions in doctrine of Sunnīsm.³⁷ Other than *Durr al-Thamīn*, two works of Dāwūd al-Fațānī which explicitly indicate alignment in support of doctrine's of sunnīsm are recorded in Kitāb Dua Puluh Sifat (book of twentieth attributes) and Taḥṣīl Nayl al-Marām li Bayān Manzūmat 'Aqīdat al-'Awām.'38 The interpretation of the doctrine of twentieth attributes ('ishrūn ṣifat) and making the Manzūmat 'Aqīdat al-'Awām by Aḥmad al-Marzūqī as the main reference give evidence that Dāwūd al-Faṭānī in his works influenced to doctrin of Sunnīsm, especially by Muḥammad bin Yūsuf al-Sanūsī (d. 895) for doctrine of twenty attributes for God.

The doctrine of sunnīsm in the religious thought of Nusantara 'Ulamā's rapidly developed at the time of the great theologian from Banten, Muhammad Nawawī bin 'Umar al-Jāwī (d. 1897).³⁹ In Nawawī's hands, Sunnīsm rapidly developed in Nusantara people's because his works became the standardization of theological books especially among the pesantren. Nawawi's main roles in transmission Sunnīsm in the Malay-Nusantara world because he could do radical thinking in writing the work of theology. Before Nawawi, Nusantara 'Ulama's wrote the theological works basis of translation and adaptation. But Nawawī did some more advanced step by writing an explanation (*sharḥ*) about theological works. The implications of Nawawi's works of *sharh* helped to raise his prestige internationally as a Nusantara 'Ulama's who wrote theological works can be consumable, not only for 'ashāb al-jāwīyīn' (the people's from Nusantara), but in general Islamic world as used with Arabic language.

Nawawī's identity as a follower of Sunnīsm tradition is found in *Nihāyat* al-Zayn. He claims to be loyal to Shāfi'ī's of jurisprudence and faithful

³⁷ Engku Ibrahim Ismail, Syeikh Daud bin Abdullah al-Fatani: Peranan dan Sumbangan terhadap Khazanah Islam di Nusantara (Kuala Lumpur: Akademi Pengajaran Melayu University Malaya, 1992), p.

³⁸ Nicholas Heer, A Concise Handlist of Jawi Authors and Their Works, p. 31.

³⁹ Sri Mulyati, "Sufism in Indonesia", p. 33-4.

to Ashʻarī of theology.⁴⁰ Nawawī loyalty to Sunnīsm is reflected in a high percentage of al-Ashʻarī's thought and called with the 'shaykh of Ahl al-Sunna' which must be followed by his opinion, other al-Māturīdī, for any Muslim who has not authority in theology.⁴¹ The doctrine of Nawawī's thought is a doctrine that opposes the opinion of Dahrīya, Mu'tazila and other madhhabs that are diametrically different from doctrine of Sunnīsm.

One of the central themes of Nawawi's works is the attributes of God. He, like other Ash'ari's scholars, introduces the attributes of God as a wajīb, mustaḥil and mumkin. So, Nawawi's thought can be categorized in ṣifātīya who understand that God has attributes that can be known with His actions. Although Nawawi is not the first scholars to explain attributed of God but must be recognized that he the only scholars who succeeds and popularizes it among in Nusantara people's. So it is not surprising that until now, the Nawawi's works are widely used among pesantren and madrasa.

Among the Nawawi's works that have Sunnīsm content such as Fatḥ al-Majīd as a commentary on Aḥmad al-Naḥrāwi's work from Egypt entitled al-Durr al-Farīd, al-Thimār al-Yāni'at fī al-Riyāḍ al-Badī'a as a commentary on al-Riyāḍ al-Badī'a by Muḥammad Ḥasbullāh al-Shāfi'ī, Tījān al-Darārī as a commentary on al-Bayjūrī by Ibrāhīm al-Bayjūrī, Nūr al-Ṣalām as commentary on 'Aqīdat al-'Awām by Aḥmad al-Marzūqī, Bahjat al-Wasā'il as a commentary on al-Risālat al-Jāmi'a by Abdullāh bin Zayn al-Ḥabashī, Kāsyifat al-Sajā as a commentary on Safīnat al-Najā by Sālim al-Khuḍrī and Mirqāt Su'ūd al-Taṣdīq as a commentary on Sullam al-Tawfīq by 'Abdullāh Bā' Alawī.⁴²

Dominance of Sunnīsm will continue to some 'Ulama's who had interacted with Nusantara 'Ulama's of the nineteenth century but died

⁴⁰ Nawawī al-Bantanī, Nihāyat al-Zayn, p. 13., Nawawī al-Bantanī, Fatḥ al-Majīd, p. 37.

⁴¹ Nawawī al-Bantanī, Nihāyat al-Zayn, p. 17.

⁴² Nicholas Heer, A Concise Handlist of Jawi Authors and Their Works, p. 47-51.

in the mid twentieth century such as 'Abd al-Raḥmān Ṣiddīq al-Banjārī (1857-1939) who dedicated in Riau and Bangka and also Hāsyim Ash'arī (1871-1947), founder of Nahdlatul Ulama (NU). Şiddīq al-Banjārī writes doctrine of sunnīsm no less than two theological works such as Fath al-'Ālīm fī Tartīb al-Ta'līm and Risālat fī 'Aqā'id al-Īmān. Basically these Ṣiddīq's works talk with the same theme of Sunnīsm, it is also very strong with the theological method developed by al-Sanūsī. 43 While Hāshim Ash'arī wrote a treatise entitled Risālat Ahl al-Sunna wa al-Jamā'a. He wrote a chapter in his work theological system used by Nusantara 'Ulamā's. Hāshim claims that Nusantara 'Ulamā's compromised than in doctrine of theology they adheres to Ash'arīsm.44

The development of theological system in 'Ulama's works in Nusantara began from Nūr al-Dīn al-Rānīrī, 'Abd al-Ra'ūf al-Sinkilī, 'Abd al-Şamad al-Palimbānī, Muhammad Arshād al-Banjārī, Muhammad Nafīs al-Banjārī and Muhammad Nawawī al-Jāwī that is the historical evidence from Nusantara 'Ulama's was living in seventeenth until nineteenth centuries who consistently teach discourse of sunnīsm in Nusantara people's. The named of Sunnī in the context of Nusantara 'Ulamā's is identified with Ash'arīsm and Māturīdīsm. Although discourse Sunnīsm in Nusantara is dominated by Ash'arīsm, with the indication of recognition from 'Ulamā's works from themselves. While Māturīdīsm can be traced in Durrat al-Fara'id by al-Ranīrī and Tuhfat al-Raghibīn by Muhammad Arshad al-Banjārī with indication there are mentioned some Māturīdī's scholars such as al-Māturīdī himself, al-Nasafī and al-Taftazānī.

The Position of Māturīdīsm Among Dominance of Ash'arīsm

Explanation about discourse of the development of theology in Nusantara concluded that system of theology of Nusantara 'Ulamā's

⁴³ Şiddīq al-Banjārī, Fath 'Ālim fī Tartīb al-Ta'līm (Singapura: Matba'ah Ahmadīyah, 1936), p. 76., see also Arrazy Hasyim, Teologi Ulama Tasawuf di Nusantara Abad XVII-XIX, p. 67-8.

⁴⁴ Hashim Ash'ari, Risālah Ahl al-Sunna wa al-Jamā'a (Jombang: al-Maktabah al-Islāmī, n.d.), p. 9.

dominated Ashʻarīsm. Mentions of that should be understood in the context of transmissions of knowledge from their teachers. Ashʻarīsm is the largest theological discourse that developed in Islamic world which formulated of Ahl al-Sunna wa al-Jamāʻa. This proposition was built on the spreading of massive Ashʻarīsm from al-Ashʻarī's followers. This interconnectivity between al-Ashʻarī and his students or followers makes a transmission of Ash'arīsm its sustainable. Moreover there are influential scholars of Ashʻarīsm in the Islamic world such as Abū Bakar al-Bāqillānī (d. 403), Abū Maʻālī al-Juwaynī (d. 478), Abū Ḥāmid al-Ghazālī (d. 550), al-Shahrastānī (d. 548), and 'Aḍud al-Dīn al-Ījī (d. 756). They are a Ashʻarīsm's scholars who have a big contributions in spreading doctrine of sunnīsm affiliated with al-Ashʻarī's thought.

Frank Griffel mentions that Ashʻarīsm to experience the greatest time of al-Ghazālī. Al-Ghazālī is seen as a scholar has great influence in Islamic world of Sunnī-Ashʻarī because of his service discourse of Ashʻarīsm is almost followed by the majority of Muslims in the world, including in Nusantara. Influence of al-Ghazālī's thought, whether in jurisprudence, mysticism, or theology, can be identified by his doctrines developed by Nusantara 'Ulamā's referering to al-Ghazālī's works. Al-Ghazālī's works will be easily found in 'Ulamā's works in Nusantara as of adaptations, commentary or explanation, summary (*ikhtiṣar*) or just translation.

Schrieke in *Het Boek Van Bonang* claims that the primbon of Tuban origin by Sunan Bonang is a summary of *Iḥyā 'Ulūm al-Dīn*.⁴⁷ Al-Ghazālī's influence according to al-Attas, is also seen in Ḥamzā Fanṣūrī and Nūr al-Dīn al-Rānīrī's thought. Two figures of sufi are influenced by al-Ghazālī's thought especially in the three works that is *al-Maqāṣid al-Asnā' fī Sharḥ*

⁴⁵ Djohan Effendi, Pembaruan Tanpa Membongkar Tradisi (Jakarta:Kompas, 2012), p. 57.

⁴⁶ Frank Griffel, *Al-Ghazālī's Philosophical Theology* (New York: Oxford University Press, 2009), p. 31-9., Nurcholish Madjid, *Islam Doktrin dan Peradaban* (Jakarta: Paramadina, 2008), p. 271.

⁴⁷ G.W.J.Drewes, *The Admonitions of Seh Bari: A 16th Century Javanese Muslim Text* (Den Haag: Martinus Nijhoff, 1969), p. 3-4.

Asmā' al-Ḥusnā, al-Ajwibat al-Lā'iga 'an Aswilat al-Fā'iga, and Iḥyā 'Ulūm al-Dīn. Three works of al-Ghazālī in theological content of Ḥamza and al-Rānīrī can be seen from the explanation of mysticism (taṣawwuf) and arguments of theology produced in their works such as Asrār al-ʿĀrifīn, Sharab al-ʿĀshiqīn, and Zīnat al-Muwāḥidīn by Ḥamza Fanṣūrī and Ḥujjat al-Ṣiddīq li Dafʻ al-Zindīq, jawāhir al-ʿUlūm fī Kashf al-Maʿlūm, and Asrār al-Insān by al-Rānīrī.

Further influence of al-Ghazālī can be seen on al-Palimbānī's works and thought. He wrote a translation of *Ihyā 'Ulūm al-Dīn* entitled *Sayr* al-Sālikīn Fī 'Ibādat Rabb al-'Ālamīn. The 'Ulamā's works from Nusantara which is indicated to be influenced by al-Ghazālī's works give evidence that he (al-Ghazālī) has become prototype of Sunnīsm to construct of discourse of sunnīsm in Nusantara. 48

The evidence which shows a history of the transmission of Ash'arīsm indicates that discourse of theology in Nusantara is constructed, generally, by influence of discourse of theology developed in Islamic world. The great influence of Ash'arīsm to construction discourse of theology in Nusantara can not be separated from discourse of Islamic theology that developed in Middle East especially Haramayn. Influence of religious discourse that developed in Haramayn can be cosctruct paradigm of thought in Nusantara. This evidence can be seen from the process of transmitting of knowledge and relationship teacher and student between Nusantara 'Ulama's and Haramayn's scholars. 49

Mentioned of Ash'arīsm in history of 'Ulamā's thought does not mean that Māturīdīsm is never known in 'Ulamā's works in Nusantara.

⁴⁸ Al-Attas, The Mysticism of Hamzah Fansuri (Kuala Lumpur: University of Malaya Press, 1970), p. 14., Al-Attas, Commentary on the Ḥujjat al-Ṣiddīq of Nūr al-Dīn al-Rānīrī (Kuala Lumpur: Misnistry of Culture, 1986), p. 16-7.

⁴⁹ Azyumardi Azra, Jaringan Ulama Timur Tengah dan Kepulauan Nusantara Abad XVII & XVIII (Jakarta: Kencana, 2013).

This theology developed in Nusantara, and also in the Islamic world, with a rational methodological approaches in explanation theological contexts that are not much different from methodological approaches from Ash'arīsm. Discourse of Māturīdīsm developed through the global network about theological discourse in Islamic world that developed until nineteenth century. Māturīdīsm has become the great family of Sunnīsm traditions in Islamic world. So in fact, methodological makes Nusantara 'Ulamā's in they works in exposing doctrine of theology will be use the approach used of Ash'arīsm and/or Māturīdīsm simultaneously.

Scholars who affiliated with Māturīdīsm in disseminating this system of theology in Islamic world are Abū Yusr Muḥammad al-Bazdawī (d. 493) and Najm al-Dīn al-Nasafī (d. 537). Both of these 'Ulamā's contributions in spreading Abū Manṣūr al-Māturīdī's thought and can be comparing with Ash'arīsm's thought. Al-Bazdawī and al-Nasafī developed Māturīdīsm's doctrine with approaches integrative compromising in various schools of theology including Ash'arīsm and created this theology famous in Islamic world.

Most phenomenal and influential of al-Bazdawī's work in development of Māturīdīsm is *Kitāb Uṣūl al-Dīn*. Ceric claims that this book has greater influence in the Islamic world than al-Māturīdī's works such as *al-Tawḥīd* and *Ta'wīlāt al-Qurʾān*. Fo Popularity of *Kitāb Uṣūl al-Dīn* is not only because it has a significant role in development and expansion of Māturīdīsm, but also because it has characteristic of thought is different from al-Māturīdī's thought. Harun Nasution informed that characteristic of al-Bazdawī's thought is more closed by characteristic of al-Ashʿarī's thought than al-Māturīdī. At last it is said that characteristic of Māturīdīsm's thought can be divided into two schools. First's Māturīdīsm who consistently practice

⁵⁰ Mustafa Ceric, Roots of Synthetic Theology in Islam: A Study of the Theology of Abu Mansur al-Maturidi (Kuala Lumpur: ISTAC, 1995), p. 227.

⁵¹ Harun Nasution, Teologi Islam (Jakarta: UI Press, 2011), p. 132.

of rationalistic of al-Māturīdī's thought named "Māturīdīyah Samarkand" and the second is Māturīdīsm's school who practice al-Bazdawī's thought that is more closed by characteristic of al-Ash'arī's thought and unrational al-Māturīdī named "Māturīdīyah Bukhara".

Similarity of thought between al-Bazdawī and al-Ash'arī can not be separated from the socio-political context of they life. Al-Bazdawī lived during reign of the Saljūq dynasty, when Alp Arselan and Mālik Sah reigned with his popular primier minister Nizām al-Mulūk (1066-92). Nizām al-Mulūk had makes Ash'arīsm as legal theology of the Saljūq dynasty. Influence of power by the Saljūq dynasty then developed to Bukhara which was directly opposite of Iraq, especially with Nizāmīya of University in Naisabur. In other words, at this time the influence of Ash'arīsm was strong and inferior. Dominance of Ash'arīsm in Islamic world makes al-Bazdawī interested for studying doctrine of Ash'arīms, in addition he also studies al-Māturīdī's thought.⁵²

The ideas of unification between Māturīdīsm and Ash'arīsm started by al-Bazdawī gives a profound impression to his student, Najm al-Dīn Abū Hafs 'Umar bin Muhammad al-Nasafī (460-537/1068-1143). His famous work is al-'Aqīdat al-Nasafīya which describes doctrine of Māturīdīsm. Seen in terms of methods and analysis of theological content, result that this al-Nasafi's work has a doctrine, not only indicated of Māturīdīsm, and also indicated of Ash'arīsm, because it is influenced by the dominance of Muslim intellectual discourse in fifteenth until sixteenth century who is dominate to Ash'arīsm's oriented. The theological concept in al-Nasafī's works has compromise-integrative content and shows no distinction between Māturīdīsm and Ash'arīsm, morever finds the formulation of agreement.

⁵² Abū al-Yusr Muhammad al-Bazdawī, Kitāb Uṣūl al-Dīn (Cairo: al-Maktabah al-Azharīyah, 2003), p. 13-4.

This phenomena then makes attention of Sa'd al-Dīn al-Taftazānī (d. 791) to write a commentary on al-Nasafi's work entitled Sharh al-'Aqīdat al-Nasafiya. Duncan Mc Donald in Development of Muslim Theology, *Jurisprudence and Constitutional Theory* says that al-Taftazānī is followers of Ash'arīsm.53 Al-Nasafī's works which has content of Māturīdīsm is began not appears by the popularity of al-Taftazānī as a scholar or figure of Ash'arīsm. The conclution for al-Taftazānī's work it suggests that a commentary (sharh) of al-Taftazānī is not purely a work produced by Māturīdīsm's scholars, but can be mentioned theological's works which proposes theological's ideas of Māturīdīsm-Ash'arīsm produced by Ash'arīsm's scholars.

In the context of Nusantara, discourse of Māturīdīsm developed is result of compromise integrative with Ash'arīsm, especially theological reason developed by al-Nasafī and al-Taftazānī. Work's of al-Nasafī and al-Taftazānī has become the standard reading of theology in Islamic world such as Haramayn and other places. The reputation of intellectual treasures of al-Nasafī and al-Taftazānī in Malay-Nusantara world can be associated with al-Ghazālī (d. 505) and al-Sanūsī (d. 895) which affiliated to doctrine of Ash'arīsm. Two names latter are names often mentioned of Nusantara 'Ulama's in their works in mysticism and theology.

It can be understood that theological reasoning of Nusantara 'Ulamā's is not problems of names of Ash'arīsm or Māturīdīsm, but it is understood as two variants of theology in Islamic thought are included Sunnīsm's tradition. With the evidence of al-Rānīrī's work in Durrat al-Farā'id attempting to write to commentary's al-Taftazānī on al-Nasafī's work affiliated with doctrine of Māturīdīsm. Something else that theological reasoning indicated as doctrine of Māturīdīsm can be seen with a mentioning from statement of Māturīdīsm's scholars or figures such as

⁵³ Duncan McDonald, Development of Muslim Theology, Jurisprudence and Constitutional Theory (New York: Charles Scribner's Sons, 1903), p. 305.

Abū Mansūr al-Māturīdī, Abū Yusf al-Bazdawī, Najm al-Dīn al-Nasafī and Sa'd al-Dīn al-Taftazānī in Tuḥfat al-Rāghibīn created Muḥammad Arshād al-Banjārī.54

Studying of theological works of Nusantara 'Ulama's would have conclusion that they had never considered that developed discourse of theology in Nusantara not contradictory with Māturīdīsm. In fact, the concept of theology according to, not only Ash'arīsm but also Māturīdīsm. That assumption is reinforced with mention of Nusantara 'Ulamā's in theological works that always claims of Ahl al-Sunna wa al-Jamā'a (Sunnī) as a basis of religious thought. Naming of this Sunnīs's thought, in context of development of discourse of theology in Islamic world in seventeeth until nineteenth centuries, refers to al-Ash'arī and al-Māturīdī's thought.

However, two variants of theological systems that developed in Nusantara can not be separated because it becomes an integral and inhern of Nusantara 'Ulama's in they works. It can be ascertained that Nusantara 'Ulama's from seventeenth until nineteenth centuries transmitted discourse of Māturīdīsm framed in Sunnīsm tradition. Transmission of this school (madhhab) in discourse of theology in Nusantara can be claimed based on some sources of reference in 'Ulama's works which mentions the name of Najm al-Dīn al-Nasafī, that one of leader of Māturīdīsm, as the scholar or figure of Sunni's thought and work.

The last, In the history of theological discourse in Nusantara, Sunnīsm is understood as a religious thought that considers moderate thought based on al-Qur'an and Hadīth. This thought is also understood as a religious thought that has a religious worldview to bring of moderate of scriptural of Ahl al-Ḥadīth and rationalism of Mu'tazila. In addition, understanding of Sunnīsm can be understood in as a religious thought which contradiction

⁵⁴ M. Arshād al-Banjārī, Tuhfah al-Rāghibīn fī Bayān Ḥagā'iq Īmān al-Mu'minīn, MS collection of PNRI Jakarta, v.d.w. 37., Nyimas Umi Kalsum, "Tuḥfah Ar-Rāgibīn fī Bayān Ḥaqīqat Īmān al-Mu'minīn", thesis M.A. (Jakarta: University of Indonesia, 2004), p. 43-136.

Conclusion

Traces of Māturīdīsm in 'Ulamā's works in Nusantara can be identified with three aspects. *First*, this theology is seen as a system of theology that inherent to great family of Ahl al-Sunna wa al-Jamā'a, besides Ash'arīsm. An approaches used between Māturīdīsm and Ash'arīsm is relatively similar, so there are similarities aspects and reputed as an one understanding. *Second*, there are 'Ulamā's works in Nusantara who gives an adaptations to 'Ulamā's works affiliated with Māturīdīsm. This strong indication can be seen from al-Rānīrī's work in *Durrat al-Farā'id* which that books basis on al-Taftazānī's commentary (*sharḥ*) of 'Aqīdat al-Nasafīya by Najm al-Dīn al-Nasafī. Genealogically, 'Aqīdat al-Nasafīya is the work produced from Māturīdīsm's scholars. *Third*, there are 'Ulamā's works in Nusantara who include names and take Māturīdīsm's scholars of thought such as Abū Manṣūr al-Māturīdī, Najm al-Dīn al-Nasafī and al-Taftazānī. That case can be seen in Muḥammad Arshād al-Banjārī's works entitled *Tuḥfat al-Rāghibīn*. []

⁵⁵ Ḥamūdah Ghurābah, Abū Ḥasan al-Ashʿarī (Cairo: Majmaʿ al-Buḥūth al-Islāmīyah, 1993), p. 43.

Bibliography

- Abdullah, Muhd Saghir, Sheikh Muhammad Arsyad al-Banjari: Pengarang Sabilal Muhtadin. Kuala Lumpur: Khazanah Fathimiyah, n.d.
- Abū 'Udhba, al-Rawdat al-Bahīyah fī-mā Bayn al-Ashā'irah wa al-Māturīdīyah. Hyderabad: n.p, 1322 H.
- Arshād, M. al-Banjārī, Tuhfah al-Rāghibīn fī Bayān Ḥagā'iq Īmān al-Mu'minīn, MS collection of PNRI Jakarta, v.d.w. 37.
- _, *Durr al-Nafis fī 'Ilm al-Tawḥīd*. Singapura: al-Haramayn, 2005.
- Ashʻari, Hashim, *Risālah Ahl al-Sunna wa al-Jamā*ʻa. Jombang: al-Maktabah al-Islāmī, n.d.
- Attas, M. Naquib al-, The Oldest Known Malay Manuscript: A 16th Century *Malay Translation of the 'Agā'id of al-Nasafī*. Kuala Lumpur: University of Malaya Press, 1988.
- __, Al, Commentary on the Hujjat al-Siddīg of Nūr al-Dīn al-Rānīrī. Kuala Lumpur: Misnistry of Culture, 1986.
- _____, The Mysticism of Hamzah Fansuri. Kuala Lumpur: University of Malaya Press, 1970.
- Azra, Azyumardi, Jaringan Ulama Timur Tengah dan Kepulauan Nusantara Abad XVII & XVIII. Jakarta: Kencana, 2013.
- Baghdādī, Abd al-Qāhir bin Ṭāhir al-, al-Farq Bayn al-Firāq. Beirut: Dār al-Kutub al-'Ilmīyah, 2009.

- Bantanī, Nawawī al-, Fath al-Majīd fī Sharh al-Durr al-Farīd fī 'Ilm al-*Tawḥīd*. Bandung: al-Maʻārif, n.d.
- , Nihāyat al-Zayn fī Irshād al-Mubtadi'īn. Beirut: Dār al-Kutub al-'Ilmīyah, 2002.
- Bazdawī, Abū al-Yusr Muhammad al-, Kitāb Usūl al-Dīn. Cairo: al-Maktabah al-Azharīyah, 2003.
- Ceric, Mustafa, Roots of Synthetic Theology in Islam: A Study of the Theology of Abu Mansur al-Maturidi. Kuala Lumpur: ISTAC, 1995.
- Drewes, G.W.J., "Further Data Concerning 'Abd al-Samad al-Palimbani", in Bijdragen tot de Taal-, Land- en Volkenkunde 132, No. 2/3 (1976).
- ____, The Admonitions of Seh Bari: A 16th Century Javanese Muslim Text. Den Haag: Martinus Nijhoff, 1969.
- Effendi, Djohan, Pembaruan Tanpa Membongkar Tradisi. Jakarta:Kompas, 2012.
- Eissa, Mohamed Ahmed Abdelrahman, The Jurist and the Theologian: Speculative Theology in Shāfi'ī Legal Theory. New York: Gorgias Press, 2017.
- Fādānī, Yāsīn al-, al->Iqd al-Farīd min Jawāhir al-Asānīd. Surabaya: Dār al-Saqāf, 1981.
- Fathurahman, Oman, Katalog Naskah Tanoh Abee Aceh Besar. Jakarta: Komunitas Bambu & PPIM, 2010.
- Ghurābah, Hamūdah, Abū Hasan al-Ash'arī. Cairo: Majma' al-Buhūth al-Islāmīyah, 1993.
- Griffel, Frank, Al-Ghazālī's Philosophical Theology. New York: Oxford University Press, 2009.

- Hasan, Noorhaidi, "Muhammad Arshad al-Banjari (1710-1812) and the Discourse of Islamization in the Banjar Sultanate", thesis M.A. Leiden: Leiden University, 1999.
- _, "The Tuḥfah al-Rāghibīn: the Work of Abdul Samad al-Palimbani or of Muhammad Arsyad al-Banjari?", in Bijdragen tot de Tall-, Landen Volkenkunde (BKI) 161-3, 2007.
- Hasjmy, Ali, Syi'ah dan Ahlussunnah; Saling Rebut Pengaruh dan Kekuasaan Sejak Awal Sejarah Islam di Kepulauan Nusantara. Surabaya: PT.Bina Ilmu, 1983.
- Hasyim, Arrazy, Teologi Ulama Tasawuf di Nusantara Abad XVII-XIX. Ciputat: Maktabah Darus Sunnah, 2011.
- Heer, Nicholas, A Concise Handlist of Jawi Authors and Their Works. Washington: n.p, 2009.
- Ibn Hazm, al-Fasl fī al-Milal wa al-Nihal. Beirut: Dār al-Ma'rifah, 1983.
- Isa, Ahmadi, "Ajaran Tasawuf Syeikh Muhammad Nafis al-Banjari", thesis Ph.D Jakarta: IAIN Syarif Hidayatullah, 1996.
- Ismail, Engku Ibrahim, Syeikh Daud bin Abdullah al-Fatani: Peranan dan Sumbangan terhadap Khazanah Islam di Nusantara. Kuala Lumpur: Akademi Pengajaran Melayu University Malaya, 1992.
- Kalsum, Nyimas Umi, "Tuḥfah Ar-Rāgibīn fī Bayān Ḥaqīqat Īmān al-Mu'minīn", thesis M.A. Jakarta: University of Indonesia, 2004.
- Laffan, Michael, The Making of Indonesian Islam. New Jersey: Princeton University Press, 2011.
- Madjid, Nurcholish, Islam Doktrin dan Peradaban. Jakarta: Paramadina, 2008.
- Mas>ud, Abdurrahman, Dari Haramain ke Nusantara. Jakarta: Kencana,

- McDonald, Duncan, Development of Muslim Theology, Jurisprudence and Constitutional Theory. New York: Charles Scribner's Sons, 1903.
- Mulyati, Sri, "Sufism in Indonesia: An Analysis of Nawawi al-Banteni's Salālim al-Fudalā", thesis M.A. Montreal: University of McGill, 1992.
- Muttalib, Abdul, "The Mystical Thought of Muhammad Nafīs al-Banjārī: An Indonesia Sufi of the Eighteenth Century", thesis M.A. Montreal: McGill University, 1995.
- Nafīs, M. al-Banjārī, Durr al-Nafīs fī Bayān Waḥdat al-Af'āl wa al-Asmā' wa al-Şifāt wa al-Dhāt al-Taqdīs. Singapura: al-Haramayn, n.d.
- Nasution, Harun, *Teologi Islam*. Jakarta: UI Press, 2011.
- Palimbānī, 'Abd al-Şamad al-, Sayr al-Sāllikīn ilā 'Ibādat Rabb al-'Ālamīn. Singapura: al-Haramayn, n.d.
- Quzwain, M. Chatib, Mengenal Allah: Suatu Studi Mengenai Ajaran Tasawuf Syekh Abd al-Shamad al-Palimbani. Jakarta: Bulan Bintang, 1985.
- Rānīrī, Nūr al-Dīn al-, *Durrat al-Farā>id bi Sharḥ al-'Aqā'id*, MS collection of PNRI Jakarta.
- Research Team IAIN Antasari, Risalah Tasawuf Syekh Abdul Hamid Abulung. Banjarmasin: IAIN Antarasari, 2003.
- Shahrastānī, Muhammad bin 'Abd al-Karīm al-, al-Milal wa al-Nihal. Beirut: Dār al-Kutub al-'Ilmīyah, 2011.
- Siddīq, 'Abd al-Rahmān al-Banjārī, *Fath 'Ālim fī Tartīb al-Ta'līm*. Singapura: Matba'ah Ahmadīyah, 1936.
- Sinkilī, 'Abd al-Ra'ūf al-, 'Umdat al-Muhtājīn ilā Sulūk Maslak al-Mufradīn,

- MS collection of PNRI Jakarta.
- Tirmasī, Maḥfūz al-, Kifāyat al-Mustafīd Limā ‹Alā Min al-Asānīd. Beirut: Dār al-Bashā'ir al-Islāmīyah, n.d.
- Voorhoeve, P., "Abdul Samad al-Palimbani", in *The Encyclopaedia of Islam*. Leiden: Brill, 1967.
- Zabīdī, Murtaḍā al-, Itḥāf al-Sādāt al-Muttaqīn. Beirut: Dār al-Kutub al-'Ilmīyah, 2017.

Author Guideline

SLAM NUSANTARA: Journal for Study of History and Culture is a multidisciplinary journal for scholars who have a concern about Islamic studies and Indonesia studies focusing on education, thoughts, philosophy, history, law, politics, economy, anthropology and sociology.

ISLAM NUSANTARA: Journal for Study of History and Culture is a peer-reviewed journal that is published twice a year in June and December by Faculty of Islam Nusantara University of Nahdlatul Ulama Indonesia (UNUSIA) Jakarta.

Papers submitted for publication must conform to the following guidelines:

- 1. Papers must be typed in one-half spaced on A4-paper size;
- 2. Papers' length is about 6,000-10,000 words;
- 3. All submission must include a 200-300 word abstract;
- 4. Full name(s) of the author(s) must be stated, along with his/her/

their institution and complete e-mail address;

- 5. All submission should be in OpenOffice, Microsoft Word, RTF, or WordPerfect document file format;
- 6. Arabic words should be transliterated according to the style of 'Islam Nusantarad Studies';
- 7. Bibliographical reference must be noted in footnote and bibliography according to 'Islam Nusantarad Studies' style.

Examples of footnote style:

¹Ryan Sugiarto, *Psikologi Raos: Saintifikasi Kawruh Jiwa Ki Ageng Suryomentaram*, (Yogyakarta: Pustaka Ifada, 2015), p. 139.

²Nur Syam, *Tarekat Petani: Fenomena Tarekat Syattariyah Lokal*, (Yogyakarta: LkiS, 2013), h. 164.

³Syam, *Tarekat Petani*, p. 173.

⁴Ubaidillah Achmad dan Yuliyatun Tajuddin, *Suluk Kiai Cebolek Dalam Konflik Keberagamaan dan Kearifan Lokal*, (Jakarta: Prenada, 2014), p. 140.

⁵Nur Syam, *Tarekat Petani*, p. 99.

⁶M. Quraish Shihab, *Tafsir Al-Misbah*, vol. 14 (Bandung: Lentera Hati, 2013), p. 167.

⁷Deny Hamdani, "Cultural System of Cirebonese People: Tradition of Maulidan in the Kanoman Kraton," *Indonesian Journal of Social Sciences* 4, no. 1 (January-June 2012): p.12.

8Hamdani, "Cultural System of Cirebonese People," p. 14.

⁹Deny Hamdani, "Raison de'etre of Islam Nusantara," *The Jakarta Post*, 06 Agustus 2015, p. 5.

¹⁰Azyumardi Azra, "Islam di "Negeri Bawah Angin" dalam Masa Perdagangan," *Studia Islamika 3*, no. 2 (1996): h. 191-221, review buku Anthony Reid, *Southeast Asia in the Age of Commerce* (New Haven: Yale University Press, 1988).

Example of Bibliography

- Bizawie, Zainul Milal. *Masterpiece Islam Nusantara: Sanad dan Jejaring Ulama-Santri (1830-1945)*. Tangerang: Pustaka Compass, 2016).
- Madjid, M. Dien dan Wahyudi, Johan. *Ilmu Sejarah: Sebuah Pengantar.* Jakarta: Prenada Media Group, 2014.
- Banawiratma, JB. dkk., *Dialog Antarumat Beragama: Gagasan dan Praktik di Indonesia*. Bandung: Mizan Media Utama, 2010.
- Sejarah Melayu/Malay Annals. Kuala Lumpur, Oxford University Press, 1970.
- Tim Forza Pesantren. *Ijtihad Politik Islam Nusantara:Membumikan Fiqih Siyasah Melalui Pendekatan Maqasid asy-Syari'ah.* Kediri, Lirboyo Press, 2015.
- Mastuki dan El-Saha, M. Ishom, ed. *Intelektualisme Pesantren:Potret Tokoh dan Cakrawala Pemikiran di Era Pertumbuhan Pesantren.* Jakarta: Diva Pustaka, 2003.
- Suriasumantri, Jujun S. *Ilmu Dalam Perspektif*: Sebuah Kumpulan Karangan Tentang Hakekat Ilmu, Cet. XII. Jakarta: Yayasan Pustaka Obor Indonesia, 2012.
- Simuh. Sufisme Jawa: transformasi tasawuf Islam ke mistik Jawa. Yogyakarta: Yayasan Bentang Budaya, 1995. Reprint, Yogyakarta: Narasi, 2016.

- Muhajir, Afifuddin, "Islam Nusantara untuk Peradaban Indonesia dan Dunia." Dalam Akhmad Sahal dan Munawir Aziz, ed. *Islam Nusantara:* Dari Ushul Fiqh Hingga Konsep Historis. Bandung: Mizan Pustaka, 2015.
- Islam, Adib Misbahul. "Nazam Tarekat: Perlawanan Kiai Ahmad ar-Rifa'i terhadap Birokrasi." Dalam *Islam Nusantara Past and Present:Proceeding of International Conference on Islam Nusantara* (ICON) 2014. Jakarta: Pusmabit, 2014: h. 55-73.
- Affan, Heyder. "Polemik di balik istiIah 'Islam Nusantara." Artikel diakses pada 22 Juni 2015 dari http://www.bbc.com/indonesia/berita indonesia/2015/06/150614 indonesia islam nusantara
- Malikov, Azim. "Islam: Saints and Sacred Geographies." Dalam Suad Joseph, ed. *Encyclopedia of Women and Islamic Cultures*, vol. V. Leiden: Brill, 2007: h. 223-225.
- Hamdani, Deny. "Raison de'etre of Islam Nusantara." *The Jakarta Post*, 06 Agustus 2015.
- "Batunaga, Bagian dari situs lebih luas," Pikiran Rakyat, 16 Mei 2014.
- Hamdani, Deny. "Cultural System of Cirebonese People: Tradition of Maulidan in the Kanoman Kraton." *Indonesian Journal of Social Sciences 4*, no. 1 (January-June 2012): h.12.
- Hosen, Nadirsyah. "Islam Nusantara: Islam Lokal yang Menuju Islam Global?" *Gatra*, 2 Maret 2016, h. 60.
- El-Mawa, Mahrus. "Syattariyah wa Muhammadiyah: Suntingan Teks, Terjemahan dan Analisis Karakteristik Syatariyah di Keraton Kaprabonan Cirebon Pada Akhir Abad ke-19." Disertasi S3 Fakultas Ilmu Pengetahuan Budaya, Universitas Indonesia, 2015.
- Azra, Azyumardi. "Islam di "Negeri Bawah Angin" dalam Masa

Perdagangan." *Studia Islamika 3*, no. 2 (1996): h. 191-221. Review buku Anthony Reid, *Southeast Asia in the Age of Commerce*. New Haven: Yale University Press, 1988.

Taimiyya, Ibnu. *Minhaj as-Sunnah an-Nabawiy*. T.tp.: Darul Urubiyya, 1962.

Dawud, Abu. Sunan. Kairo: T.pn., 1951.

Bajuri, Ibrahim. *Hasyiah al-Bajuri 'ala Matn al-Burdah*. Bandung: Darul Ma'arif, t.t.

GUIDELINES FOR BOOK REVIEWS

1. Please include, at the beginning of the review:

Author, Title, Place, Publisher, Date, number of pages, ISBN E.g., Turabian, Kate L. *A Manual for Writers of Term Papers, Theses, and Dissertations*. Sixth edition. Chicago and London: University of Chicago Press, 1996. 308 + ix pp. ISBN: 0-226-81627-3.

- 2. The review should begin with a brief overall description of the book.
- 3. Matters that may be considered in the body of the review include:
- 4. The average review should be about 1500 words long. The name, affiliation and email address of the reviewer should appear at the end of the review.

The strengths and weaknesses of the book.

Comments on the author's style and presentation.

Whether or not the author's aims have been met.

Errors (typographical or other) and usefulness of indices.

Who would the book be useful to?

Would you recommend it for purchase?

5. The preferred format for submissions is MS-Word.

