Vol. 19, No. 1, April 2018

ISSN: 1411-3775 E-ISSN: 2548-4729

Jurnal Ilmu-Ilmu Ushuluddin

Sinta

Religious Inclusivism in Indonesia : Study of Pesantren An-Nida and Edi Mancoro, Salatiga, Central Java

Masroer

المعاملة مع البيئة في منظور القرآن الكريم (دراسة التفسير الموضوعى- السياق)

د.عبد المستقيم

Shalat Tarawih Juziyyah in Madrasah Huffadz: Community of Memorizers of Quran, Identity Politics, and Religious Authority Waffada Arief Najiyya

Syaikh Abdul Latief Syakur's View on Moral Values in Tafsīr Surah Al-Mukminūn

Ridhoul Wahidi, Muslich Shabir, Akhmad Arif Junaidi

Hegemony of Involvement of Tafsir in Political Identity

Saifuddin Herlambang, Syamsul Kurniawan

The Construction of Terror Communicating of ISIS News in Social Media

Ellys Lestari Pambayun

Building Harmony Through Religious Counseling (The Religious Harmony Portrait in North Mamuju)

> Muhammad Dachlan, Nur Laili Noviani dan Mustolehudin

The Relation of Animism and Diversity in Pinrang District (A Theological Study of Bulu' Nene')

MORĀREF

Hj. Muliati

Esensia Terindeks:

Editor-In-Chief

Muhammad Alfatih Suryadilaga, Sunan Kalijaga State Islamic University of Yogyakarta, Indonesia

Managing Editor

Saifuddin Zuhri, Sunan Kalijaga State Islamic University of Yogyakarta, Indonesia, Indonesia Abdul Mustaqim, Sunan Kalijaga State Islamic University of Yogyakarta, Indonesia, Indonesia

Editors

Muhammad Amin Abdullah, Sunan Kalijaga State Islamic University of Yogyakarta, Indonesia, Indonesia Sahiron Syamsuddin, Sunan Kalijaga State Islamic University of Yogyakarta, Indonesia, Indonesia Jajang A Rahmana, Sunan Gunung Djati State Islamic University of Bandung Indonesia, Indonesia Iqbal Ahnaf, CRCS Gajahmada University, Indonesia Samsul Ma'arif, CRCS Gajahmada University, Indonesia Aksin Wijaya, IAIN Ponorogo, Indonesia Umma Faridah, IAIN Kudus, Indonesia

International Editors Board

Mun'im Sirry, Notre Dame University Ronald Lukens-Bull, Professor of Anthropology and Religious Studies Department of Sociology, Anthropology, and Social Work University of North Florida, United States

The **ESENSIA**: Jurnal Ilmu-Ilmu Ushuluddin is an independent academic journal focusing on the sciences of the ushuluddin (principles of religion), published twice a year (April and October) by the Faculty of Ushuluddin and Islamic Thought, State Islamic University of Sunan Kalijaga Yogyakarta. It is a shared space to disseminate and publish the scholarly papers of those whose concern is the sciences of ushuluddin, such as, Kalam, Tasawuf, Islamic Philosophy, Tafsir, Hadith, Comparative Religion, Studies of Religion and Islamic Thoughts.

The **ESENSIA**: Jurnal Ilmu-Ilmu Ushuluddin was launched in February, 2000 by the Faculty of Ushuluddin and Islamic Thought, State Islamic University of Sunan Kalijaga Yogyakarta. This journal was once accredited by the Ministry of Education of the Republic of Indonesia based on the Decree of the Directorate General of Higher Education, No. 52/DIKTI/Kep/2002.

Currently, The **ESENSIA**: Jurnal llmu-Ilmu Ushuluddin has been accredited based on the Decree of the Director General of Research and Development Research and Development of the Ministry of Research, Technology and Higher Education of the Republic of Indonesia, No. 36a/E/KPT/2016.

In order to improve the quality of the journal and incoming articles, since 2017, the Esensia: Jurnal llmu-Ilmu Ushuluddin was heading to be an International Journal. Manuscripts submitted can be written either in English or Arabic. Please submit your manuscript via http://ejournal.uin-suka.ac.id/ushuluddin/esensia

DAFTAR ISI

Religious Inclusivism in Indonesia :	
Study of Pesantren An-Nida And Edi Mancoro, Salatiga, Central Java Masroer	1
المعاملة مع البيئة في منظور القرآن الكريم	
(دراسة التفسير الموضوعي- السياقي)	
عبد المستقر.	25
Shalat Tarawih <i>Juziyyah</i> in Madrasah Huffadz:	
Community of Memorizers of Quran, Identity Politics, and Religious Authority Waffada Arief Najiyya	49
Syaikh Abdul Latief Syakur's View on Moral Values in Tafsīr Surah Al-Mukminūn	
Ridhoul Wahidi, Muslich Shabir, Akhmad Arif Junaidi	61
Hegemony of Involvement of Tafsir in Political Identity	
Saifuddin Herlambang, Syamsul Kurniawan	83
The Construction of Terror Communicating of ISIS News in Social Media Ellys Lestari Pambayun	97
Building Harmony Through Religious Counseling	
(The Religious Harmony Portrait in North Mamuju)	
Muhammad Dachlan, Nur Laili Noviani dan Mustolehudin	117
The Relation of Animism and Diversity in Pinrang District	
(A Theological Study of Bulu' Nene') Hj. Muliati	129

Shalat Tarawih *Juziyyah* in Madrasah Huffadz: Community of Memorizers of Quran, Identity Politics, and Religious Authority

Waffada Arief Najiyya

Master Student in Hermeneutika al-Qur'an Interdisciplinary Islamic Studies Pascasarjana UIN Sunan Kalijaga wantahku@gmail.com

Abstract

This article delves the reception of the Quran in Indonesia. This article, phenomenologically speaking, explores the tradition of tarawih juziyyah (the tarawih with completion of Quranic recitation) during Ramadan in Pondok Pesantren Madrasah Huffadz Krapyak Yogyakarta. This paper focuses on hierarchy of meanings emerging from the research subjects involved in the tradition. In addition to that, this research elaborates the transmission and transformation of the Quran taking place in ritual and non-ritual dimension of the tradition. Furthermore, it seeks out the hegemony and identity negotiation being hidden in the tarawih. Concluding the research, I argue that the tarawih juziyyah encapsulates two phenomena (prayer and khataman) in one tradition and thus proves that the Quran holds sufficient power with which its memorizer gain, after sorts of politicization, highly prestigious status among muslims community.

Keywords: Quran, identity politics, tarawih juziyyah.

Abstrak

Penelitian ini membahas tentang bentuk tradisi resepsi al-quran di Indonesia. Penelitian ini secara fenomenologis akan mengeksplor praktek shalat tarawih juziyyah (shalat tarawih dengan membaca satu setengah juz dari al-quran setip malamnya) pada bulan ramadlan di Pondok Pesantren Madrasah Huffadz Krapyak Yogyakarta. Fokus penelitian ini terletak pada hierarki makna yang muncul dari para subjek penelitian terkait dengan tradisi shalat tarawih juziyyah tersebut. Selain itu, penelitian ini melihat bentuk transmisi dan transformasi pengetahuan yang terjadi, menunjukkan adanya dimensi ritual dan non-ritual dalam praktek itu, serta menjelaskan adanya hegemoni dan negosiasi identitas yang muncul dari tradisi shalat tarawih juziyyah tersebut. Salat tarawih juziyah, yang mengapsulkan dua fenomena dalam satu praktek, menjadi bukti bahwa al-Qur'an memiliki kuasa yang cukup besar untuk dipolitisasi sedemikian rupa sehingga penghafalnya mendapatkan status sangat prestis di kalangan masyarakat muslim.

Kata kunci: Quran, politik identitas, tarawih juziyyah.

Madrasah Huffadz

Tarawih¹ *juziyyah*² which became the subject here took place in Pondok Pesantren al-Munawwir, particularly Madrasa Huffadz 1, Krapyak, Yogyakarta, Indonesia. The study was conducted in 2017 (during ramadlan 1438 H), from day 1 to 20 of ramadan (27 May - 15 June 2017). Such a ritual brings together the *santris* and *ustad badal*³ of Madrasah Huffad.

Madrasah Huffadz is a *komplek* (part) of huge pesantren named Pondok Pesantren Al-Munawwir. The pesantren was founded by KH. Muhammad Munawwir on November 15, 1911. After his death on 11 Jumadil Akhir 1360/6 July 1942, the pesantren was then led by "Tiga Serangkai"; KH. R. Abdullah Afandi Munawwir, KH. R. Abdul Qodir Munawwir, and KH. Ali Maksum. As the interests of santri develops to mastering *turas* (classical Islamic texts), in 1955 KH. R. Abdul Qodir Munawwir initiated Madrasah Huffadz, a particular complex for those specialize to memorize the Quran.⁴

After KH. R. Abdul Qadir Munawwir passed away, his son, KH. R. Muhammad Najib Abdul Qadir, holds the leadership. Being aware of the impacts of globalization, KH.R. Muhammad Najib Abdul Qadir accepts santris with interest of memorizing and doing their education in formal institutions in Yogyakarta. Beginning in the academic year 2016/2017 and responding to such a polarization, *Romo Kyai* Najib⁵ established new building specialized for those memorizing Quran without enrolling in formal education.

In spite of dormitory-dividing the activities remain the same, gathering all *santris* of two complexes. There are three kinds of routine agendas in Madrasa Huffadz; daily, weekly, and *selapanan*⁶ Quran recitation.

Daily Recitation

Talaqqi: Is an activity in which the teacher exemplify the 'right' way and manner of reciting the al-quran, then the santris imitate his/her. Talaqqi is performed daily after the dawn prayer (*salat subh*), every day but Friday. Talaqqi is performed alternately in two complexes, Madrasa Huffadz and Ribatul Quran, and is led by *Romo Kyai* Najib.

Setoran: Is a memorizing activity involving santris and *ustadz badal*. The schedule allows setoran to hold twice a day - except Friday: after the talaqqi and after the *isha* prayer. *Setoran* are held in the *aula* (meeting room) of each complex with the assigned *ustadz badal*—mostly referred to as *setoran aula*. Having completed reciting 10 *juz* (parts) of the Quran before the *badal*, santris are to be examined (reciting 5 parts at minimum *sak lungguhan*) in *sima'an ngaji pak yai*⁷ and later

¹ Tarawih is sunna prayer muslims conduct during Ramadan after isha prayer, in 20 rakaats in congregation. Further about this, see Andre Moller, Ramadan In Java: The Joy and Jihad of the Fasting Ritual (Sweden: Department of History and Anthropology of Religions Lund University, 2005), 295-305.

² Juziyyah refers to tarawih in each *raka'at* of which the leader (*imam*) reads a part and half (1.5). It is due to the intention of completing (*khatam*) the whole Quran (with 30 parts/juz) on 20^{th} of Ramadan.

³ Ustadz Badal is a term for santri who has lived in Madrasah Huffadz for long period, has completed (*khatam*) 30 juz, and has been assigned to teach (*nyimak*) junior santris.

⁴ Muhammad Mas'udi Fathurrahman, Romo Kyai Qodir: Pendiri Madrosatul Huffaddh Pondok Pesantren Al-Munawwir Krapyak Yogyakarta (Yogyakarta: Tiara Wacana, 2011), 1-2.

⁵ *Romo Kyai* refers to the leader (mostly called caregiver) of *Pondok Pesantren* (boarding school), especially in Java. The term encapsulates respect of the santri to the caregiver of boarding school.

⁶ Selapanan is an adjective for rituals held in 35 days. Many has put that this term relates to the celebration of childbirth. However the term also relates to other rituals.

⁷ In sima'an, santris undergoing the examination provide snacks, food, and drinks, even cigarettes for *penyimak*, other santris listening to the recitation, to correct the reciter for wrong recitation if any. The process begins with the opening by *ustadz badal* by reciting the *hadhrah* (a gift of prayer for the teachers, parents, family, etc.) and the al-fatihah letter. The santri in exam then recites 5 parts at minimum from memory. Having completed recitation, all santris involved are eating together, celebrating the success of the exam. The ritual of eating together is held to help other santris to keep their memorization of the Quran, with the blessings of Quran (*bi barakatil Quran*).

allowed to do *setoran* before Romo Yai Najib, in his house.

Ngantri: is a term referring only to waiting before *setoran* to *Romo Kyai* Najib. Conducted twice in a day, i.e., in the afternoon after *dhuhur* prayer (or in the morning during Ramadan) and at night after the *setoran aula* finished. Not only santris from two complexes who do the *ngantri*, but also those from other complexes who have met the prerequisites of *setoran* to *Romo Kyai* Najib. In terms of what is recited, there is a *qira'ah masyhuroh* (the common way of reciting Quran which is Hafs 'an 'Ashim), and *qira'ah alsab'ah*.⁸

Weekly Recitation

- a. *Halaqah*: This activity is held once a week in the *aula*, Sunday night after the *setoran aula*. In this activity, santris are divided into groups of four. Each group recites one part. As one member reads out the Quran from the memory, the other three listen to the reciter, and so on until the four members read that part completely. After all the groups have finished the reciting, they will proceed with *tahlil* and prayer (*du'a*).⁹
- b. Selapanan Recitation.
- c. *Simaan*: is the activity done once every 35 days (*selapan*), precisely on friday *wage*

at al-Munawwir mosque after the *setoran aula* completed, involving by the santris of Madrasa Huffadz and Ribatul Quran. The readers at this *simaan* of friday wage are Mbah Yai Najib and the *ustadz badal*, by reciting alternately every two pages, while the other santri listen to the recitings. In one *simaan* of friday wage, it only three parts of Quran.

The most interesting thing to observe and still have a close relationship with this research is the study conducted by Clifford Geertz in classifying people in Indonesia-especially Javanese-into three kinds of groups, namely abangan, santri, and priyayi.¹⁰ On the basis of the three groupings, it became clear that the subject of the study that became the focus of this research is the santri group, specifically the santris of Madrasah Hufadz al-Munawwir Krapyak Yogyakarta. According to Geertz, the santri refers to the part of the society who practices the teachings of Islam consistently, becoming a political identity as well as lower and middle class society in Java. Greertz says that:

"The santri religious tradition, consisting, not only og a careful and regular execution og the basic rituals of Islam—the prayer, the fast, the pilgrimage—but also of a whole complex og social, charitable, and political Islamic organizations...".¹¹

Regardless of the pros and cons of Geertz's argument and classification, it cannot be denied that santri have their own place in the social space of society in Java. Santri is considered the

⁸ *Qira'ah al-Sab'ah* are seven ways of reciting alquran based on the mutawatir chain of transmission of the Imam Qira'ah. The seven Imams are Imam Ibn 'Amir, Imam Ibn Kathir, Imam' Ashim al-Kufi, Imam Abu 'Amr, Imam Hamzah al-Kufi, Imam Nafi', Imam Ali Kisaiy. See Ahmad Fathoni, *Kaidah Qira'at Tujuh* (Jakarta: Institut PTIQ, Institut Ilmu Al-quran (IIQ), Darul Ulum Press, 2009), 5-13. See Taufik Adnan Amal, *Rekonstruksi Sejarah Al-quran* (Jakarta: Divisi Muslim Demokratis, 2011), 338-346.

⁹ Tahlil is a tradition of Nahdlatul Ulama (NU) which aims to pray for those who have died, be it family, friends, teachers, etc. Tahlil contains passages from al-quran among which are al-fatiha, al-ikhlas, al-falaq, al-nass, early al-baqarah (verses 1-5), the final part of al-baqarah (verses 283-286), as well as *kalimat thayyibah* (good prayers) and *shalawat* which are highly recommended to be read by Muslims such as *astaghriruulahal 'adhim, subhanallah, laailaaha illallah, allahummashalli' ala sayyidina muhammad*.

¹⁰ Clifford Geertz, Religion of Java, New York: Free Press, 1960, 5-6. The classification by Greetz actually draws criticism from M.C. Ricklefs, because the actual classification by Greetz is not a new phenomenon that emerged in the mid-20th century, but has existed since the end of the 19th century. See Noorhaidi Hasan dan Irfan Abubakar (ed), *Islam di Ruang Publik: Politik Identitas dan Masa Depan Demokrasi di Indonesia* (Jakarta: Center of The Study of Religion and Culture (CSRC) UIN Syarif Hidayatullah, 2011), 27.

¹¹ Clifford Geertz, *Religion of Java*, New York: Free Press, 1960, 6.

most frequent and intense group interacting with the Quran, studying it, reciting it, memorizing it, practicing it, etc. The Quran is no longer understood as a private matter. It has undergone the transmission and transformation from a very private and individual sphere into something public and communal. Not only that, this orientation also changed from the previous theological to a very social. Khataman al-quran is usually done by just completing the reciting of the Quran in special *majlis*, now undergoing a transformation into a new form, even also experiencing collaboration with other religious rituals. So it can be concluded that research on tarawih juziyyah prayer is not only to examine one phenomenon, but two at once; collaborating in one ritual, the ritual of tarawih prayer itself and the ritual of *khatm al-quran* simultaneously.¹²

Tarawih *Juziyyah* Prayer: Between Tarawih Prayers and Khataman al-Quran

For the santris of Madrasah Huffadz, Ramadhan is considered the "hari raya" of the santri.¹³ Compared to other months than ramadlan, one could see how intensely the santris interact with Quran. They deeply focus on the Quran. Not only the santris, the Romo Yai shows in public that he do respect the ramadan. In 'ordinary' days,¹⁴ *Romo Kyai* often *tindakan*¹⁵ and the *setoran* is absent. He spends 98 percent

¹⁴ Muslims held ramadan as very special that one should see other days as very low compared to it.

of his time in pesantren, so that santris can do *setoran* their momorization every day, day and night.

However, among the most striking and unique activities and routines not found on a typical day in Madrasa Huffadz in ramadlan is tarawih *juziyyah* prayer. The tarawih *juziyyah* is held in the *aula* and involving the santris of Madrasah Hufadz in congregation (*jama'ah*). Tarawih *juziyyah* started after the isya 'prayer which is also done in congregation. After the isya 'prayer, the *jama'ah* (people involved) still remain in the places (mosque and *aula*) for *dhikr*. They mostly do prayer between the isya prayer and the tarawih *juziyyah* prayer, commonly known as the ba'diyyah isya prayer.¹⁶

The Imams who lead the tarawih *juziyyah* are those who have the status of *ustadz badal* and those who have khatam-graduation 30 juz. The tarawih *juziyyah* prayer is performed in twenty (20) *rakaat* with two-rakaat-salam model and added with witr prayer of three (3) rakaat, divided into two (2) rakaat greetings and one (1) rakaat salam. One of the things that makes the practice of tarawih *juziyyah* prayer unique is that the Imam who leads the prayer is not only one (1) person, but there is a change of Imam in every four (4) rakaat. In practice, the Imam who leads the Isha prayer immediately proceeds to lead the tarawih prayer at the beginning, then proceeded by another Imam to finish 20 rakaat.¹⁷

After reciting al-fatihah, the imam reads one and half (1.5) juz each night-20 rakaat. For the very reason, the tarawih is called tarawih

¹² *Khatm al-quran* is the activity of completing complete al-quran reciting thirty (30) juz and one hundred and fourteen (114) suras.

¹³ The term "hari raya" arose and eventually became a kind of slogan from the Madrasah Huffadz who were pleased with the coming of Ramadhan month, for in this month they can do the *setoran* to *Romo Kyai* for day and night. In ramadlan also, the intensity of the santri for *setoran* to *Romo Kyai* increases compared to the 'ordinary days'. They are doing "kejar setoran." So the "hari raya" here is actually not only applicable for the santri's only, but also for *Romo Kyai* himself.

¹⁵ *Tindakan* is a term commonly used by santri to show the word "go" which is specialized to *Romo Kyai*. The term encapsulate the special position of Romo Kyai to santri and pesantren environment.

¹⁶ In Islam such the prayers are known as sunnah *rawatib* prayer, the sunnah prayer done before (*qabliyyah*) and after (*ba'diyyah*) fardlu prayer (obliged). Research on tarawih prayer is the subject of Andre Moller, but his study of tarawih prayer is still too global and narrative-anthropological. See Andre Moller, Ramadan In Java: The Joy and Jihad of the Fasting Ritual (Sweden: Department of History and Anthropology of Religions Lund University, 2005), 295-305.

¹⁷ The result of the writer's observation in the practice of tarawih *juziyyah* prayer from 1-20 Ramadlan 1438 H / 27 May - 15 June 2017 M at Madrasah Huffadz, Krapyak, Yogyakarta.

juziyyah. In Turkish mushafs, each *juz* is divided into twenty (20) pages with each page numbering thirteen (13) to fifteen (15) lines.¹⁸ So in the night the imam has to complete reciting one half (1.5) juz, thirty (30) pages. Every two (2) rakaat the imam reads three (3) pages, two pages in the first rakaat and one page in the second rakaat.

The reason for only reciting one part and half (1.5 juz) every night is due to the ramadlan holiday which starts on 21th night of ramadlan. The intention is for the santris to *khatam* (complete) thirty (30) juz before they go back home. Therefore, I argue that the tradition of tarawih *juziyyah* in Madrasa Huffadz does not represent only one ritual, but two at once, namely tarawih prayer itself and *khataman alquran*.

In addition to the uniqueness the turning of the Imam and the number of recitings at the time of prayer, another interesting thing is the attitude and behavior of the *makmum* (congregation) during the prayer. In contrast to the general congregation, the ma'mum (those who pray behind the imam) in tarawih *juziyyah* can at least be grouped into two categories, namely the first is the ordinary *makmum*, and the second is the 'listening' *makmum*.

First, the ordinary *makmum* are the followers of the tarawih prayer without listening to the Quranic recitation of the Imam. There are some people who immediately follow the movement of the Imam began *takbir al-ihram*. They wait until the Imam finishes reciting before *ruku'*, waiting for the cues given by the listening *makmum*.

Secondly, the listening *makmum* are who follows the tarawih prayer by listening to the reciting of the Imam. They bring their

own mushaf (small or medium), open the manuscripts, and as they *ruku'* the mushaf is to be in the chest pocket, for the mushaf will be used again in the next raka'at listen. Some of them use the large mushaf put on the table on the front.¹⁹

These two types of *makmum* indirectly show how the form and reception of santri Madrasaah Huffadz in understanding the verse "*wa idza quria al-quranu fastami'uu lahu wa anshituu la'allakum turhamun*".²⁰ When the Quran is being recited, the listeners are advisable to listen carefully, not to be noisy, so that they "gain the mercy of the recitation of the Quran". Listening to the recitations of al-Quran is usually done in majelis khataman al-quran. However in tarawih *juziyyah* it is undergoing the transformation from the previous form of the majlis into the form of tarwih *juziyyah*.

In this phenomenon, there are at least two interrelated yet non-conflicting possibilities. The first possibility, the santri also regards tarawih *juziyyah* also as a form of khataman al-Quran. Secondly, the santri regard tarawih *juziyyah* is not as a form of *khataman* al-Quran but as tarawih prayer as usual. It might be the case for ordinary *makmum*. I see another possibility which shows that the phenomenon of tarawih *juziyyah* includes two religious practices at once, tarawih prayer and khataman al-quran. Even the ordinary people who see it as a regular tarawih prayer practice cannot deny that the practice also contains the practice of khataman al-quran.

According to Farid Esack's classification in reciting the relation between al-Quran lovers (lover) and al-Quran (beloved),²¹ the Madrasah

¹⁸ Look Kementerian Agama Republik Indonesia, Al-Quran Al-Karim dan Terjemahanya, Surabaya: Halim Publising & Distributing, 2014. Read also Ma'had Tahfidh Yanbu'ul Quran Kudus, Al-Quran Al-Quddus: Bi Al-Rasm Al- Utsmani, Kudus: CV. Mubarakatan Thoyyibah, 2012.

¹⁹ Personal observation in the practice of tarawih *juziyyah* prayer from 1-20 Ramadlan 1438 H / 27 May - 15 June 2017 M at Madrasah Huffadz, Krapyak, Yogyakarta.

²⁰ Kementerian Agama Republik Indonesia, *Al-Quran Al-Karim dan Terjemahanya*, Surabaya: Halim Publising & Distributing, 2014, QS: Al-A'raf: 204, 176.

²¹ Farid Esack describes the relationship between admirers of the Quran (lover) and the Quran itself (beloved) like a pair of lovers. Then divide the typology

Huffadz santri who interact with the al-quran belong to the uncritical lover, people who love the Quran are impeccable. They assume that the Quran is the source of the peace of the soul, the answer to all the questions that disturb them. Even those who do not understand the meaning still love it because the Quran can bring them closer to God. Among the groups classified by Esack in his study, the uncritical lover group is the most receptive community and pious practice with the Quran. While the case of Madrasah Huffadz santri this recitation of piety that raised due to his interaction with al-quran was born in the form of tarawih *juziyyah* prayer.

It is important to understand that in genealogical history, the Quran is not a written book, but a spoken book (oral).²² Orality of the quran occupied an urgent place in the Islamic religion, such as reciting verses of al-quran when one is praying, dhikr, praying. Even reciting itself is regarded a worship even though the reader does not understand its meaning and the meaning of the verse. This suggests that reciting the verses of the Quran orally is not sufficiently understood as the sole form of an individual's spirituality-but more than that- also involves close relation to the piety, identity, sentimental, and even intellectual community.²³

From the practice of tarawih *juziyyah* prayer that became a tradition in Madrasah Huffadz, I see the existence of efforts to show the identity of Madrasah Huffadz santris as a person who

memorized the Quran.²⁴ The socio-political identity is directed to clarify the differentiation between santri who memorized al-quran and santri who did not memorize the Quran. This suggests that the recitation of the Quran or the division of the passage of the Quran has certain functions, sensations and significance in the life of a Muslim community or community, for example to show identity and as a symbol of their piety to the other group. Of course this is not entirely true factually, because it is one of the perspectives of the reciting of the phenomenon of tarawih juziyyah, although on the other hand it is difficult to be labeled as an imprecise reciting. Because even if this argument is not quite right, then why the sisters of the other complex who do not memorize the Quran does not follow the jama'ah tarawih juziyyah prayer in the aula although there really is nothing to ban it. This shows that santris from other who do not memorize the Quran and do not join the *jama'ah* tarawih juziyyah prayer as the other identity feel "different" with the santri's of Madrasah Huffadz who memorize the Quran and perform tarawih juziyyah prayer in congregation . The identity of their piety has different spaces and places which in principle do not have to be mutually exclusive, but also do not rule out choosing their own path in an attempt to identity itself.

As a combined practice between tarawih prayer and khataman al-quran, tarawih *juziyyah* tradition besides having ritual dimension also has non-ritual dimension. Among the ritual dimensions of such practice are the existence of norms that must be obeyed by those who follow the tarawih *juziyyah* prayer, such as the rules of a congregation must keep following the Imam's movement without being able to precede it during the prayer, *wudlu* before praying because it includes the requirement of prayer,

into two major categories, namely Muslims and non Muslims. The Muslim category itself is divided into three groups: uncritical lover, scholary lover, and critical lover. For Non-Muslims is divided into three groups, namely: the friend of lover, revisionist, and polimicist. Read Farid Esack, The Quran A User's Guide, India: Thomson Press, 20017, 2-9.

²² Look William Albert Graham, *Beyond The Written Word: Oral Aspects of Scripture in The History of Religion*, New York: Cambridge University Press, 1987, 79-80.

²³ Look Jarmo Houtsonen, *Traditional Quranic Education in a Southern Maroccoan Viilage* in *International Journal of Mieddle East Studies*, New York: Cambridge University Press, 1994, Vol. 26, No. 3, 492-493.

²⁴ Read Lansine' Kaba, The Politics of Quranic Education among Muslim Traders in the Western Sudan: TheSubbanu Experience in Canadian Journal of African Studies, Taylor & Francis Group, 1976, Vol. 10, No. 3, 420-421.

facing the *qiblah*, listening to the priest's reciting, saying "amen" when the Imam finished reciting al-fatihah letters, etc. Then there is also a nonritual dimension arising from the practice, such as a shirt worn during prayer is highly recommended long-sleeved shirts, the presence of food, snacks, beverages intended for the listeners *makmum* when listening to the Imams reciting, prayer rugs and microphones provided for the Imam while leading the jama'ah.²⁵

But among the many non-ritual dimensions born out of the practice, the most interesting thing is what I see in the khataman on the night of 20 ramadlan. As during the khataman alquran in general, the tautness in the tradition of tarawih juziyyah prayer is characterized by various series of ceremonial and religious celebrations.²⁶ Khataman in tarawih juziyyah prayer tradition at Madrasa Huffadz is accompanied by warning of nuzul al-quran.²⁷ In fact, after completing tarawih prayer with thirty (30) juz and having read the prayer of khatm al-guran, the santri flocked to the ndalem ²⁸to prepare and transport the gifts (*berkat*)²⁹ that have been provided for the jama'ah tarawih prayers that are in mosque of al-Munawwir.

The tarawih prayer in the aula Huffadz Madrasa is always finished faster than the tarawih prayer held at al-Munawwir mosque so the santri's can prepare and arrange the gifts (berkat) while waiting for the prayers at the mosque to finish. After the tarawih prayers at the mosque are finished, followed by the reciting of Khatm al-quran prayer by Imam-Romo Kyai Muhammad Najib-, the event continued with the lecture at that time performed by KH. Tontowi. While listening to the lecture, the santri's spryly distribute blessing and drinking water glass packaging to the jama'ah by passing it from the jama'ah one to the other jama'ah. After the ceremonial event is over completely and the jama'ah already dispersed, then the santri's take a share of gifts (berkat)to eat together.

This phenomenon proves that the Quran not only has a very private ritual and spiritual dimension, but also contains a very communal and social non-ritual dimension. It again shows that the Quran is not only a sign of an individual's piety, but is also a sign of the piety of a particular community. Even the practice also shows that the Quran has a function and significance that is very strong and close to the life of Muslim communities, especially the santri. The Quran is no longer understood only as a reciting material that has merit value (*ganjaran*), but the Quran has become a way of life that has constructed the way they live in interacting with fellow members of the social community.

Tarawih *Juziyyah* Prayer and New Religious Authority

As a hereditary tradition practiced by the Madrasa Huffadz santri, tarawih *juziyyah* prayer is not only a symbol of religiosity that has a spiritual function but is also a cultural symbol which has a very strong social function and is embedded in every personality of the "santri" community.

Karl Mennheim holds that all forms of human action are essentially shaped by two

²⁵ See Anne K Rasmussen, *The Quran in Indonesian Daily Life: The Publik Project of Musical Oratory* in *Ethnomusicology*, University of Illinois Press, 2001, Vol. 45, No. 1, 32-33

²⁶ Ceremonial events or festivals mark many forms of piety in the context of Indonesian society, it is a form of Muslim expression and celebration in responding, perception, and interpreting its interaction with al-quran. See Anne K Rasmussen, Women The Recited The Quran, and Islamic Music in Indonesia, London: University of California Press, 2010, 125-127.

²⁷ Nuzul al-Quran is one of the commemorations of the big day of Islam held in order to commemorate the decline of the Quran for the first time in Ramadan. Although the *nuzul al-quran* falls on the 17th of Ramadlan, many in its memorial events are not always on that date, including in his warning at Krapayak held on the night of 20 Ramdlan which coincides with the tarawih *juziyyah* prayer that.

²⁸ *Ndalem* is a term for pesantren nanny homes in Java.

²⁹ *Berkat* in Javanese terms means the food provided every time there are certain occasions, usually in the form of rice complete with side dishes placed in certain containers to be brought home after the event.

dimensions, behavior and meaning.³⁰ Menheim detailed again the dimensions of meaning in an action into three kinds, namely: *first*, expressive meaning, attributed by actor action. *Second*, the objective meaning is determined by the social context in which the action takes place. *Third*, the documentary meaning, which is often the hidden meaning the agent expresses to the culture as a whole. It is interesting to see the relation with the phenomenon of tarawih *juziyyah* prayer, how the form of external behavior and the meaning of behavior practiced by the santri's of Madrasah Huffadz.

To achieve these three desirable meanings, the most basic thing is to look at the background and social space of each of the Madrasah Huffadz santris, especially those who are key informants in this research. Not so difficult to see the background and social space of the santris of Madrasah Huffadz, because before they enter Madrasah Huffadz they have also previously studied in other pesantren first and there really is no santri who had never studied in pesantren . In short in terms of background and social space they belong to a very religious community with the perspective and mindset of santri based *ahl sunnah wa al-jama'ah*.³¹

As an ordinary *makmum* who does not listen, Muhammad Anas Shoviyulloh explained that what he expects in tarawih *juziyyah* prayer is *barokah*.³² Because he himself is still a new santri in the period 2016/2017 which in terms of rote still a little when compared to other santri, he hopes by participating in the practice it can get *barokah* from al-quran.³³

In contrast to Imam Fathurrahman, he was a long-time santri (three years) in Madrasaah Huffadz and became a listener *makmum* when Tarawih *juziyyah* prayer took place. For him, listening to the Imam's reciting during the prayer is part of his effort to recite his memorization. Because when he listens, he automatically also will repeat (*nderes*) and redouble (*muraja'ah*) memorization of al-quran that has been passed. So the listening activity that he did not only as an ethical form that would justify the Imam's recitings when forgotten or wrong, but also as a form of education on himself to repeat (*nderes*) memorized the Quran through the verses that the Imam read aloud during prayer.³⁴

In contrast to both, Muhammad Husain who served as an ustadz has a separate view of the practice of tarawih *juziyyah* prayer itself. According to him, he did that to train his memorized recital to be listened to. He needs to keep *istiqamah* in repeating memorization. Moreover, he served to lead the prayers. At least he launched his memorization of six (6) pages each day for twenty (20) days.³⁵

Of the three exposures made by the three informants, the data shows different expressive

³⁰ Karl Menheim, *Ideology and Utopia*, Canada: Routledge, 2000, hlm. 237-238. Look James P. Spradley, *Metode Etnografi*, trj. Misbah Zulfa Elizabeth, Yogyakarta: PT Tiara Wacana, 1970, 3.

³¹ *Ahl al-Sunnah wa al-Jama'ah* or commonly called *Sunni* is one of the streams contained in Islam initiated by Abu al-Hasan al-Ash'ari. In Indonesia alone the Sunni flow is identified with the Nahdlatul Ulma (NU), the sediments of al-Munawwir pesantren including the boarding school which is the base of the NU people.

³² Barokah is one of the most popular concepts among Javanese santri. Barokah can be interpreted as ziyadah alkhair (he added a kindness), barokah became the most common term used in pesantren context to refer to the hope of the usefulness of knowledge gained during studying in pesantren.

³³ Excerpted from the author's interview with Muhammad Anas Shoviyulloh, a new santri at Madrasah Huffadz who also attended the Da'wah faculty at UIN Sunan Kalijaga Yogyakarta. Interviews were conducted periodically and sporadically during the tarawih prayer from 1-20 Ramadlan 1438 H.

³⁴ Excerpted from the writer interview with Imam Fathurrahman, a santri who has been living in Madrasah Huffadz for three years and also concurrently studying in History of Islamic Culture, Faculty of Adab UIN Sunan Kalijaga Yogyakarta. Interviews were conducted periodically and sporadically during the tarawih prayer from 1-20 Ramadlan 1438 H.

³⁵ Excerpted from the author's interview with Ust. Muhammad Husain, a santri who has served as a *ustadz badal* in Madrasah Huffadz and concurrently studying in the Department of Al-Quran and Hadith Studies, Post-Ushuluddin Faculty of UIN sunan Kalijaga Yogyakarta. The interview was conducted on 4 Ramadlan 1438 H, at 18.30 WIB and 8 Ramadlan 1438 H at 21.30 WIB.

meanings. The authors argue that these differences of meaning are heavily influenced by the extent to which their interaction with the Quran is being memorized. The more intense the interaction becomes, the more likely it becomes the more applicable. The meaning grows from the originally very theological because it is oriented *barokah*, being half applicable with the aim repeat (*nderes*) memorization, and ends up being meaning that is very applicable as a means to *simaan*.

But if each of these expressive meanings is summed up into one big meaning by looking at the context of the social space within the practice, it appears that the actual meanings, whether in the form of baroque, listening, or leading the prayer reflect an attempt to launch their memorization of Quran. Because the context surrounding the practice is Pondok Pesantren Madrasah Huffadz which in fact is an educational institution that is intended to memorize the Quran. So it becomes very logical if the meanings produced from each individual is actually reflects the objective meaning of launch the memorization of Quran itself.

Behind these two meanings, the documentary meaning becomes very interesting in this study. With the practice of tarawih *juziyyah* prayer indicates that santri's of Madrasah Huffadz as a community of memorizing al-guran in a socio-political context has its own function to perpetuate its existence by showing their identity with religious symbols. From this emerges a new form of religious authority in the context of Pesantren al-Munawwir narrowly and in the wider context of society. The Madrassah Huffadz santri who created this new religious authority have more power to hegemony religious-spiritual spaces, compared to those who are not from the Huffadz Madrassah and have no memorized alquran.³⁶ In this case the dominance of religiousspiritual space is reflected in the election of tarawih *juziyyah* prayers Imams practiced in Pondok Pesantren al-Munawwir itself.

The consequence of the emergence of the new religious authority is to trigger the contestation of identity that arises between the community of memorizing al-quran (Madrasah Huffadz sabtri's) and communities who do not memorize the Quran.37 But the striking thing is that the contestation runs in a very santrism form, the contestation does not occur with the nuances of domination, but comes in the form of negotiations between members of the community, whether they memorize the Quran or who do not memorize the Quran. The negotiations are clear when the ceremonial event of khataman is held on the night of twenty (20) ramadlan. Where the identity of santri memorizers of alquran (Madrasah Huffadz) as the new religious authority interacts with the identity of santris who do not memorize al-quran and heterogeneous community identity. The interaction creates a new identity that accommodates each other, namely cultural identity. This cultural identity if traced to the source, boils down to the holy book of al-guran that has been widely perceived by various community communities and has become the way of life of various communities themselves. The Quran may provide a variety of identities for its readers, but through the Quran also different identities can be reunited into a new identity that accommodates each other, namely cultural identity.

³⁶ According to Gramsci, a social class can gain advantage in two ways: first by domination or coecion, and second with moral and intellectual leadership. This second way is called Gramsci as hegemony. Hegemony in a group

over other groups in the Gramsci sense is not forced. Hegemony must be achieved through political, cultural and intellectual efforts to create a shared worldview for the whole society. Read Muhadi Sugiono, *Kritik Antonio Gramsci Terhadap Pembangunan Dunia Ketiga*, Yogyakarta: Pustaka Pelajar, 1999. Look Nezar Patria dan Andi Arif, *Antonio Gramsci: Negara dan Hegemoni*, Yogyakarta: Pustaka Pelajar, 1999, 117.

³⁷ A study that talks about contestation of identity and politics of Islamic identity in the public sphere, see Noorhaidi Hasan dan Irfan Abubakar (ed), Islam di Ruang Publik: Politik Identitas dan Masa Depan Demokrasi di Indonesia, Jakarta: Center of The Study of Religion and Culture (CSRC) UIN Syarif Hidayatullah, 2011, 78-91.

Conclusion

Tarawih juziyyah prayer is a form of reception from the memorizing community of the Madrasa Huffadz al-quran which has ritual and nonritual dimensions. This practice is two forms of religious rituals, namely tarawih prayer and khataman al-quran that is practiced into a form of tradition. The practice became a deliberately formed identity to create a differentiation against other groups who did not memorize the Quran. The practice proves that the Quran is not only a private and individual form of spiritual worship, but it is also about communal and public social issues. Expressively, at least the meaning of tarawih juziyyah prayer can be barokah, muraja'ah, and rote memorization which are strongly influenced by the intensity level of its interaction with al-qura itself. Being objectively, the meaning that can represent the three expressive meanings refers to the effort to recite memorization. The descriptive meaning that I find from the practice of tarawih juziyyah prayer actually creates a new form of religious authority that contribute to the identity of several different social communities, where the contestation occurs not dominantly but with negotiation styles. Indirectly the Quran creates new identities from various receptions that appear to them, but simultaneously-through the Quran itself-can also unify the various identities that are accommodated into a cultural identity.

Bibliography

- Amal, Taufik Adnan. *Rekonstruksi Sejarah Alquran*, Jakarta: Divisi Muslim Demokratis. 2011.
- Esack, Farid. *The Quran A User's Guide*, India: Thomson Press, 2017.
- Fathoni, Ahmad. *Kaidah Qira'at Tujuh.* Jakarta: Institus PTIQ, Institus Ilmu Al-quran (IIQ), dan Darul Ulum Pres. 2009.

- Fathurrahman, Muhammad Mas'udi. Romo Kyai Qodir: Pendiri Madrosatul Huffaddh Pondok Pesantren Al-Munawwir Krapyah Yogyakarta. Yogyakarta: Tiara Wacana, 2011.
- Geertz, Clifford. *Religion of Java*. New York: Free Press, 1960.
- Graham, William Albert. *Beyond The Written Word: Oral Aspects of Scripture in The History of Religion.* New York: Cambridge University Press, 1987.
- Houtsonen, Jarmo. *Traditional Quranic Education in a Southern Maroccoan Viilage* in *International Journal of Mieddle East Studies*. New York: Cambridge University Press, Vol. 26, No. 3, 1994.
- Kaba, Lansine'. The Politics of Quranic Education among Muslim Traders in the Western Sudan: TheSubbanu Experience in Canadian Journal of African Studies. Taylor & Francis Group, Vol. 10, No. 3, 1976.
- Kementrian Agama Republik Indonesia. *Al-Quran Al-Karim dan Terjemahanya*. Surabaya: Halim Publising & Distributing, 2014.
- Ma'had Tahfidh Yanbu'ul Quran Kudus. *Al-Quran Al-Quddus: Bi Al-Rasm Al- Utsmani.* Kudus: CV. Mubarakatan Thoyyibah, 2012.
- Menheim, Karl. *Ideology and Utopia*. Canada: Routledge, 2000.
- Moller, Andre. *Ramadan In Java: The Joy and Jihad of Ritual Fasting*. Sweden: Department og History and Anthropology of Religions Lund University, Vol.20, 2005.
- Noorhaidi Hasan dan Irfan Abubakar (ed). Islam di Ruang Publik: Politik Identitas dan Masa Depan Demokrasi di Indonesia. Jakarta: Center of The Study of Religion and Culture (CSRC) UIN Syarif Hidayatullah, 2011.
- Rasmussen, Anne K. *The Quran in Indonesian Daily Life: The Publik Project of Musical Oratory* in *Ethnomusicology*. University of Illinois Press, Vol. 45, No. 1, 2001.
- Patria dan Andi Ari f. *Antonio Gramsci: Negara dan Hegemoni.* Yogyakarta: Pustaka Pelajar, 1999.

Rasmussen, Anne K. *Women The Recited The Quran , and Islamic Music in Indonesia.* London: University of California Press, 2010.

- Sugiono, Muhadi. Kritik Antonio Gramsci Terhadap Pembangunan Dunia Ketiga. Yogyakarta: Pustaka Pelajar, 1999.
- Spradley, James P. *Metode Etnografi*, trj. Misbah Zulfa Elizabeth. Yogyakarta: PT Tiara Wacana, 1970.

Call For Papers

The Esensia: Jurnal Ilmu-Ilmu Ushuluddin is an independent academic journal focusing on the sciences of the ushuluddin (principles of religion), published twice a year (April and October) by the Faculty of Ushuluddin and Islamic Thought, State Islamic University of Sunan Kalijaga Yogyakarta. It is a shared space to disseminate and publish the scholarly papers of those whose concern is the sciences of ushuluddin, such as, Kalam, Tasawuf, Islamic Philosophy, Tafsir, Hadith, Comparative Religion, Studies of Religion and Islamic Thoughts.

Submission:

Submissions must be made in English or Arabic contains 8000-12.000 words. The text is single-spaced, uses Palatyno Linotype –latin- (11 pt) Sakkal Majalla -arabic (14 pt), and must include 200-250 words abstract and 5 keywords. Arabic words should be transliterated according to *Keputusan Bersama Menteri Agama dan Menteri Pendidikan dan Kebudayaan Republik Indonesia, No. 158 Tahun 1987 dan Nomor 0543 b/U/1987*. References cited are preferred to the latest journal articles and books published in the last 10 years. All citations should be written in the form of footnote following Chicago style. It is highly recommended for the author to use Zotero Reference Manager.

The Esensia: Jurnal llmu-Ilmu Ushuluddin has been accredited based on the Decree of the Director General of Research and Development Research and Development of the Ministry of Research, Technology and Higher Education of the Republic of Indonesia, No. 36a/E/KPT/2016.

In order to improve the quality of the journal and incoming articles, since 2016, the Esensia: Jurnal llmu-Ilmu Ushuluddin was heading to be an International Journal. Manuscripts submitted can be written either in English or Arabic. Please submit your manuscript via http://ejournal.uin-suka.ac.id/ushuluddin/esensia

Author Guidelines

We invite scholars and experts working in all aspects of *Ushuluddin* studies to submit their manuscripts either in the form of research and theoretical papers, prospective, and case studies. The topics of interests include but are not limited to Islamic theology, Qur'anic exegesis, hadith sciences, comparative religion, and sociology of religion. Articles should be original, unpublished and not under review for publication in other journals.

Submissions must be made in English or Arabic contains 8000-12.000 words. The text is single-spaced, uses Palatyno Linotype –latin- (11 pt) Sakkal Majalla -arabic (14 pt), and must include 200-250 words abstract and 5 keywords. Arabic words should be transliterated according to *Keputusan Bersama Menteri Agama dan Menteri Pendidikan dan Kebudayaan Republik Indonesia, No. 158 Tahun 1987 dan Nomor 0543 b/U/1987*. References cited are preferred to the latest journal articles and books published in the last 10 years. All citations should be written in the form of footnote following Chicago style. It is highly recommended for the author to use Zotero Reference Manager.

Example of Footnote Style:

- 1. Fahruddin Faiz, "Sufisme-Persia Dan Pengaruhnya Terhadap Ekspresi Budaya Islam Nusantara," *ESENSIA: Jurnal Ilmu-Ilmu Ushuluddin* 17, no. 1 (1 April 2016): 1–15, https://doi.org/10.14421/esensia. v17i1.1274.
- 2. Muhammad Alfatih Suryadilaga, Metodologi Syarah Hadis Era Klasik Hingga Kontemporer (Potret Konstruksi Metodologi Syarah Hadis) (Yogyakarta: Suka Press, 2012), 20.
- 3. Saifuddin Zuhri Qudsy, "Living Hadith in a Family: Reinventing Model of Research in Hadith Using Etnografi Research", *Proceeding* International Seminar on Sunnah Nabawiyah and its Contemporary Challenges, 10-11 September 2014, Brunei Darussalam.
- 4. Nor Elysa Rahmawati, "Penafsiran Muhammad Talibi tentang *Ummatan Wasațan* dalam al-Qur'an", *Skripsi*, Fakultas Ushuluddin dan Pemikrian Islam UIN Sunan Kalijaga Yogyakarta, 2014.
- Zainal Arifin, "Tradisi dan Pola Perilaku dalam Maqām-Maqām Tradisi Tasawuf (Studi Hierarkhi dan Tahap-Tahap Pendidikan Islam Menurut Para Kyai di Daerah Mlangi Nogotirto Gamping Sleman)", Tesis, UIN Sunan Kalijaga, 2013.
- 6. Muhammad Irfan Helmy, "Pemaknaan Hadis-hadis Mukhtalif Menurut asy-Syāfi'ī: Tinjauan Sosiologi Pengetahuan", *Disertasi*, Pascasarjana UIN Sunan Kalijaga, 2014.
- 7. Azyumardi Azra, "Kaum Syiah di Asia Tenggara: Menuju Pemulihan Hubungan dan Kerjasama" dalam Dicky Sofjan (ed.), Sejarah & Budaya Syiah di Asia Tenggara (Yogyakarta: ICRS,2013), 5.

Example of Bibliography Journal

- Faiz, Fahruddin. "Sufisme-Persia Dan Pengaruhnya Terhadap Ekspresi Budaya Islam Nusantara." ESENSIA: Jurnal Ilmu-Ilmu Ushuluddin 17, no. 1 (1 April 2016): 1–15. https://doi.org/10.14421/esensia.v17i1.1274.
- Suryadilaga, Muhammad Alfatih. "Komik Hadis Nasihat Perempuan: Pemahaman Informatif dan Performatif." Jurnal Living Hadis 2, no. 2 (15 Maret 2018). https://doi.org/10.14421/livinghadis.2017.1333.

Books:

- Barazangi, Nimat Hafiz. Women's Identity and Rethingking The Hadith. England: Asghate Publishing Limited, 2015.
- Suryadilaga, Muhamamd Alfatih. Metodologi Syarah Hadis: Era Klasik Hingga Kontemporer (Potret Konstruksi Metodologi Syarah Hadis). Yogyakarta: Kalimedia, 2017.

Proceeding Seminar:

Qudsy, Saifuddin Zuhri. "Living Hadith in a Family: Reinventing Model of Research in Hadith Using Etnografi Research". Proceeding International Seminar on Sunnah Nabawiyah and its Contemporary Challenges, 10-11 September 2014, Brunei Darussalam.

Under-Graduate, Graduate and Doctoral Thesis

- Rahmawati, Nor Elysa. "Penafsiran Muhammad Talibi tentang Ummatan Wasatan dalam al-Qur'an", Skripsi fakultas UShuluddin dan Pemikrian Islam UIN Sunan Kalijaga Yogyakarta, 2014.
- Arifin, Zainal. Tradisi dan Pola Perilaku dalam Maqām-Maqām Tradisi Tasawuf (Studi Hierarkhi dan Tahap-Tahap Pendidikan Islam Menurut para Kyai di Daerah Mlangi Nogotirto Gamping Sleman), Tesis, Pascasarjana UIN Sunan Kalijaga, 2013.
- Helmy, Muhamamd Irfan. Pemaknaan Hadis-hadis Mukhtalif Menurut asy-Syāfi'ī: Tinjauan Sosiologi Penegtahuan, Disertasi Pascasarjana UIN Sunan Kalijaga, 2014.

Website:

al-Ghāmidī, Muhammad Sālih. Manāhij al-Muhaddisīn, diakses tanggal 4 Nopember 2014 dalam http://uqu. edu.sa/page/ar/161561

Newspaper:

Nasaruddin Umar, "Puasa Perspektif Syari'at, Tariqat dan Hakikat", Republika, 2 Nopember 2014.

ISSN 1411-3775 (P)

E-ISSN 2548-4729 (online)

INDONESIAN SCIENTIFIC JOURNAL DATABASE Database Jurnal Ilmiah Indonesia

The **ESENSIA** : Jurnal Ilmu-Ilmu Ushuluddin is an independent academic journal focusing on the sciences of the ushululddin (principles of religion), published twice a year (April and October) by the Faculty of Ushuluddin and Islamic Thought, State Islamic University of Sunan Kalijaga Yogyakarta. It is a shared space to disseminate and publish the scholarly papers of those whose concern is the sciences of ushuluddin, such as, Kalam, Tasawuf, Islamic Philosophy, Tafsir, Hadith, Comparative Religion, Studies of Religion and Islamic Thoughts.

