

DAFTAR PUSTAKA

- A`la, Abu. *Dari Neomodernisme ke Islam Liberal: Jejak Fazlur Rahman Dalam Wacana Islam di Indonesia*. Jakarta: Paramadina, 2003.
- Al-`Arabiyah, Wazarah al-Awqaf wa Syuun. *Mawsu'ah al-Fiqhiyah*. Jilid, 23, Kuwait: t.p., 1983.
- Al-`Asqalani, Ibn Hajar. *Tahdzîb al-Tahdzîb*. Jilid. 5, Beirut: Dar Al-Kutub Al-Ilmiyah, 1994.
- `Atiyatullâh, Ahmad. *al-Qamus al-Islamiy*. Jilid. 3, Cairo: Maktabah al Nandah al Mishriyyah, 1980.
- Abdullah, Amin. *Studi Agama: Normativitas dan Historisitas*. Yogyakarta: Pustaka Pelajar, 2004.
- Adams, Charles J. "Sosok Fazlur Rahman sebagai Filosof". dalam Fazlur Rahman. *Kontroversi Kenabian dalam Islam: Antara Filsafat dan Ortodoksi*. Bandung: Mizan, 2003.
- Ahmad, Aziz dan G.E von Grunbaum (eds). *Muslim Self-Statement in India-Pakistan*. Weisbaden: Ottohorrrassowitz, 1970.
- Anwar, Rosihon. *Samudera Alquran*. Bandung, Pustaka Setia, 2001.
- Amal, Taufik Adnan. "Fazlur Rahman dan Usaha-Usaha Neomodernisme Islam Dewasa Ini", dalam Fazlur Rahman. *Metode dan Alternatif Neomodernisme Islam*. Cet. I, Taufik Adnan Amal (peny), Mizan: Bandung, 1987.
- _____. *Islam dan Tantangan Modernitas: Studi Atas Pemikiran Hukum Fazlur Rahman*. Bandung: Mizan, 1989.
- _____. *Metode dan Alternatif Neomodernisme Islam Fazlur Rahman*. Bandung: Mizan, 1993.
- Amin, Kamaruddin. *Menguji Kembali Kearutan Metode Kritik Hadis*. Cilandak: Hikmah, 2009.
- Amiruddin, M. Hasbi. *Konsep Negara Islam Menurut Fazlur Rahman*. Yogyakarta: UII Press, 2000.
- Azami, M. M. *Studies in Hadith Methodology and Literature*. Kuala Lumpur: Islamic Book Trust, t.t.
- _____. *Manhaj an-Naqd `Inda al-MuYaddi3n: Nasyatuhu Wa T±r3khuhu*. Riya«: Maktabah al-Kau£ar, 1990.
- _____. *Studies in Early Hadis Literature*. Indianapolis-Indiana: American Trust Publication, 1978.

Azra, Azyumardi. *Historiografi Islam Kontemporer; Wacana, Aktualitas, dan Aktor Sejarah*. Jakarta: Gramedia, 2002.

Bakker, Anton dan Charris Zubair, Ahmad. *Metodologi Penelitian Filsafat*. Yogyakarta: Kanisius, 1990.

Al-Barr, Abû `Umar Yûsuf ibn `Abd. *Jâmi‘ Bayân al-‘Ilm Wa Fadhlih*. Jilid 1, Mesir: Idârah al-Mathba‘ah al-Muniriyyah, t.t.

Al-Bastî, Muhammad bin Hibbân. *Kitâb al-MajrûYîn Min al-MuYaddîi3n Wa al-¬u‘afâ Wa al-Matrûkîn*. Jilid 1, Hab: Dâr al-Wâ‘yî, t.t.

Bucaille, Maurice. *La Bible le Coran et la Science*. diterjemahkan oleh H.M. Rasyidi, *Bibel Alquran dan Sains Modern*. Jakarta: Bulan Bintang, 1978.

Al-Bukhârî, Ismail ibn Ibrahim. *qaY3Y al-Bukhârî*. Jordan: Bait al-Afkâr al-Dauliyah, 2004.

Bustamin, dkk. *Metodologi Kritik Hadis*. Jakarta: Raja Grafindo Persada, 2004.

Al-Damînî, Musfir ‘Azm Allâh. *Maqâyîs Naqd Mutûn al-Sunah*. Riya«: Jami’ah al-Imam MuYammad ibn Su`-d al-Islâmiyyah, 1404 H/ 1984 M.

Daradjat, Zakiah, dkk. *Metodologi Pengajaran Agama Islam*. Jakarta: Bumi Aksara, 1996.

Fauzi, Ihsan Ali. “*Mempertimbangkan Neo- Modernisme*”. dalam *Islamika*, No. 2, Oktober-Desember, 1993.

Al-Gazlî3, Muhammad. *al-Sunah al-Nabawiyyah Bainâ Ahl al-Fiqh wa Ahl al-‘IadâF*. Kairo: Dâr al-Syur-q, 1989.

Al-‘ajjâj, Muslim ibn. *qaY3Y Muslim*. Beirut: Dâr al-Kitâb al-`Arabî, 2004.

Ham, Musahadi. *Evolusi Konsep Sunah*. Semarang: Aneka Ilmu, 2000.

_____ *Hermeneutika Hadis-Hadis Hukum*. Semarang: Walisongo Press, 2009.
‘amadah, `Abbâs Mutawallî3. *Al-Sunah al-Nabawiyyah wa MuFalaYuhu fi al-Tasyrî*. Kairo: Dâr al-Qauniyah, t.t.,

Al-‘amûd, Yaqût. *Mu‘jam al-Udabâ`*. Jilid. 6, Beirut: Dâr al-Mustasyiq, t.t.

‘anafiy, ‘asan. *Dirâsât Islâmiyyah*. Kairo: Maktabat al-Anjilo al-Miîriyyah, 1987.

_____ *Religious Dialogue & Revolution*. diterjemahkan oleh Tim Penerjemah Pustaka Firdaus. *Dialog Agama & Revolusi*. Cet. II; Jakarta: Pustaka Firdaus, 1994.

‘anbal, AYmad ibn. *al-Musnad*. Jilid. 2, Beirut: Dâr al-Kutub al-`Ilmiyah, 1992.

Al-`anbalî, Ibn Rajab. *Syarh `Ilal al-Tirmî*©³. Baghdad: al-Anî, t.t.

Harahap, Syahrin. *Metodologi Studi dan Penelitian Ilmu-Ilmu Ushuluddin*. Jakarta: Rajawali Press, 2000.

_____ *Religious Dialogue & Revolution*. diterjemahkan oleh Tim Penerjemah *Studi Tokoh Dalam Bidang Pemikiran Islam*. Medan: IAIN Press, 2001.

Hidayatullah, Syarif. *Intelektualisme dalam Perspektif Neo-Modernisme*. Yogyakarta: Tiara Wacana, 2000.

Hidayat, Komaruddin. *Memahami Bahasa Agama: Sebuah Kajian Hermeunetik*. Jakarta: Paramadina, 1996.

Al-Jawâbî, MuÝammad °âhir. *Juhûd al-MuÝaddîfîn fî Naqd Matn al-`adâfî al-Nabawî al-Syarîf*. T-nis: Muassasah `Abd al-Karîm ibn `Abd Allâh, 1991.

Al-`Irâqî, `Abd al-Rahîm. *Fath al-Mughâfîl Syarh Alfiah al-`adâfî*. Beirut: Dâr al-Kutub al-`Ilmi, 2001.

Ibn Fâris, Ab- al-`usain AÝmad. *Mu`jam Maqâyîs al-Lughah*. Beirut: Dâr al-Jâlî, 1991.

Ibn Manâsîr, Jamâl al-Dîn MuÝammad ibn Makram. *Lisân al-`Arab*. Jilid. 14. Beirut: t.p, t.t.

Ismail, M. Syuhudi. *Kaedah Kesahehan Sanad Hadis, Telaah Kritis dan Tinjauan dengan Pendekatan Sejarah*. Jakarta: Bulan Bintang, 1995.

_____ *Religious Dialogue & Revolution*. diterjemahkan oleh Tim Penerjemah *Metodologi Penelitian Hadis Nabi*. Jakarta: Bulan Bintang, 1992.

`Itir, Nûr al-Dîn. *Manhaj an-Naqd fî `Ulûm al-`adâfî*. Damaskus: Dâr al-Fikr, 1997.

Al-Jauzî, Ibn. *al-Mu`âsît, Dirâsah wa tahqîqan wa tarjamah*. Jilid. 2, ditahqiq oleh Dr. MuÝammad AÝmad al-Qaisiyah, Abû `abdî: Muassasah al-Nidâ`, cet. 11. 1423 H/2003 M.

Jameel, Shaleeba. *Al-Mu`jam al-Falsafah*. Juz 2, cet. 2, Beirut: Dâr al-Kitâb al-Lubnâni, 1982.

John L. Esposito (ed), “Fazlur Rahman” dalam *The Oxford Encyclopedia of The Modern Islamic Word*, Vol. 3, New York: Oxford University Press, 1995.

Junaidi, Akhmad Arif. *Pembaharuan Metodologi Tafsir: Studi Atas Pemikiran Tafsir Kontekstual Fazlur Rahman*. Semarang: Gunungjati, 2000.

Kâfîr, Abu al-Fidâ` Ibn. *al-Bâti`i fî al-`adâfî Fi Ikhtîâr `Ul-m al-`adâfî*. Beirut: Dâr al-Fikr, t.t.

Al-Kha⁻³b, Mu^Yhammad `Ajjâj. *al-Sunah Qabl al-Tadwîn*. Beirut: Dâr al-Fikr.

_____ *Ui-l al-Yad³£*. Beirut: Dâr al-Fikr, 1989.

Ma`l-f, Luis. *al-Munjid Fi al-Lughah*. Cet. 38, Beirut: Dâr al-Masyriq, 2000.

Ma`arif, Syafii. “*Memahami Rahman: Kesaksian Seorang Murid*”. dalam Fazlur Rahman. *Kontroversi Kenabian dalam Islam: Antara Filsafat dan Ortodoksi*. Bandung: Mizan, 2003.

Madjid, Nurcholis. “*Fazlur Rahman dan Rekonstruksi Etika Alquran*”. *Islamika*, No. 2, Oktober-Desember, 1993.

_____ “*Pergeseran Pengertian Sunah ke Hadis: Implikasinya dalam Pengembangan Syari’ah*”. dalam Budhy Munawar Rahman. *Kontekstualisasi Doktrin Islam Dalam Sejarah*. Cet 2, Jakarta: Paramadina, 1995.

Mudasir. *Ilmu Hadis*. Bandung: Pustaka Setia, 2005.

Al-Nais^{±b-r³, al-^l[±]kim. *al-Mustadrak `Al[±] al- ϕ a^Y³Yain*. Jilid. 4, Beirut: Dâr al-Ma`rifah, 2006.}

Al-Nawaw³, Ab- Zakariya. ϕ a^Y³Y *Muslim Bi Syarh al-Nawawî*. Jilid. V, Beirut: Dâr al-Fikr, 1995.

Al-Nas^{±i}, Abd al-Rahm^{±n} Ibn Syu`aib. *Sunan Al-Nas^{±i}*. Beirut: Dâr al-Ihy[±] al-Tur[±]£ al-`Arab³, t,t.

Nazir, Muhammad. *Metodologi Penelitian*. Jakarta: Ghalia Indonesia, 1998.

Palmer, Richard E. *Hermeneutics Interpretation Theory in Schleirmacher, Dilthey, Heidegger, and Gadamer*. diterjemahkan oleh Masnuri Hery dan Damanhuri dengan judul *Hermeneutika; Teori Baru Mengenai Interpretasi*. Cet. II, Yogyakarta: Pustaka Pelajar, 2005.

Poerwadarminta, W.J.S. *Kamus Umum Bahasa Indonesia*. Cet ke-8, Jakarta: Balai Pustaka, 1985.

Pusat Bahasa Departemen Pendidikan Nasional. *Kamus Besar Bahasa Indonesia*. Jakarta: Balai Pustaka, 2001.

Al-Qar^{«±w³, Y-suf. *Kaifa Nata `ammal Ma`a al-Sunah al-Nabawiyah*. cet 3, Virginia: Dâr al-Waf[±], 1990.}

Al-Q^{±sim³, Jam³l al-D³n. *Qaw[±] `id al-Ta ϕ d³£ Min Fun-n Mui[—]al[±]h al-^lad³£*. t.t.p.: Isa al-Halab³, t.t.}

Al-Qazw³n³, Ibn M[±]jah. *Sunan Ibn M[±]jah*. Beirut: Bait al-Afk[±]r al-Dauliyah, 2004.

Al-Qur[—]-bî, Mu¥ammad ibn A¥mad. *al-Jâmi‘ al-Ahkâm Alqur±n*. Jilid. 7, Mesir: Dâr al-Qal±m, 1386 H/1966 M.

Rahman, Fazlur. “An Autobiographich Note,” dalam *Jurnal of Islamic Research*, vol.4, No. 4, 1990.

_____. *Islam*. Jakarta, Bina Aksara, 1987.

_____. *Islamic Metodologi in History*. New Delhi: Adam Publisher & Distributor, 1994.

_____. *Islam and Modernity Transformation of An Intellectual Tradition*. Chicago: Chicago University Press, 1982.

_____. *Islam and the New Constitution of Pakistan*” Journal of Asian and African Studies, Jilid VIII, No. 3-4, 1973.

_____. “Konsep Negara Islam” dalam John L. Esposito (ed). *Islam dan Pembaharuan: Ensiklopedi Masalah-masalah*. Jakarta: PT. RajaGrafindo Persada, cet. V, 1995.

_____. “Some Islamic Issues in the Ayyub Khan Era”, *Essays on Islamic Civilization*, Donald P. Little (ed), Leiden: E.J. Brill, 1976.

Sa`ad, Ibn. ^oabaqât al-Kubrâ. Jilid 2, Beirut: Dâr adir, 1380.

Al-Sakhâwî, Syams al-Dîn bin `Abd al-Rahmân. *Fath al-Mughâfîl*. Jilid. 3, Madinah: Maktabah al-Salafiyah, 1388 H.

Saleh, Ahamd Syukri. *Metodologi Tafsir Alquran Kontemporer Dalam Pandangan Fazlur Rahman*. Jambi: Sultan Thaha Press, 2007.

Al-âlih, ubhi. ^oUlûm al-adâh wa Mui[—]al-Yuhu. Cet. 7, Beirut: Dâr Al-Ilm li al-Malâyîn, 1988.

Al-Sibi, Mui[—]af. *al-Sunah Wa Maknatuh Fi al-Tasyr³’ al-Islm*. Beirut: al-Maktab al-Islam³, 1978.

Sibawaihi. *Eskatologi Al-Ghazali dan Fazlur Rahman, Studi Komparatif Epistemologi Klasik-Kontemporer*. Yogyakarta: Islamika. 2004.

Sumbulah, Umi. *Kritik Hadis; Pendekatan Historis Metodologis*. Malang: UIN-Malang Press, 2008.

_____. *Kajian Kritis Ilmu Hadis*. Malang: UIN-Malang Press, 2008.

Suparta, Munzier *Ilmu Hadis*. Jakarta: Raja Grafindo Persada, 2008.

Surachmad, Winarno. *Pengantar Penelitian Ilmiah*. Bandung: Tarsito, 1990.

Al-Suy-³, Jal±l al-D³n. *Tadr³b al-R±w³ Fí Syarh Taqr³b al-Nawawí*. Beirut: D±r al-Kutub al-'Ilmiyah, 1992.

Al-Sy±³ib³, Ab- Ish±q. *al-Muw±faq±t fi Uí-l al-Syar³ `ah*. Juz. IV, Beirut: D±r al-Kutub al-'Ilmiyyah, t.t.

Al-Syaukâni, A¥mad ibn `Alî. *Nail al-AuÝ±r Syarh al-Muntaqâ al-Akhbâr*. Jilid. 7, Mesir: Maktabah al-Qâhirah, 1398 H/1978 M.

TaÝYan, MaÝm-d. *Tais³r MuiÝ±l±Y al-`ad³£*. Beirut: D±r Alqur±n al-Kar³m, 1979.

The Encyclopedia Americana, Denbury: Grolier Incorporated, 1992.

Al-Tirmi©³, MuÝammad ibn `3s±. *Sunan al-Tirmi©³*. Beirut: D±r al-Ma`rifah, 2003.

Verhaak , C. dan R. Haryono Imam. *Filsafat Ilmu Pengetahuan, Telaah Atas Cara Kerja Ilmu-Ilmu*. cet. 2, Jakarta: Gramedia Pustaka Utama, 1991.

Watt, Montgomery. *Islamic Fundamentalism and Modernity*. London& New York: Routledge, 1988.

Ya'qub, Ali Mustafa. *Kritik Hadis*. Jakarta: Pustaka Firdaus, 2000.

Yuslem, Nawir. *Metodologi Penelitian Hadis*. Bandung: Ciptapustaka, 2008.

Al-`ahab³, Syams al-Dîn. *Ta©kirah al-`uff±§*. Jilid. 1, Beirut: Dâr IÝy±` al-Tur±£ al-`Arab³, t.t.

_____ *Siyar al-A`l±m al-Nubal±`*. Jilid. 23, Beirut: Dâr al-Fikr, t.t.

Al-Zarqâni, MuÝammad `Abd al-`A§³m. *Manâhil al-`Irfân fî `Ulûm Alquran*. Jilid. I, Beirut: Dâr al-Fikr, 1996.

Zahwu, MuÝammad Ab-. *Al-Yad³£ Wa al-MuÝadd³£-n aw 'In±yah al-Ummah bi al-Sunah al-Nabawiyah*. Beirut: D±r al-Fikr, t.t.

<http://ahlulhadis.wordpress.com/category/terjemah-sunan-abu-dawud/>

