

DAFTAR PUSTAKA

- Abdullah (ed), Taufiq, 2003. *Ensiklopedi Tematis*. Jakarta: Van Hoeve.
- Ahmed, Akbar S., 1992. *Citra Muslim: Tinjauan Sejarah dan Sosiologi*. Terjemah Nunding Ram dan Ramli Yakub. Surabaya: Erlangga.
- Al-Farmawiy, Abdul Hay, 1977. *al-Bidayah fit-Tafsir al-Mauḍū'iy*. Kairo: Maṭba'atul-Haḍārah al-'Arabiyyah.
- Ali, K., 1980. *History of India, Pakistan and Bangladesh*. Dacca: Ali Publication.
- _____ 2000. *Sejarah Islam: Dari Awal Hingga Runtuhnya Dinasti Usmani (Tarikh Pramodern)*. Terjemah Ghufran A. Mas'adi. Jakarta: Raja Grafindo Persada.
- Al-Kailani, Majid 'Arsan, tt. *Ikhrājul-'Ummah al-Muslimah wa 'Awāmilu Ṣīḥhatihā wa Maraḍihā*. Qathar: Riāsatul-Mahākim asy-Syar'iyyah wasy-Syu'ūn ad-Dīniyyah.
- Al-Muttaqi bin Hisāmuddīn, al-'Alāmah 'Alāuddīn, 1989. *Kanzu I-'Ummāl. Jilid I dan XIV*. Beirut: Muassasatu r-Risālah.
- Al-Qardhawi, Yusuf, 2001. *Sunnah, Ilmu Pengetahuan, dan Peradaban*. Terjemah Abad Badruzzaman. Yogyakarta: Tiara Wacana.
- Ash-Shalabi, Ali Muhammad, 2003. *Bangkit dan Runtuhnya Khilafah Utsmaniyah*. Terjemah Samson Rahman. Jakarta: Pustaka Al-Kautsar.
- Armstrong, Karen, 2002. *Islam: Sejarah Singkat*. Terjemah Fungky Kusnaedy Timur. Yogyakarta: Jendela.
- Barnadib, Imam, 1990. *Filsafat Pendidikan: Sistem dan Metode*. Yogyakarta: Andi Offset.
- Busyairi, Kusmin, 1979. *Beberapa Pendapat Dalam masalah Qadla' dan Qadar*. Yogyakarta: Kota Kembang.
- Departemen Agama RI, 1971. *al-Qur'an Dan Terjemahnya*. Jakarta: Yayasan Penyelenggara Penterjemah/Pentafsir Al Qur'an Departemen Agama RI.

- Departemen Pendidikan Nasional RI, 2008. *Kamus Besar Bahasa Indonesia Pusat Bahasa. Edisi IV.* Jakarta: Gramedia Pustaka Utama.
- Dewan Redaksi Ensiklopedi Islam, 1994. *Ensiklopedi Islam. Jilid 2.* Jakarta: Ichtiar Baru Van Hoeve.
- Ghofur, Saiful Amin, 2008. *Profil Para Mufasir Al-Quran.* Yogyakarta: Pustaka Insan Madani.
- Gottschk, Louis, 1983. *Mengerti Sejarah,* Terjemah Nugroho Notosusanto. Jakarta: Universitas Indonesia.
- Gusmian, Islah, 2003. *Khasanah Tafsir Indonesia dari Hermeneutika hingga Ideologi.* Jakarta: Teraju.
- Hamdard Islamicus.* Vol. XXII, Num. 4, 1999.
- Hamka, 1974. *Kenang-kenangan Hidup. Jilid I.* Jakarta: Bulan Bintang.
- _____ 1982. *Tafsir Al Azhar. Jilid I.* Jakarta: Pustaka Panjimas.
- _____ 1984. *Tafsir Al Azhar. Jilid VIII.* Jakarta: Pustaka Panjimas.
- _____ 1984. *Tafsir Al Azhar. Jilid XII.* Jakarta: Pustaka Panjimas.
- _____ 1984. *Tafsir Al Azhar. Jilid XIII.* Jakarta: Pustaka Panjimas.
- _____ 1984. *Tafsir Al Azhar. Jilid XIV.* Jakarta: Pustaka Panjimas.
- _____ 1984. *Tafsir Al Azhar. Jilid XVII.* Jakarta: Pustaka Panjimas.
- _____ 1984. *Tafsir Al Azhar. Jilid XVIII.* Jakarta: Pustaka Panjimas.
- _____ 1984. *Tafsir Al Azhar. Jilid XXIII.* Jakarta: Pustaka Panjimas.
- _____ 1984. *Tafsir Al Azhar. Jilid XXVII.* Jakarta: Pustaka Panjimas.
- _____ 1984. *Tafsir Al Azhar. Jilid XXVIII.* Jakarta: Pustaka Panjimas.
- _____ Irfan, 2013. *Ayah...: Kisah Buya Hamka.* Jakarta: Republika Penerbit.

- Imron AM, 1991. *Memahami Taqdir Secara Rasional Islami: Sebuah Kajian dan penelitian Analisis terhadap Wahyu dengan Pendekatan Konteks Alam Fisis*. Surabaya: Bina Ilmu.
- Islam and the Modern Age*, February 1999.
- Karim, M. Abdul, 2006. *Islam di Asia Tengah: Sejarah Dinasti Mongol Islam*, Yogyakarta: Bagaskara.
- _____ 2009. *Sejarah Pemikiran dan Peradaban Islam*. Yogyakarta: Pustaka Book Publisher.
- _____ 2014. *Bulan Sabit di Gurun Gobi: Sejarah Dinasti Mongol-Islam di Asia Tengah*. Yogyakarta: SUKA Press.
- Kasmatoni, 2008. "Lafaz Karam dalam Tafsir al-Mishbah M. Quraish Shihab: Studi Analisis Semantik." *Tesis Program Pascasarjana IAIN Sunan Kalijaga Yogyakarta*. Tidak Diterbitkan.
- Khaldun, al-Allamah Abdurrahman bin Muhammad Ibnu, 2001. *Mukaddimah Ibnu Khaldun*. Terjemah Masturi Irham dkk. Jakarta: Pustaka al-Kautsar.
- Koentjaraningrat (ed), 1983. *Metode-metode Penelitian Masyarakat*. Jakarta: Gramedia.
- _____ 1985. *Kebudayaan, Mentalitas dan Pembangunan*. Jakarta: Gramedia.
- Kuntowijoyo, 1991. *Paradigma Islam: Interpretasi untuk Aksi*. Bandung: Mizan.
- Lapidus, Ira M., 1999. *Sejarah Sosial Umat Islam. Bagian I, II dan III*. Terjemah Ghufron A. Mas'adi. Jakarta: RajaGrafindo Persada.
- Ma'luf, Louis, 2003. *al-Munjid fil-Lugah wal-A'lām*. Beirut: Dārul-Masyriq. Cet. Ke-40.
- Maryam (ed.), Siti, 2009. *Sejarah Peradaban Islam: Dari Masa Klasik Hingga Modern*. Yogyakarta: LESFI.
- Mughni, Syafiq A., 1997. *Sejarah Kebudayaan Islam di Turki*. Jakarta: Logos.
- Muhammad bin Mukram, Jamaluddin, 1994. *Lisānul-'Arab. Jilid XI*. Beirut: Dārun Shādir.

- Muhammad bin Ya'qub, Majduddin, 1995. *al-Qāmūs al-Muhīṭ. Jilid III.*. Beirut: Dārul-Kutub al-'Ilmiyyah.
- Mustaqim, Abdul, 2008. *Pergeseran Epistemologi Tafsir*. Yogyakarta: Pustaka Pelajar.
- Mustofa, Agus, 2008. *Melawan Kematian*. Surabaya: Padma Press.
- Nata, Abuddin, 2002. *Metodologi Studi Islam*. Jakarta: RajaGrafindo Persada.
- Noer, Deliar, 1994. *Gerakan Moderen Islam di Indonesia: 1900-1942*. Jakarta: LP3ES.
- Notosusanto, Nugroho, 1978. *Masalah Penelitian Sejarah Kontemporer: Suatu Pengalaman*. Jakarta: Yayasan Idayu.
- Panitia Peringatan Buku 70 Tahun Buya Prof. DR. Hamka, 1978. *Kenangan-kenangan 70 Tahun Buya Hamka*. Jakarta: Yayasan Nurul Islam.
- Prisma*. No. 2, Februari 1983. Tahun XII.
- Program Pascasarjana Universitas Muhammadiyah Surakarta, 2011. *Pedoman Penulisan Tesis*. Surakarta. Program Pasca Sarjana UMS.
- Rusydi, 1983. *Pribadi dan Martabat Buya Prof. DR. Hamka*. Jakarta: Pustaka Panjimas.
- Shihab, M. Quraish, 1984. *Membumikan Al-Quran: Fungsi dan Peran Wahyu Dalam Kehidupan Masyarakat*. Bandung: Mizan.
- _____ 1986. *Beberapa Aspek Ilmiah Tentang al-Quran*. Jakarta: Perguruan Tinggi al-Quran.
- _____ 1998. *Mu'jizat Al-Quran: Ditinjau dari Aspek Kebahasaan, Isyarat Ilmiah, dan Pemberitaan Gaib*. Bandung: Mizan.
- _____ 1998. *Wawasan Al-Quran: Tafsir Maudhu'i atas Pelbagai Persoalan Umat*. Bandung: Mizan.
- _____ 2000. *Tafsir Al-Mishbāh. Jilid I*. Jakarta: Lentera Hati.
- _____ 2000. *Tafsir Al-Mishbāh. Jilid II*. Jakarta: Lentera Hati.
- _____ 2001. *Tafsir Al-Mishbāh. Jilid III*. Jakarta: Lentera Hati.

- _____ 2001. *Tafsir Al-Mishbāh. Jilid IV*. Jakarta: Lentera Hati.
- _____ 2002. *Tafsir Al-Mishbāh. Jilid V*. Jakarta: Lentera Hati.
- _____ 2002. *Tafsir Al-Mishbāh. Jilid VI*. Jakarta: Lentera Hati.
- _____ 2002. *Tafsir Al-Mishbāh. Jilid VII*. Jakarta: Lentera Hati.
- _____ 2002. *Tafsir Al-Mishbāh. Jilid VIII*. Jakarta: Lentera Hati.
- _____ 2002. *Tafsir Al-Mishbāh. Jilid IX*. Jakarta: Lentera Hati.
- _____ 2002. *Tafsir Al-Mishbāh. Jilid X*. Jakarta: Lentera Hati.
- _____ 2003. *Tafsir Al-Mishbāh. Jilid XI*. Jakarta: Lentera Hati.
- _____ 2003. *Tafsir Al-Mishbāh. Jilid XII*. Jakarta: Lentera Hati.
- _____ 2003. *Tafsir Al-Mishbāh. Jilid XIII*. Jakarta: Lentera Hati.
- _____ 2003. *Tafsir Al-Mishbāh. Jilid XIV*. Jakarta: Lentera Hati.
- _____ 2003. *Tafsir Al-Mishbāh. Jilid XV*. Jakarta: Lentera Hati.
- _____ Alwi, 1999. *Islam Inklusif: Menuju Terbuka Dalam Beragama*. Bandung: Mizan.
- Suharto, Toto, 2003. *Epistemologi Sejarah Kritis Ibnu Khaldun*. Yogyakarta: Fajar Pustaka Baru.
- Sunarto, Musyrifah, 2007. *Sejarah Islam Klasik: Perkembangan Ilmu Pengetahuan Islam*. Jakarta: Kencana. Cet. III.
- Syahrur, Muhammad, 2000. *al-Kitāb wal-Qur'ān: Qirā'atun Mu'āṣirah*. Beirut: Syirkatul-Maṭbū'āt lit-Tauzi' wan-Nasyr. Cet. VI.
- Syamsuddin, 1995. "Dimensi Edukatif Pemikiran Tafsir al-Azhar." *Tesis Program Pascasarjana IAIN Sunan Kalijaga Yogyakarta*. Tidak Diterbitkan.
- Yatim, Badri, 1995. *Sejarah Kebudayaan Islam*. Jakarta: Raja Grafindo Persada.
- Zuhaili, Wahbah (dkk), 2007. *Ensiklopedia Al-Quran*. Terjemah Tim Kuwais. Jakarta: Gema Insani.