

**ANALISIS PEMIKIRAN SYEIKH WAN AHMAD BIN
MUHAMMAD ZAIN AL-FATANI DALAM KONSEP *ILAHIYYAT***

MD HILMY BIN SULAIMAN

**SARJANA SASTERA (PENGAJIAN ISLAM)
UNIVERSITI UTARA MALAYSIA
2012**

Kebenaran Merujuk Tesis

Tesis ini dikemukakan sebagai memenuhi sebahagian daripada keperluan pengijazahan Program Sarjana Sastera (Kerja Sosial) di Universiti Utara Malaysia. Saya bersetuju membenarkan pihak perpustakaan universiti mempamerkan sebagai bahan rujukan umum. Saya juga bersetuju bahawa sebarang bentuk salinan sama ada secara keseluruhan atau sebahagian daripada tesis ini untuk tujuan akademik adalah dibenarkan dengan kebenaran penyelia tesis atau Dekan Awang Had Salleh Graduate School of Arts and Sciences. Sebarang bentuk salinan dan cetakan bagi tujuan komersial adalah dilarang sama sekali tanpa kebenaran bertulis daripada penulis. Pernyataan rujukan kepada penulis dan Universiti Utara Malaysia perlulah dinyatakan jika terdapat sebarang rujukan ke atas tesis ini.

Kebenaran untuk menyalin dan menggunakan tesis sarjana ini sama ada secara keseluruhan ataupun sebahagian daripadanya hendaklah dipohon melalui :

Dean Awang Had Salleh Graduate School of Art and Sciences
UUM College of Art and Sciences
Universiti Utara Malaysia
06010 Sintok Kedah

Abstrak

Kajian kualitatif ini bertujuan menganalisis pemikiran Akidah Syeikh Wan Ahmad bin Muhammad Zain al-Fatani (selepas ini dirujuk sebagai al-Fatani) berkaitan konsep *ilahiyyat* menerusi karya-karya Tauhid beliau. Objektif khusus kajian ini, pertamanya adalah untuk menerangkan ketokohan al-Fatani sebagai ilmuan Melayu unggul dan sumbangannya dalam perkembangan ilmu Tauhid. Objektif kedua pula adalah untuk menjelaskan pemikiran al-Fatani tentang konsep *ilahiyyat*, dan ketiga untuk menganalisis kedudukan pemikiran al-Fatani dalam beberapa isu *ilahiyyat*. Kajian ini menggunakan metod kajian perpustakaan yang menilai dan membandingkan pandangan dan pendekatan al-Fatani dalam ilmu Tauhid dengan pendapat-pendapat ulama-ulama muktabar. Kaedah penganalisisan yang digunakan adalah penganalisisan induktif dan deduktif serta penganalisisan perbandingan. Kajian ini mendapati bahawa pemikiran al-Fatani tentang konsep *ilahiyyat* menepati pemahaman dan pendekatan mazhab Asya^cirah sepenuhnya dan beliau tidak menerima sebarang pemikiran selain daripada mazhab Asya^cirah serta pemahaman jumhur ulama *Ahlu Sunnah wa al-Jama^cah*. Oleh hal yang demikian, al-Fatani tidak mengutarakan sebarang pemikiran dan pendekatan baru yang ketara dalam menjelaskan konsep *ilahiyyat*. Pemikiran beliau lebih terarah kepada menjelaskan pemahaman konsep *ilahiyyat* berdasarkan pendekatan para ulama Asya^cirah sebelumnya, seperti al-Baijuri. Kajian ini memberi nilai tambah kepada pengukuhan akidah dan penyebaran ilmu Tauhid yang telah sebatи dengan umat Islam Nusantara, khususnya di Malaysia.

Kata kunci: Syeikh Ahmad al-Fatani, *ilahiyyat*, ketuhanan, Tauhid, akidah

Abstract

This qualitative study aims to analyse the thought of Syeikh Ahmad bin Wan Muhammad Zain al-Fatani (hereinafter referred to al-Fatani) associated with the concept of *ilahiyyat* through his *Tawhid* works. The specific objective of this study, firstly, is to explain the calibre of a Malay scholar and his contribution to the development of *Tawhid* knowledge. Secondly, is to clarify the thought of al-Fatani relating to the concept of *ilahiyyat*, and the thirdly, is to analyse the position of al-Fatani's thought on some *ilahiyyat* issues. This study used the library research method in which al-Fatani's views and approaches in knowledge of *Tawhid* were evaluated and compared with the other views of honoured scholars. The methods used in this study are the inductive and deductive analysis, and comparative analysis. The study found that the thought of al-Fatani in *ilahiyyat* concept was fully in accordance with the understanding and approach of Asya^cirah doctrine and he did not accept any other thoughts except Asya^cirah doctrine and the understanding of the majority of *Ahlu Sunnah wa al-Jama^cah*'s scholars. Due to that, al-Fatani did not highlight any new thought and approach which would be significant in explaining the *ilahiyyat* concept. His thought tended to explain the understanding of *ilahiyyat* concept based on the approach of previous Asya^cirah scholars such as al-Baijuri. This study will add value to the strengthening of faith and spreading the knowledge of *Tawhid* which have been deep-rooted with the Muslims throughout the Archipelago, particularly in Malaysia.

Keyword: Syeikh Ahmad al-Fatani, *ilahiyyat*, divinity, *Tawhid*, faith

Penghargaan

Dengan nama Allah Yang Maha Pemurah lagi Maha Pengasih. Segala kesyukuran dipanjatkan kepada Allah s.w.t kerana telah menganugerahkan semangat serta kesabaran yang berterusan kepada diri saya untuk menyiapkan tesis ini. Dengan tanggungjawab sebagai suami, bapa, pekerja serta siswa benar-benar menguji ketabahan. Tanpa komitmen yang berterusan, serta sokongan daripada semua pihak sudah tentu tesis ini tidak mampu disiapkan. Oleh itu, pada kesempatan ini, saya ingin merakamkan jutaan terima kasih kepada penyelia tesis saya iaitu Prof. Madya Dr. Shukri bin Ahmad atas bimbingan, motivasi serta didikan yang penuh dedikasi. Penyeliaan beliau yang konsisten dan mampan amat saya hargai. Selautan penghargaan serta kasih sayang selamanya kepada isteri tercinta Yusramizza binti Md Isa, anak-anak tersayang iaitu Humaidi dan Hanif, dan tidak dilupakan Ayahanda Hj. Yusuff Bin Hasan dan bonda Puan Ramlah binti Muhammad serta adik-adik yang telah banyak berkorban dan memberikan semangat kepada saya bagi menyempurnakan tesis ini.

Saya juga ingin merakamkan setinggi-tinggi penghargaan kepada Dekan Pusat Pengajian Siswazah Awang Had Salleh, Kolej Sastera dan Sains, Universiti Utara Malaysia, serta seluruh kakitangan yang telah memberikan perkhidmatan yang terbaik. Tidak dilupakan Ketua Jabatan Pengajian Am, Politeknik Sultan Abdul Halim Muadzam Shah, Ustaz Zulkifli bin Md Noh serta rakan setugas yang telah banyak memberikan sokongan serta suntikan semangat yang berpanjangan. Semoga Allah s.w.t memberikan kita kekuatan dan semangat untuk meningkatkan kualiti diri menjadi insan yang berguna dan berjaya di dunia dan di akhirat.

Senarai Kandungan

Kebenaran Merujuk Tesis	ii
Abstrak	iii
Abstract	iv
Penghargaan	v
Senarai Kandungan	vi
Senarai Singkatan	ix
Jadual Transliterasi	x

BAB SATU: PENDAHULUAN

1.1 Latarbelakang Kajian	1
1.2 Penyataan Masalah	4
1.3 Persoalan Kajian	6
1.4 Objektif Kajian	6
1.5 Kepentingan Kajian	7
1.6 Ulasan Karya	8
1.7 Metodologi Kajian	14
1.7.1 Rekabentuk Kajian	14
1.7.2 Skop Kajian	14
1.7.3 Pengumpulan Data	14
1.7.4 Penganalisaan Data	15
1.8 Penutup	16

BAB DUA: BIOGRAFI SYEIKH WAN AHMAD BIN MUHAMMAD ZAIN AL-FATANI

2.1 Pendahuluan	18
2.2 Latarbelakang Masyarakat	19
2.3 Riwayat Hidup	
2.3.1 Nama Dan Keluarga	20
2.3.2 Kelahiran	21
2.3.3 Meninggal Dunia	22
2.3.4 Pendidikan	23
2.3.5 Guru-Guru, Ulama Sezaman Dan Murid-Murid	26
2.3.6 Kelebihan al-Fatani	30
2.4 Sumbangan Terhadap Perkembangan Ilmu	31
2.4.1 Ilmu Bahasa Arab Dan Sastera Arab	32
2.4.2 Ilmu Berkaitan Al-Quran	35
2.4.3 Ilmu Berkaitan Hadits	36
2.4.4 Ilmu Fiqah	37
2.4.5 Ilmu Matematik Dan Falak	37
2.4.6 Ilmu Perubatan	38
2.4.7 Ilmu Sejarah	39
2.5 Sumbangan Terhadap Perkembangan Ilmu Tauhid Di Asia Tenggara	40
2.6 Perjuangan Di Peringkat Antarabangsa	42

2.6.1	Menyebarluaskan Keilmuan Islam Melalui Media Cetak	43
2.6.2	Memperjuangkan Kemerdekaan Bangsa Melayu	46
2.6.3	Mewakili Ulama' Makkah Demi Kepentingan Islam	46
2.6.4	Orang Kepercayaan Kerajaan Turki 'Utsmaniyyah	47
2.7	Penutup	48

BAB TIGA: KONSEP ILAHIYYAT DALAM MAZHAB-MAZHAB ISLAM

3.1	Pendahuluan	50
3.2	Konsep <i>Ilahiyyat</i>	50
3.3	<i>Muftazilah</i>	
3.3.1	Sejarah Kemunculan dan perkembangan <i>Muftazilah</i>	51
3.3.2	<i>Manhaj Muftazilah</i> Dalam Ilmu Kalam	52
3.3.3	Dalil Kewujudan Allah	53
3.3.4	Sifat-Sifat Allah	54
3.3.5	Sifat-Sifat <i>Khabariyyah</i>	58
3.3.6	<i>Af'al Allal</i> (Perbuatan Allah)	59
3.3.7	Kebebasan Kehendak Manusia (<i>Qada'</i> Dan <i>Qadar</i>)	59
3.3.8	<i>Rukyat Allah</i>	61
3.4	<i>Salafiyyah</i>	
3.4.1	Kemunculan Aliran <i>Salafiyyah</i>	61
3.4.2	<i>Manhaj Salafiyyah</i> Dalam Akidah	62
3.4.3	Dalil Kewujudan Allah	63
3.4.4	Sifat-Sifat Allah	65
3.4.5	Sifat <i>Khabariyyah</i>	67
3.4.6	<i>Qada'</i> Dan <i>Qadar</i>	69
3.4.7	Perbuatan Allah	70
3.4.8	<i>Rukyat Allah</i>	71
3.5	Ahli Falsafah	
3.5.1	Pengenalan	72
3.5.2	Kewujudan Allah	74
3.5.3	Sifat-Sifat Allah	77
3.5.4	Perbuatan Allah s.w.t.	79
3.5.5	<i>Qada'</i> Dan <i>Qadar</i>	80
3.5.6	<i>Rukyat Allah</i>	81
3.6	Penutup	82

BAB EMPAT: PEMIKIRAN SYEIKH WAN AHMAD BIN MUHAMMAD ZAIN AL-FATANI DALAM *ILAHIYYAT*

4.1	Pendahuluan	85
4.2	Prinsip-Prinsip Asas Ilmu Tauhid	
4.2.1	Takrif Ilmu Tauhid	86
4.2.2	Konsep <i>Makrifat Allah</i>	87
4.2.3	Hukum <i>Taqlid</i>	89
4.3	Kewujudan Allah Dan Sifat-SifatNya	90
4.3.1	Sifat Allah Dan Pembahagiannya	92

4.3.2	Sifat <i>Nafsiyyah</i> Serta Penghujahannya	94
4.3.3	Sifat <i>Salbiyyah</i> Serta Penghujahannya	96
4.3.4	Sifat <i>Ma^cani</i> Serta Penghujahannya	106
4.3.5	Sifat <i>Ma^cnawiyyah</i> Serta Penghujahannya	119
4.3.6	Sifat <i>Khabariyyah</i> Serta Penghujahannya	121
4.4	<i>Qada'</i> Dan <i>Qadar</i>	124
4.4.1	Ikhtiyar Manusia	125
4.4.2	<i>Qada'</i> <i>Qadar</i> Dengan Maksiat	127
4.5	Perbuatan Allah	129
4.5.1	<i>Solah</i> Dan <i>Aslah</i>	131
4.5.2	Perutusan Rasul	131
4.5.3	Dosa Dan Pahala	132
4.6	<i>Rukyat</i> Allah	133
4.7	Penutup	136

**BAB LIMA: ANALISIS PEMIKIRAN SYEIKH WAN AHMAD BIN
MUHAMMAD ZAIN AL-FATANI DALAM BEBERAPA
ASPEK ILAHIYYAT**

5.1	Pendahuluan	139
5.2.	Pembahagian Sifat	140
5.3	Konsep Tauhid	146
5.4	Konsep Sifat <i>Qidam</i> Dan Baharunya Makhluk	152
5.5	Konsep Sifat-Sifat <i>Khabariyyah</i>	154
5.6	Al-Quran Dan <i>Kalam</i> Allah	159
5.7	Konsep <i>Al-Kasb</i> (Usaha Manusia)	162
5.8	Perbuatan Allah Berhikmah	164
5.9	Janji Allah	166
5.10	Persoalan <i>Rukyat</i> Allah	169
5.11	Penutup	172

BAB ENAM: KESIMPULAN DAN CADANGAN

6.1	Pendahuluan	173
6.2	Kesimpulan	173
6.3	Cadangan	180
6.3.1	Cadangan Umum	180
6.3.2	Cadangan Untuk Kajian Lanjutan	181
	Senarai Rujukan	183

Senarai Singkatan

bil.	bilangan
dll.	dan lain-lain
ed.	edisi,editor oleh
et al.	dan pengarang-pengarang lain
H	Hijrah
jil.	jilid
kw.	<i>karrama Allah wajhah</i>
M	Masihi
m.	meninggal dunia
pny.s.	penyusun
pnyt.	penyunting
ptrj.	penterjemah
r.a	<i>radiya Allah ^canh</i>
s.a.w	<i>salla Allah ^calaih wasallam</i>
s.w.t	<i>Subhanahu wa ta^cala</i>
t.pt.	tiada penerbit
t.th.	tiada tarikh
t.tp.	tiada tempat

Jadual Transliterasi

Huruf Arab	Huruf Latin	Contoh Asal	Contoh Transliterasi
ء	,	سَأْلٌ	sa'ala
ب	b	بَدْلٌ	badala
ت	t	تَمْرٌ	tamr
ث	ts	ثُورَةٌ	tsawrah
ج	j	جَمَالٌ	jamal
ح	h	حَدِيثٌ	hadits
خ	kh	خَالِدٌ	khalid
د	d	دِيوَانٌ	Diwan
ذ	d	مَذْهَبٌ	madhab
ر	r	رَحْمَنٌ	rahman
ز	z	زَمْزَامٌ	zamzam
س	s	سَرَابٌ	Sarab
ش	sy	شَمْسٌ	Syams
ص	s	صَبْرٌ	Sabr
ض	D	ضَمِيرٌ	Damir
ط	t	طَاهِرٌ	Tahir
ظ	z	ظَاهِرٌ	Zuhur
ع	c	عَبْدٌ	^c abd
غ	gh	غَيْبٌ	Ghayb
ف	f	فَقِهٌ	Fiqh
ق	q	قَاضِيٌّ	Qadi
ك	k	كَأسٌ	ka's
ل	l	لَبَنٌ	Laban
م	m	مَزْمَارٌ	mizmar
ن	n	نَوْمٌ	Nawm
هـ	h	هَبْطَةٌ	habata
وـ	w	وَصْلٌ	wasala

ي

y

يسار

Yasar

Vokal Pendek

<u>Huruf Arab</u>	<u>Huruf Latin</u>	<u>Contoh Asal</u>	Contoh Transliterasi
'	a	فَعْلٌ	Fa ^c ala
ـ	i	حَسِيبٌ	hasiba
ـ	u	كُتُبٌ	kutiba

Vokal Panjang

<u>Huruf Arab</u>	<u>Huruf Latin</u>	<u>Contoh Asal</u>	Contoh Transliterasi
ا ، ئ	a	كاتب ، قضى	katib
ي	i	كريم	karim
و	u	حروف	huruf

Diftong

<u>Huruf Arab</u>	<u>Huruf Latin</u>	Contoh Asal	Contoh Transliterasi
وُ	aw	قول	qawl
يُ	Ay	سيف	sayf
ي	iyy/i	رجعي	raj ^c iyy / raj ^c i
و	uww/u	عدو	^c aduww / ^c adu

Pengecualian

1. Huruf ' (hamzah) pada awal perkataan ditransliterasikan kepada 'a' bukan kepada 'a'. Contoh: أَكْبَرُ , transliterasinya : akbar bukan 'akbar'.
2. Huruf Arab ئ (ta' marbutah) pada perkataan tanpa ال (al) yang bersambung dengan perkataan lain ditransliterasikan kepada 't'. Contohnya: وزارة التعليم transliterasi: wizarat al-ta^clim. Tetapi sekiranya terdapat pada perkataan yang ada ال (al) atau pada perkataan tunggal atau pada perkataan terakhir, ta' marbutah ditransliterasikan kepada 'h'.

Contoh

transliterasi

- المكتبة الأهلية 1. Al-maktabah al-ahliyyah

2. قلعة
3. دار و هبة

qal^cah
Dar wahbah

BAB SATU

PENDAHULUAN

1.1 Pengenalan

Semenjak dakwah Islam berkembang ke Nusantara, doktrin *Ahl Sunnah wa al-Jama'ah* yang berasal daripada Imam Abu Hasan al-Asy'ari (m. 324H/936M) dan Imam Abu Mansur al-Maturidi (m. 305H/917M) telah menjadi pegangan utama dalam memahami akidah Islam. Penyebaran dan persuratan akidah dalam Bahasa Melayu pula dipercayai telah lahir seawal kehadiran Islam di Alam Melayu lagi. Perkara ini dapat dibuktikan dengan penemuan kitab yang berjudul “Terjemahan Kitab *al-'Aqa'id al-Nasafiy*” karangan asal ‘Umar Najm al-Din al-Nasafiy. Karya terjemahan yang tidak diketahui penterjemahnya ini dilakukan pada tahun 998H/1590M. Kitab ini telah diperkenalkan buat pertama kalinya oleh Syed Muhammad Naquib al-Attas dalam buku yang berjudul “*The Oldest Known Malay Manuscript A 16Th Malay Translatratriation Of The 'Aqaid al-Nasafi*” (Syafie, 2000:410).

Antara faktor perkembangan penyebaran ilmu akidah di Alam Melayu adalah disebabkan munculnya ramai ulama Melayu yang giat menulis dalam bidang ilmu ini. Sejak zaman kebesaran Aceh pada abad ke-17, ajaran sifat 20 yang diambil daripada kitab “*Ummu al-Barahin*” karangan Imam al-Sanusi (m. 895H/1390M) telah diperkenalkan di Aceh oleh Syeikh Abdul Rauf Fansuri. Kemudian muncul pula para ulama yang memperluaskan lagi ajaran sifat 20 ini melalui kitab-kitab mereka seperti kitab “*Bidayat al-Hidayah*” oleh Muhammad Zain Faqeih Jalaluddin, kitab “*Zahrat al-*

The contents of
the thesis is for
internal user
only

Senarai Rujukan

- Al-Quran al-karim, tafsir pimpinan ar-rahman kepada pengertian al-qur'an* (2000). Cet. ke 11, Kuala Lumpur: Darul Fikir.
- Ab. Latif bin Muda & Rosmawati Binti Ali (1998). *Pengantar ilmu tauhid*. Kuala Lumpur: Pustaka Salam.
- Abdul Fattah, Usman (1997). *Al-tibyan fi asli al-iman*. t.tp: t.pt.
- Abdul Hadi, Awang (2007). *Fahaman & ideologi umat islam*. Selangor: PTS Islamika.
- Abdul Rahman Bin Abdullah (1989). *Islam dan sejarah asia tenggara tradisional*. Kuala Lumpur: Penerbitan Pena Sdn.Bhd.
- Abdul Shukor Bin Husin (2000). *Ahli sunnah wa al-jamaah pemahaman semula*. Bangi: Universiti Kebangsaan Malaysia.
- Abdullah Shakir (1995). *Usul al-i'tiqad 'inda al-imam al-baghawi*. Bilbis: Dar al-Taqwa
- Abu Rayyan & Abbas Muhammad (t.th). *Madkhal li dirasat al-falsafat alislamiyyah*. t.tp: Dar al-Ma'rifat al-Jami'iyyah.
- Abu Zahrah, Muhammad (1996). *Tarikh al-mazahib al-islamiyyah*. Kaherah: Dar al-Fikr al-'Arabiyyah.
- Adnan Suemi (2005). *Al-syaikh wan ahmad bin muhammad zain al-fatani wa juhuduh fi al-lughat al-'arabiyyah*. Tesis Doktor Falsafah. Universiti Kebangsaan Malaysia.
- Ahmad Amin. (1975). *Fajr al-islam*. t.tp: t.pt.
- Ahmad Fathi (2001). *Ulama' besar dari patani*. Bangi: Penerbit Universiti Kebangsaan Malaysia.
- Ahmad Zuhdi Ismail (2006). *Imam Ja'far al-Sadiq: pemikirannya tentang konsep ketuhanan*. Kuala Lumpur: Penerbit Universiti Malaya.
- Ali Jumu'ah (2006). *Al-bayan al-qawim li tashih al-mafahim*. Kaherah: Dar al-Sundus.
- Asya'ari, Abu al-Hasan Ali Bin Ismail (1987). *Al-ibanat fi usul al-diyanah, Tahqiq, Fawqiyyah Husin*. Kaherah: Dar al-Kutub.
- Al-Asya'ari, Abu al-Hasan Ali Bin Ismail (2000). *Al-luma' fi al-radd 'ala ahli al-*

- ziyagh*. Beirut: Dar al-Kutub al-^cIlmiyyah.
- Al-Baghdadi, Abu Mansur ^cAbdul Qahir Bin Tahir (1977). *Al-farq baina al-firaq*, Beirut: Dar al-Afaq al-Jadidah.
- Al-Baghdadi, Abu Mansur ^cAbdul Qahir Bin Tahir (1997). *Usul al-din*, Isyraf, Maktab al-Buhuts wa al-Dirasah. Beirut: Dar al-Fikr.
- Al-Baihaqi, Abu Bakr Ahmad bin Husin (1986). *Al-i^ctiqad ^cala mazhab ahli sunnah*. Beirut: Dar al-Kutub al-^cIlmiyyah.
- Al-Baihaqi, Abu Bakr Ahmad bin Husin (t.th). *Al-asma' wa al-sifat*. Beirut: Dar al-Kutub al-^cIlmiyyah.
- Al-Baijuri, Ibrahim Bin Muhammad (1359H). *Tahqiq al-maqam ^cala kifayat al-^cawwam*, Semarang: Maktabat Sumber Keluarga.
- Al-Baijuri, Ibrahim Bin Muhammad (2004), *Tuhfat al-murid*. Beirut: Dar al-Kutub al-^cIlmiyyah.
- Al-Baqillani, Abu Bakr Muhammad bin Tayyib (1957) *kitab al-tamhid*. Beirut: Maktabah al-Syarqiyah.
- Al-Baqillani, Abu Bakr Muhammad bin Tayyib (1963). *Al-insaf fi ma wajib i^ctiqaduh*, Tahqiq, Muhammad Zahid al-Kawtsari. Tab^cat al-Khanji.
- Bradley, Francis (2010). *The social dynamics of islamic revivalism in southeast asia: the rise of the patani school, 1785-1909*. Tesis Doktor Falsafah. The University of Wisconsin-Madison.
- Al-Buthi, Muhammad Sa^cid Ramadan (1988). *Salafiyah marhalat zamaniyyah mubarakah*. Damsyik: Dar al-Fikr
- Al-Buti, Muhammad Sa^cid Ramadan (2000), *Hakikat alam semesta dan cakerawala menuju iman yang teguh*. ptrj. Zayuki bin Mohamed. Kuala Lumpur: Jasmin Enterprise.
- C. Snouck Hurgroni (1931). *Mekka in the Letter Part of the 19th Century Daily Life, Customs learning the Muslims of the East Indian Archipelago*. Terjemahan J.H Monahan LedenE.J. Brill. 1970. Oleh E.J Brill dan Lucaz & Co. London,
- ^cAbd Jabbar, al-Qadi Abu Hasab bin Ahmad (1382H). *al-Mughni fi abwab al-tawhid wa al-^cadl*, Tahqiq, al-Ab Qanwati. Kaherah: Matba^cah Misr.
- ^cAbd Jabbar, al-Qadi Abu Hasab bin Ahmad (1996). *Syarh usul al-khamsah*. Kaherah: Maktabat Wahbah.

^cAbd Jabbar, al-Qadi Abu Hasab bin Ahmad (1998). *Al-usul al-khamsah*. Tahqiq: Faisal Badr ^cAun. Kuwait: al Kuwait Universiti.

Al-^cAsyur, Sa^cad Abdullah (2001). *Mawqif al-firaq al-islamiyyah min af'al al-^cibad*. Dlm Majallah al-Jami^cah al-Islamiyyah, jil.9 bil.2

Al-^cIzz Bin Abd al-Salam (1995). *Rasail fi al-tawhid*, Tahqiq, Iyad Khalid. Damsyiq: Dar al-Fikr.

Al-^cUtsaimin, Muhammad (2007). *Syarh ^caqidat al-wasitiyyah*. Pntrj:Drs.Asmuni. Jakarta: Dar al-Falah

Al-Dasuqi, Muhammad (1939). *Hasyiyah al-dasuqiy ^cala ummi al-barahin*. Patani: Matba^cat Bin Halabi.

Al-Dawani. (1958). *Syarh al-^cAqaid al-^cIdadiyyah*. Tahqiq: Sulaiman Dunya. Dlm *Muhammad abduh baina al-falasifah wa al-mutakallimin*. Kaherah: *Tab^cah ^cIsa al-Halabi*.

Al-Dujwi, Yusuf Nasr (1981). *Maqalat al-syaikh yusuf al-dujwi*. Kaherah: al-Majma^c al-Buhuts al-Islamiyyah.

Al-Farabi, Abu Nasr (1968), *Kitab Ahl al-Madinah al-Fadilah*, Tahqiq: Albir Nasr Nadir. Beirut: Dar al-Masyriq.

Al-Fatani, Wan Ahmad bin Muhammad Zin (1317H). ^ciqd al-juman fi ^caqaid al-iman. Makkah: Maktabat al-Miriyyah.

Al-Fatani, Wan Ahmad bin Muhammad Zin (1321H). *Hadiqat al-azhar wa al-rayyahn*. Pulau Pinang: Persama Press .

Al-Fatani, Wan Ahmad bin Muhammad Zin (1934). *Faridat al-faraaid fi ^cilmi al-^caqaid*. Mesir: Mustafa al-Babiy al-Halabi.

Al-Fatani, Wan Ahmad bin Muhammad Zin (1996). *Al-fatawa al-fataniyah*. Jil.1. Kuala Lumpur: Khazanah Fataniyah.

Al-Fatani, Wan Ahmad bin Muhammad Zin (2001a). *Sabil al- salam fi syarh hidayat ^cawwam*. Dlm. Wan Shaghir. 2001. Faridat al-Faraaid Syeikh Ahmad Fatani. Kuala Lumpur: Khazanah Fataniah.

Al-Fatani, Wan Ahmad bin Muhammad Zin (2001b). *Jumanat al-tawhid*. Dlm. Wan Shaghir. 2001. Faridat al-Faraaid Syeikh Ahmad Fatani. Kuala Lumpur: Khazanah Fataniah.

Al-Fatani, Wan Ahmad bin Muhammad Zin (2001d). *Munjat al-^cawwam li minhaj al-huda min al-zalam*. Dlm. Wan Shaghir. 2001. Faridat al-Faraaid Syeikh

- Ahmad Fatani. Kuala Lumpur: Khazanah Fataniah.
- Al-Ghalib Bin Ali Gawaiji. (1997). *Firaq Mu^casirah*. Damanhur: Dar Laiyinah.
- Al-Ghamidiy, Ahmad bin ‘Atiyyah (2002). *Al-baihaqiy wa mauqifuh min al-ilahiyyat*. Arab Saudi: al-Majlis al-‘Ilmi Ihya’ al-Turath al-Islamiy.
- Al-Ghazali, Abu Hamid Muhammad bin Muhammad (1972). *Tahafut al-falasifah*, Tahqiq, Sulaiman Dunya. Kaherah: Dar al-Ma^carif.
- Al-Ghazali, Abu Hamid Muhammad bin Muhammad (1983). *Iqtisad fi al- i^ctiqad*. Beirut: Dar al-Kutub al-‘Ilmiyyah.
- Al-Ghazali, Abu Hamid Muhammad bin Muhammad (1996). *Ihya’ ^culum al-din*. Jil.1. Mansurah: Maktabat al-Iman.
- Hasan al-Tsaqqaf (1991). *al-tandid biman ^caddad al-tawhid*. Amman: Dar Imam al-Nawawi
- Hasanudin Daud (2006). *Pemikiran politik syeikh ahmad bin muhammad zain al-fatani*. Dlm. Farid Mat Zain, Jaffary Awang & Rabitah Mohd Ghazali. Prosiding Nadwah Ulama’ Nusantara III. Bangi: Fakulti Pengajian Islam, UKM.
- Ibrahim Syukri (t.th). *Sejarah kerajaan negeri melayu patani*. Kota Bharu: Matba’ah Majlis Agama Islam Kelantan.
- Ibnu Abi al-‘Izz, Ali Bin Ali (1985). *Syarh al-‘Aqidat al-tohawiyah*. Tahqiq,Bashir Muhammad ^cUyun. Damsyiq:Maktabat Dar al-Bayan.
- Ibnu Jauzi, Abd al-Rahman Bin Ali al-Hanbali (1991). *Daf^cu Syibh al-tasybih*.Tahqiq, Hassan Tsaqqaf. ^cAmman: Dar al-Imam al-Nawawi
- Ibnu Katsir, Isma^cil bin Umar (1996) *Tafsir al-quran al-‘azim*. Mansurah: Maktabat al-Iman
- Ibnu Khaldun, Abdul Rahman Bin Muhammad (1960). *Muqaddimah ibn khaldun*. Kaherah: Dar Ihya’ Kutub ^cArabiyyah.
- Ibnu Qayyim, Muhammad Bin Abi Bakar (1999). *Madarij al-salikin*. Jil.1.Tahqiq, Muhammad Bayumi. Mansurah: Maktabat al-Iman.
- Ibnu Taimiyah, Abu al-Abbās Ahmad ibn Abd al-Halīm al-Harrani (2001). *Syarah ^cAqidat al-Asfahaniyah*. Riyad: Maktabat al-Rusyd.
- Ibnu Taimiyah, Abu al-Abbās Ahmad ibn Abd al-Halīm al-Harrani (1981). *Dar'u al-ta^carud baina al-‘aql wa al-naql*. Tahqiq, Rasyad Salim. Arab Saudi: Idarat al-Tsaqafah wa al-Nasyr bi al-Jami^cah al-Imam Muhammad Bin

Sa^cud.

Ibnu Taimiyyah, Abu al-Abbās Ahmad ibn Abd al-Halīm al-Harrani (1986). *Minhaj al-Sunnah*. Jil.2. Tahqiq, Muhammad Rasyad Salim. Kaherah: Maktabat Dar al-^cArubah.

Ibnu Taimiyyah, Abu al-Abbās Ahmad ibn Abd al-Halīm al-Harrani (1408H). *Risalat al-tadammuriyyah*. Arabi Saudi: Idarat al-Thaqafah wa al-Nasyr bi al-Jami^cah al-Imam Muhammad Bin Sa^cud.

Ibnu Taimiyyah, Abu al-Abbās Ahmad ibn Abd al-Halīm al-Harrani (1991). *Dar'u al-ta^carud baina al-^caql wa al-naql*. jil.9. Tahqiq: Muhammad Rasyad Salim. Arab Saudi: Idarat al-Tsaqafah wa al-Nasyr bi al-Jami^cah al-Imam Muhammad Bin Sa^cud.

Iman Abbas & Lais Saud Jasim (2006). *Ishamat ulama' al-malayu fi al-islah al-ijtima^ciy wa al-tanmiyat al-hadarah min nihayat al-qarn al-tasi^c asyar ila muntasif al-qarn al-^cisyrin*. Dlm. Farid Mat Zain, Jaffary Awang & Rabitah Mohd Ghazali. Prosiding Nadwah Ulama' Nusantara III. Bangi: Fakulti Pengajian Islam UKM.

Al-Jahani, Mani^c bin Hammad (2003). *Al-mawsu^cah al-muyassarah*. Riyad: Dar al-Nadwah al-^cAlamiyah.

Al-Jarjani, al-Sharif Ali Bin Muhammad (1998). *Syarh al-Mawaqif*. Jil.4. Beirut: Dar al-Kutub al-^cIlmiyyah.

Al-Juwaini, Abd al-Malik ibn Yusuf (1969). *Al-syamil fi usul al-din*. Iskandariyah: Dar al-Ma^carif.

Al-Khafaji, Mahmud Ahmad (1997). *Dirasat aqdiyyat fi fikr al-imam al-ghazali*. Mansurah: Matba^cah Tariq Bin Ziyad.

Al-Khafaji, Mahmud Ahmad (1998). *Dirasat fi nasy'at firaq islamiyah*. Bilbis: Dar Nur al-Tiba^cah.

Al-Khafaji, Mahmud Ahmad (2000). *Fi al-^caqidat al-islamiyyah*. Kaherah: Matba^cat al-Amanah.

Mahmud Subhi, Ahmad (1985). *Fi 'ilmi al-kalam*. jil. 1,2 & 3. Beirut: Dar al-Nahdah al-^cArabiyyah.

Mahsidi Salae (2006). *Al-syaikh wan ahmad al-fatani wa manhajuh fi taqrir al-^caqidah*. Tesis Sarjana. Universiti Islam Antarabangsa Malaysia.

Mazlan Ibrahim (2007). *Perkembangan penulisan tafsir di nusantara*. Bangi:Universiti Kebangsaan Malaysia.

- Al-Midani, Abd Rahman Hasan Habannakah (1997). *al-^cAqidat al-Islamiyyah*. Damsyiq: Dar al-Qalam.
- Mohd Yusof Ahmad (1980). *Perkembangan mazhab-mazhab ilmu kalam dalam islam*. Kuala Lumpur: Yayasan Dakwah Islamiah Malaysia.
- Mohd Zambri A. Malik (2006). *Pensejarahan patani*. Kuala Lumpur: Penerbitan Universiti Malaya.
- Mudasir Rosder (1996). *Sifat dua puluh di kalangan orang-orang islam malaysia*. Makalah Seminar Internasional Ilmu Usuluddin, diselenggarakan HIPIUS. Makassar.
- Muhammad ^cAqil bin Ali (1989). *Dirasat fi falsafat islamiyyah*. Kaherah: Dar al-Hadits.
- Muhammad Abdul Wahhab. (1420H). *Al-usul al-tsالاسah wa adillatuh*. Arab Saudi: Wizarat al-Syu'un al-Islamiyah.
- Muhammad Asri Yusuff (1990). *Syi'ah Rafidhah Di Antara Kecuaian Ulama' dan Kebingungan Ummah*. Kubang Kerian: Pustaka Bisyaarah.
- Muhammad ^cAqil bin Ali (1996). *Dirasat al-ilahiyyah al-Islamiyah*. Kaherah: Dar al-Hadits.
- Muhammad Ghillab (1947). *Musykilat al-uluhiyah*. Kaherah: Dar al-Ihya' al-Kutub al-^cArabiyyah.
- Muhammad Husaini Musa (1998). *Hasad al-iqtisad fi al-i^ctiqad*. Zagazig: Maktabat al- Makhzanji.
- Muhammad Khalil Harras (1992). *Syarh al-aqidah al-Wasitiyah li syaikh al-islam ibn taimiyah*. al-Ri'asah al-^cAmmah li Idarat al-Buhuts al-^cIlmiyah.
- Muhammad Said al-^cAmudi & Ahmad Ali (1978). *Mukhtasar kitab nasyr naur wa zahar*. Jil.1. Nadi al-Taif al-Adabi.
- Muhammad Sayyid Musayyar (2002). *Al-ilahiyyat fi al-^caqidat al-Islamiyyah*. Kaherah: Dar al-^cItisam.
- Muhammad, Abdul Wahhab (t.th). *Kasyf al-Syubhat*. Iskandariyah: Dar al-Iman.
- Mulla Ali Qari (1995). *Syarh al-fiqh al-akbar*. Beirut: Dar al-Kutub al-^cIlmiyyah.
- Al-Nawawi, Abu Zakaria Yahya Ibn Syaraf (1999). *al-Minhaj syarh sahih muslim*, Tahqiq al-Syaikh Khalil Ma'mun Syiha. Beirut: Dar al-Ma^crifah.
- Nik A. Aziz bin Nik Hassan (1977). *Sejarah perkampungan ulama' kelantan*. t.tp:

Pakatan Keluarga Tuan Tabal.

Qamar al-Daulah, Nasif (1999). *Al-mauqif al-khamis fi al-ilahiyyat min al-mawaqif al-iijiy bi syarh al-jarjani*. t.tp:t.pt.

Al-Razi, Fakhruddin Abu ^cAbdillah Muhammad Bin ^cUmar (1995). *Tafsir al-fakh al-razi*. Beirut: Dar al-Fikr.

Al-Razi, Fakhruddin Abu ^cAbdillah Muhammad Bin ^cUmar (t.th.) *Mahsal afkar al-mutaqaddimin wa al-muta'akhirin*. Kaherah: Maktabat al-Kulliyat al-Azhariyyah.

Sa^cid Fudah (2000). *al-Kasyif al-Saghir ^can ^caqaid ibn taimiyyah*. ^cAmman: Dar al-Razi.

Sa^cid Fudah (t.th.). *mukhtasar kharidah bahiyyah*. Daripada <http://www.aslein.net/showthread.php?t=8395>

Al-Salus, Ali bin Ahmad (1997). *Ma^ca syi^cah al-itsna ^casyariyyah*. Mesir: Dar al-Taqwa.

Al-Sanusi, Ali Abdullah Muhammad Yusuf (1336H). *Syarh ^caqidat tawhid al-kubra*. Kaherah: Matba^cat Mustafa Babi al-Halabi.

Al-Sanusi, Ali Abdullah Muhammad Yusuf. (t.th.). *Syarh umm al-barahin*. Kaherah: Dar Ihya' al-Kutub al-^cArabiyyah.

Syafie Abu Bakar. *Persuratan melayu: pengucapan tamadun islam*. Dlm. Tamadun Islam di Malaysia. Kuala Lumpur: Dewan Bahasa dan Pustaka.

Al-Syahrastani, Abu al-Fath Muhammad bin Abdul Karim (1934). *Nihayat al-Iqdam fi ^cilmi kalam*. London: Oxford University Press.

Al-Syahrastani, Abu al-Fath Muhammad bin Abdul Karim (1956). *Al-milal wa al-nihal*, Tahqiq, Muhammad bin Fathallah. Mesir: Tab^cat al-Anjalo al-Misriyah.

Al-Tabari, Muhammad Bin Jarir (2000). *Jami^c al-bayan fi ta'wil al-qur'an*, Muhaqqiq, Ahmad Muhammad Syakir. Arab Saudi: Muassasah al-Risalah.

Al-Taftazani, Mas^cud Bin Umar (1998). *Syarh al-maqasid*. Beirut: ^cAlam al-Kutub

Al-Tunji, ^cAbd Salam (1426H). *al-iman bi al-qada' wa al-qadar*. Tarablas: Mansyurat

Wan Mohd. Shaghir Abdullah (2000). *Wawasan pemikiran islam ulama' asia tenggara*. Jil. 2. Kuala Lumpur: Khazanah Fathaniah

Wan Shaghir Abdullah (1990). *Fatawa tentang binatang hidup dua alam syeikh ahmad al-*

- fatani*. Kuala Lumpur: Penerbitan Hizbi.
- Wan Shaghir Abdullah (1992). *Al-'allamah sheikh ahmad al-fatani ahli fikir islam dan dunia melayu*. Jil.1. Kuala Lumpur: Khazanah Fathaniah.
- Wan Shaghir Abdullah (1995), *Syeikh ahmad al-fatani ulama' dan tokoh persuratan melayu dari zaman klasik ke arah dunia moden*. Kertas Kerja: Seminar Antarabangsa Kesusateraan Melayu IV. Bangi.19-21 Jun 1995.
- Wan Shaghir Abdullah (2001). *Faridat al-faraaid syeikh ahmad fatani*. Kuala Lumpur: Khazanah Fathaniah.
- Wan Shaghir Abdullah (2005). *Syeikh ahmad al-fatani pemikir agung melayu dan islam*. Jil. 1&2. Kuala Lumpur: Khazanah Fathaniah.
- Willam R. Roff (1967). *The origins of malay nationalism*. Kuala Lumpur: Oxford University Press.
- Al-Zabidi, Muhammad al-Husaini (t.th). *Ithaf al-sadat-al-muttaqin*. jil.2. Beirut: Dar al-Fikr.
- Zaidi Hasan (2006). *Kemerosotan kerajaan uthmaniyyah-suatu sorotan berdasarkan tulisan syeikh ahmad bin muhammad zain al-fatani*. Dlm. Farid Mat Zain, Jaffary Awang & Rabitah Mohd Ghazali. Prosiding Nadwah Ulama' Nusantara III. Bangi: Fakulti Pengajian Islam, UKM.
- Zaini Dahlan, Ahmad (t.th). *Al-futuhat al-islamiyyah*. jil. 2. Beirut: Dar Sadir.
- Al-Zamakhsyari, Jar Allah Mahmud (1343H), al-kasysyaf. Jil.2 Mesir: t.pt.