

THE STUDY OF ISLAMIC ASTRONOMY IN INDONESIA

(An Analysis Study of Study of Islamic Astronomy's Model Applied
by Concentration of Islamic Astronomy of Family Law Major
of Shariah Faculty of Walisongo State Institute
for Islamic Studies)

UNDERGRADUATE THESIS

Submitted to Shariah Faculty in
Partial Fulfillment of the Requirement for Undergraduate Degree
In Islamic Law

By :

M. CHUSNUL HUDA
NIM : 0 8 2 1 1 1 0 8 0

FAMILY LAW MAJOR
SHARIAH FACULTY

WALISONGO STATE INSTITUTE FOR ISLAMIC STUDIES

SEMARANG

2012

Dr. H. Musahadi, M.Ag

Jl. Permata II / 62

Ngaliyan, Semarang

Dr. H. Ahmad Izzuddin, M.Ag

Jl. Bukit Beringin Lestari C.131

Wonosari, Ngaliyan, Semarang

ADVISOR APPROVAL

Attachment : 4 Copies

Matter : Undergraduate Thesis Document

On behalf of M. Chusnul Huda

Assalamu'alaikum Wr. Wb.

After correcting it to whatever extent necessary, we state that this thesis belongs to a student as bellow:

Name : M. Chusnul Huda

Reg. Number : 082111080

Department : Al-Ahwal al-Syahsiyah / Concentration of Islamic Astronomy

Title : The Study of Islamic Astronomy in Indonesia (An Analysis Study of Study of Islamic Astronomy's Model Applied by Concentration of Islamic Astronomy of Family Law Major of Sharia Faculty of Walisongo State Institute for Islamic Studies)

is ready to be submitted in joining last examination.

Wassalamu'alaikum Wr. Wb.

Semarang, June 8, 2012

Academic Advisor I

Dr. H. Musahadi, M.Ag
NIP. 19690709 199403 1003

Academic Advisor II

Dr. H. Ahmad Izzuddin, M.Ag
NIP. 19720512 199903 1 003

MINISTRY OF RELIGIOUS AFFAIRS
WALISONGO STATE INSTITUTE FOR ISLAMIC STUDIES
SEMARANG
SHARIAH FACULTY

Jl. Prof. Dr. Hamka Kampus III Ngaliyan Telp/Fax (024) 7601291 Semarang 50158

RATIFICATION

Name : M. Chusnul Huda
NIM : 082111080
Faculty / Major : Shariah / Concentration of Islamic Astronomy
Title : The Study of Islamic Astronomy in Indonesia (An Analysis Study of Study of Islamic Astronomy's Model Applied by Concentration of Islamic Astronomy of Family Law Major of Shariah Faculty of Walisongo State Institute for Islamic Studies)

This thesis was examined by two experts of Shariah Faculty, Walisongo State Institute for Islamic Studies Semarang and passed on:

June 25, 2012

This thesis is accepted as one of requirements for fulfilling the Degree of Islamic Law.

Semarang, June 25, 2012

Chairman of Meeting,

Dr. Ali Murtadho, M.Ag.
NIP. 19710830 199803 1003

Secretary of Meeting,

Dr. H. Musahadi, M.Ag.
NIP. 19690709 199403 1003

Examiner I,

Drs. Moh. Solek, M.A.
NIP. 19660318 199303 1004

Examiner II,

H. Tolkah, M.A.
NIP. 19690507 199603 1005

Academic Advisor I,

Dr. H. Musahadi, M.Ag.
NIP. 19690709 199403 1003

Academic Advisor II,

Dr. H. Ahmad Izzuddin, M.Ag.
NIP. 19720512 199903 1003

MOTTO

الْعِلْمُ زَيْنٌ بِالْعَمَلِ لَا بِالتَّبَاهِي وَالْأَمَلِ
فَمَنْ أَفَادَ عِلْمَهُ بِالْقَوْلِ وَالْفِعْلِ اكْتَمَلَ¹

Knowledge is embellished with act; it is not embellished
with arrogance and escapism

Therefore, who makes use of his knowledge with word
and act he will be perfect.

¹ ‘Umar ‘Abduljabbār, *al-Muntakhabāt fī al-Maḥfūḍāt*, First Section, Surabaya: al-Maktabah al-‘Aṣriyyah, p.26

DEDICATION

This thesis is dedicated to:

My beloved Parents who introduce me everything

Asātdz and Ustādzāt in Al-Isti'nas Boarding School

and Darul Falah Boarding School

All of teachers who have taught me everything

A big family of Islamic Astronomy Concentration 08 (TOGETHER)

and

Everybody who appreciates my work

THESIS STATEMENT

I certify that this thesis is definitely my own work. I am completely responsible for content of this thesis. Other writer's opinions or findings included in the thesis are quoted or cited in accordance with ethical standards.

Semarang, June 24, 2012

The writer,

M. Chusnul Huda
NIM. 082111080

ABSTRACT

The study of Islamic Astronomy applied by Walisongo State Institute for Islamic Studies (IAIN Walisongo) is the most interesting study among all studies of Islamic Astronomy in Indonesia. The reason is that it is organized in the concentration form (Concentration of Islamic Astronomy / KIF), which is the only one in Southeast Asian. In addition, Prof. Nazaruddin Umar who was Director General of Islamic Society Guidance expected in order that IAIN Walisongo can be the development beacon of Islamic Astronomy in Indonesia. This research wants to express the study of Islamic Astronomy's model applied by IAIN Walisongo through two problem focuses, which are how IAIN Walisongo establishes the epistemology of study of Islamic Astronomy and how the praxis of the study of Islamic Astronomy at IAIN Walisongo is.

The category of this research is a *qualitative research*. The main source and the data input of this research is some information of people who are involved directly with the activity observed, so this research is also called *field research*, which has two data source types, which are primary data source and secondary data source. The primary data source of this research is interview results with the founders of KIF. The secondary data sources of this research are books, newspapers, magazines, working papers and Concentration of Islamic Astronomy's documents related to this research. Next, these data are analyzed by descriptive analysis method.

The results of this research are, *first*, Epistemology applied by Walisongo State Institute for Islamic Astronomy to organize the study of Islamic Astronomy is combinative epistemology, which combines the epistemology of astronomical science and Islamic law epistemology. As an observational science, Islamic Astronomy is a science to know the positions of celestial objects by calculation and observation. Therefore, the observation data is the primary data that can annul the Ephemeris data. Many mathematical sciences are originally developed to facilitate the astronomical research, such as observation. In addition, Islamic Astronomy also related to the Islamic worship, such as *ṣalāt*, *ḥajji*, fasting, etc. In Holly Quran, Allah commands Muslims to perform Islamic worships in the certain times. The natural phenomena are as indication of these times. Therefore, Islamic astronomy is part of Islamic law. *Second*, Practically, IAIN Walisongo has the high commitment to organize the study of Islamic Astronomy as the epistemology of Islamic Astronomy. This is based on three considerations, which are the curriculum framework covering not only the substantive courses, but also the supporting courses, such as Mathematics, Methodology of Science, Astronomy, Computing, and Instrumentations, teaching staff structure involving the internal lecturers and the external lecturers of Shariah Faculty of IAIN Walisongo, and (3) some discussions held by Shariah Faculty and scientific works. Both of them discuss about the subjects of *'Ilm al-Falak* (*Qibla*, prayer times, *Qamariyyah* months, and eclipses) from not only jurisprudence perspective but also scientific perspective.

Keywords: Islamic Astronomy, Model, Epistemology, Praxis

ACKNOWLEDGEMENT

Glory to God who created all, to man He gave special place in His creation. He honored man to be His agent, and to that end, endued him with understanding, purified his affections and gave him spiritual insight. So that man should understand nature, understand him, and know God through His wondrous Signs. Glory Him in truth, reverence, and unity. The Glorious God who sent Muhammad (PBUH) as Messenger, preaching and working in the dim twilight of history. He stood for all humanity, orphans, women, slaves, and whom the world neglected or oppressed. He comes to me, bringing the light to lighten the shadow, disclosing the cover of my indecision and inspiring me with his love to keep struggling, to win God's gifts.

This final assignment entitled THE STUDY OF ISLAMIC ASTRONOMY IN INDONESIA (AN ANALYSIS STUDY OF STUDY OF ISLAMIC ASTRONOMY'S MODEL APPLIED BY CONCENTRATION OF ISLAMIC ASTRONOMY OF FAMILY LAW MAJOR OF SHARIAH FACULTY OF WALISONGO STATE INSTITUTE FOR ISLAMIC STUDIES) will not be finished on time if not with the help and encouragement of those who always take their time to help me accomplishing this final task:

1. My dear parents who always struggle and do their best to support the writer with everything they can do and they have.

2. My big family (my dear grandfather and grandma, my sisters (Mbak Kum and Mbak Nip) and their husbands, my brother Ridho, thanks for the encouragement and motivation.
3. Directorate of *Diniyyah* Education and Boarding School (PD Pontren) of Ministry of Religious affairs of Indonesia, thanks for giving a chance to earn the scholarship and supporting my undergraduate education in IAIN Walisongo Semarang.
4. Dr. Imam Yahya, M.Ag., as the dean of Sharia Faculty of IAIN Walisongo Semarang and Drs. H. Muhyiddin, M.Ag as the former dean.
5. Dr. H. Muh. Arja Imroni, M. Ag as the chief of Concentration of Islamic Astronomy, Drs. H. Eman Sulaeman, MH as the former chief, and Concentration of Islamic Astronomy's staffs (Mr. Maksun, Mr. Suwanto and Mr. Syifa'ul Anam), my grateful for their struggle, effort and guidance to help my study in Shariah Faculty of Walisongo State Institute for Islamic Studies.
6. KH. Sirodj Chudlori, and H. Ahmad Izzuddin, M.Ag, as my spiritual advisors who always show and guide to the straight path in Islam.
7. Drs. Slamet Hambali, Drs. Nur Khoirin Yd, Mr. Maksun, Mr. Arja Imroni and all of the lecturers of Shariah Faculty who taught me everything in Islamic law especially about Islamic Astronomy as my main major.
8. Dr. H. Musahadi, M.Ag. and Dr. H. Ahmad Izzuddin, M.Ag. as the advisors in writing this thesis, my deepest grateful for the guidance and advice to help this thesis writing process.

9. My companions in arms, all of friends in Daarun Najaah Islamic Boarding School especially *Umar* Room Occupants, thanks for being my good friends. I would like to express my special thanks to *Daarun Najaah Volleyball Team*, which strengthened me when I was weak and pushed me up when I was down.
10. I would like to express my special thanks to Elliyina (IELSP grantee from Solo) who made me getting my self-confidence to finish this thesis in English Language. For Muhsin Ari Wibowo who has given precedent for making thesis in English Language. For both Yadi Setiadi (Cemplud al-Dalduli) and Saddam Naghfir who have corrected this thesis, thank you very much.
11. For The Indonesian International Education Fondation and Colorado State University, thanks for the scholarship that allowed me to visit and study in United States. That was a great chance so I can improve my capability in English. Finally, I can effort to write this thesis in English language.
12. For my teachers at Elfast 1 (Miss Iis and Mr. Fuddin) who taught me a lesson on grammar.
13. Last, I really thank to people who have helped and supported me.

Semarang, June 24, 2012

The writer,

M. Chusnul Huda

NIM. 082111080

ENGLISH TRANSLITERATION SYSTEM*

1. Consonant

Arabic	Latin	Arabic	Latin
ء	a	ض	ẓ
ب	b	ط	ṭ
ت	t	ظ	ḍ
ث	th	ع	‘
ج	j	غ	g
ح	ḥ	ف	f
خ	kh	ق	q
د	d	ك	k
ذ	dz	ل	l
ر	r	م	m
ز	z	ن	n
س	s	و	w
ش	sh	ه	h
ص	ṣ	ي	y

2. Vowel

Short		Long	
َ	a	ا	ā
ُ	u	و	ū
ِ	i	ي	ī

3. Double and Diphthong

Double		Diphthong	
يَ	<i>iiy</i> (final form i)	أُو	<i>au</i> or <i>aw</i>
وَ	<i>uww</i> (final form u)	أَي	<i>ai</i> or <i>ay</i>

All *al ta'rīf* (ال تعريف) are written with “al-” except if related with the word *dīn* or *al-asmā' al-ḥusnā*. For example, *shihābuddīn*, *uṣūluddīn*, *abdullāh*, etc.

* Quoted from *Pedoman Penulisan Skripsi*, Fakultas Ushuluddin IAIN Walisongo, Semarang, 2007, p 120-121.

LIST OF CONTENT

PAGE OF TITTLE	i
ADVISOR APPROVAL.....	ii
RATIFICATION	iii
MOTTO	iv
DEDICATION	v
THESIS STATEMENT	vi
ABSTRACT	vii
ACKNOWLEDGEMENT	viii
ENGLISH TRANSLITERATION SYSTEM	xi
LIST OF CONTENT	xi
LIST OF TABLE.....	xvi

CHAPTER I : INTRODUCTION

A. Research Background.....	1
B. Statement of the Problem	7
C. Aim and Significance Research.....	7
D. Preview of Literature	8
E. Research Methodology.....	13
1. Research Category and Approach	13
2. The Source and Data Type.....	14
3. The Method of Data Collection.....	16
4. The Method of Data Analyzing.....	17

F. Research Outline..... 19

CHAPTER II : THE STUDY OF ISLAMIC ASTRONOMY (*ILM AL-FALAK*) IN INDONESIA

A. The General Description of Islamic Astronomy (*Ilm al-Falak*)..... 21

1. The Definition of Islamic Astronomy (*Ilm al-Falak*) 21

2. The Scope of Islamic Astronomy (*Ilm al-Falak*) ... 21

B. The Development of the Study of Islamic Astronomy (*Ilm al-Falak*) 27

1. The Origin of Islamic Astronomy (*Ilm al-Falak*). 27

2. The Treasure of Islamic Astronomy (*Ilm al-Falak*)..... 31

3. The History of Islamic Astronomy (*Ilm al-Falak*) In Indonesia..... 35

**CHAPTER III : THE STUDY OF ISLAMIC ASTRONOMY AT
CONCENTRATION OF ISLAMIC ASTRONOMY
OF FAMILY LAW MAJOR OF SHARIAH
FACULTY OF WALISONGO STATE INSTITUTE
FOR ISLAMIC STUDIES**

A. The History of Concentration of Islamic Astronomy of Family Law Major of Shariah Faculty of Walisongo State Institute for Islamic Studies	50
B. The Institutionalization of Concentration of Islamic Astronomy of Family Law Major of Shariah Faculty of Walisongo State Institute for Islamic Studies	58
1. The Confluence of Two Ideas.....	58
2. Formation of Concentration of Islamic Astronomy.	61
3. Curriculum Making.....	64
4. Implementation of the Program	67

**CHAPTER IV : THE STUDY OF ISLAMIC ASTRONOMY'S
MODEL APPLIED BY CONCENTRATION OF
ISLAMIC ASTRONOMY OF FAMILY LAW
MAJOR OF SHARIAH FACULTY OF WALISONGO
STATE INSTITUTE FOR ISLAMIC STUDIES**

A. The Epistemology of Study of Islamic Astronomy
Applied by Concentration of Islamic Astronomy of
Family Law Major of Shariah Faculty of Walisongo
State Institute for Islamic Studies 77

B. The Praxis of Study of Islamic Astronomy Applied by
Concentration of Islamic Astronomy of Family Law
Major of Shariah Faculty of Walisongo State Institute
for Islamic Studies 86

CHAPTER V : CLOSING

A. Conclusion..... 98

B. Suggestions..... 101

C. Closing 102

BIBLIOGRAPHY

ENCLOSURES

CURRICULUM VITAE

LIST OF TABLE

Table 1.1	: Previous Findings.....	12
Table 2.1	: The Scope of Islamic Astronomy (<i>‘Ilm al-Falak</i>).....	27
Table 3.1	: The official structure of Concentration of Islamic Astronomy of Family Law Major of Shariah Faculty of Walisongo State Institute for Islamic Studies	63
Table 3.2	: Islamic Astronomy Concentration’s Courses.....	67
Table 3.3	: The External Lecturers of Shariah Faculty of Walisongo State Institute for Islamic Studies.....	76
Table 4.1	: Concentration of Islamic Astronomy’s Courses.....	87