

Al-Dzikra

Jurnal Studi Ilmu-Ilmu Al-Qur'an Dan Al-Hadits

Al-Dzikra Vol. 9 No. 2 Juli- Desember Tahun 2015

Penanggung Jawab : Dr.Sudarman,M.Ag
Redaktur : Drs.Ahmad Bastari,MA
Editor : Muslimin,MA
Desain Grafis : Drs.Sarni
Sekretariat : Yayasan Ruhiyat, S.Sos.I

Penerbit : Jurusan Tafsir Hadits Fakultas Ushuluddin
Iain Raden Intan Lampung.
Alamat : Jln. Letkol H. Endro Suratmin Sukarame I
Bandarlampung Telp. (0721)703278. Hp. 085273035676
Email:Jurnal_Aldzikra@Yahoo.Com
Muare_78@Yahoo.Com
Website: Wwww.Iainradenintan.Ac.Id/Jurnalaldzikra

Jurnal **Al-Dzikra** Diterbitkan Oleh Jurusan Tafsir Hadits, Fakultas Ushuluddin Iain Raden Intan Lampung. **Dekan:** Dr. H. Arsyad Sobby Kesuma, Lc., M.Ag, **Ketua Jurusan:** Drs.Ahmad Bastari, M.A

Ketentuan Umum Naskah Jurnal:

1. Artikel Belum Pernah Diterbitkan Dalam Media Cetak Lain, Diketik Dengan 1 Spasi Pada Kertas A-4, Panjang 15-20 Halaman.
 2. Setiap Artikel Harus Mengikuti Sistematika Sebagai Berikut: Judul, Nama Penulis (Tanpa Gelar Akademik), Institusi, Abstrak 75-150 Kata, Kata Kunci, Pendahuluan, Isi, Penutup, Daftar Pustaka.
 3. Format Rujukan Dalam Bentuk *Footnote*.
-

Al-Dzikra

Jurnal Studi Ilmu-Ilmu Al-Qur'an Dan Al-Hadits

Al-Dzikra Vol. 9 No. 2 Juli- Desember Tahun 2015

Daftar Isi

Kritik Hadis Terhadap Sekte Kalamiyah (Studi Periwiyat Syi'ah Dalam Pandangan Ahlussunnah) Ahmad Isnaeni	1-30
Telaah Pemikiran Politik Surat Yusuf (Studi Pemikiran Dr. Sa'id Hawwa) <i>Nadirsah Hawari</i>	31-56
Penafsiran Ayat-Ayat Poligami Dalam Al-Qur'an <i>Mahmuddin Bunyamin</i>	57-70
Asal Usul Kosmos Menurut Paul Davies (Menelusuri Ayat-Ayat Allah Pada Hamparan Alam) <i>Himyari Yusuf</i>	71-92
Metode Kritik Hadits Di Kalangan Ilmuwan Hadits <i>Siti Badi'ah</i>	93-112
Piagam Madinah Dalam Perspektif Teori Sosial <i>Muslimin</i>	113-127

Jurnal Al-Dzikra Terbit Dua Kali Dalam Setahun. Kehadiran Jurnal Al-Dzikra Sebagai Media Informasi Dan Kajian Dalam Studi Ilmu-Ilmu Al-Qur'an Dan Al-Hadits. Jurnal Ini Berisi Tulisan Ilmiah, Ringkasan Hasil Penelitian, Atau Gagasan Orisinil Yang Kritis Dan Segar. Redaksi Mengundang Para Akademisi, Peneliti Dan Pihak-Pihak Yang *Concern* Terhadap Ilmu-Ilmu Al-Qur'an Dan Al-Hadits Untuk Menyumbangkan Artikelnya.

Issn 1978-0893

