


Erwin Hafid <erwin.hafid@uin-alauddin.ac.id>

[SJHK] Submission Acknowledgement

Mursyid Djawas <jurnal@ar-raniry.ac.id>

Thu, Aug 25, 2022 at 11:40 AM

To: Erwin Hafid <erwin.hafid@uin-alauddin.ac.id>

Erwin Hafid:

Thank you for submitting the manuscript, "Pengetahuan Otentisitas dan Hukum Hadis Cadar Pada Mahasiswa dan Aplikasinya Dalam Kehidupan Sosial (Studi Kasus Di UIN Alauddin Makassar, Indonesia)" to Samarah: Jurnal Hukum Keluarga dan Hukum Islam. With the online journal management system that we are using, you will be able to track its progress through the editorial process by logging in to the journal web site:

Manuscript URL:

<https://jurnal.ar-raniry.ac.id/index.php/samarah/author/submission/14850>

Username: erwinhafid

If you have any questions, please contact me. Thank you for considering this journal as a venue for your work.

Mursyid Djawas

Samarah: Jurnal Hukum Keluarga dan Hukum Islam

Samarah: Jurnal Hukum Keluarga dan Hukum Islam<http://jurnal.ar-raniry.ac.id/index.php/samarah>


Erwin Hafid <erwin.hafid@uin-alauddin.ac.id>

[SJHK] Editor Decision

Nadhilah Filzah <jurnal@ar-raniry.ac.id>

Sat, Mar 25, 2023 at 3:44 PM

To: Erwin Hafid <erwin.hafid@uin-alauddin.ac.id>

Cc: Mahmuddin Mahmuddin <mahmuddin.harun@uin-alauddin.ac.id>, St Ibrah Mustafa Kamal <st.ibram@uin-alauddin.ac.id>, "Tarmizi M. Jakfar" <tarmizi.mjakfar@ar-raniry.ac.id>, Syahabuddin Syahabuddin <syahabuddin1967@gmail.com>

Dear

Erwin Hafid <erwin.hafid@uin-alauddin.ac.id>

Mahmuddin Mahmuddin <mahmuddin.harun@uin-alauddin.ac.id>

St Ibrah Mustafa Kamal <st.ibram@uin-alauddin.ac.id>

Tarmizi M. Jakfar <tarmizi.mjakfar@ar-raniry.ac.id>

Syahabuddin Syahabuddin <syahabuddin1967@gmail.com>

Assalamu alaikum wr.wb.

We have reached a decision regarding your submission to Samarah: Jurnal Hukum Keluarga dan Hukum Islam, "Knowledge of Authenticity and Law of Veil Hadith on Students and Its Application in Social Life (Case Study at UIN Alauddin Makassar, Indonesia)".

Our decision is to: revision required

Please ensure that your article is corrected according to both of 2 Reviewers

Please make sure that the similarity check of your article is no more than 20%

Please make sure that your article uses a new template of Samarah below:
<https://drive.google.com/file/d/1kqJblnS7rGOjynFxFdTXxSeriek0OVvZ/view>

Please ensure your article is corrected within a week.

Thank you so much for your quick response.

Wassalamu alaikum wr.wb.

Best Regard,

Nadhilah Filzah
Universitas Islam Negeri Ar-Raniry Banda Aceh
nadilafilzah1@gmail.com

Reviewer A:

Title

Title reflects the essence of the content of the article (content, method, novelty)

:

This article discusses the implementation of understanding the sources of

Islamic law, especially hadith, especially the use of the veil which has recently occurred in Indonesia or in the Muslim world. discussion of whether the veil is an Islamic legal order is only an Arab culture something with the focus of the journal samarah.

Abstract

Abstract contains problem of research, method, and result

:

complete the abstract with the research methods, approaches and theories used in analyzing the case of wearing the veil.

Originality

The originality of the subject matter, and the manuscript would be of interest to the the scholar of Islamic countries in general and specifically in Indonesia

:

the approach and method used, namely combining questionnaires and interviews, will produce more valid findings about the knowledge of authenticity and hadith law among female students who wear the veil at UIN Alauddin, Makassar.

The Depth of Literature

Whether the article draws on an appropriate range and depth of literature (if not please indicate which sources of literature should be included by the author in future)

:

please complete the literature with reference to the Scopus article, this kind of reality may occur in the Islamic world, in Malaysia, Thailand, Brunei, or in other areas in Indonesia.

Finding Presentation

Whether the findings presented are subjected to suitable analysis and sound conclusions drawn

:

analysis in the findings and research results section still needs more in-depth analysis, especially regarding the link between knowledge of authenticity and hadith law regarding the veil and commitment to wearing the veil, what are the factors behind it, could it be more due to certain community factors or other factors?

Implications for understanding the study of Islamic family law and Islamic law in Islamic in Islamic countries in general and specifically in Indonesia

:

The focus and content of this study portrays the phenomenon of Islamic law practice in the campus world, which has so far occurred in public campuses (not Islamic universities in Indonesia). but recently it has also occurred among female students at Islamic Higher Education (PTKI) in Indonesia. because it needs further elaboration, the background of these students (whether from Islamic boarding schools or public schools), the chosen study program (religious or general) are they really influenced by certain organizations and communities. Some of these questions have been partially answered in this article.

Technical writing

Articles must be in accordance with the surrounding style and journal template

:

1. The introduction at the end should emphasize the methods and approaches used.
2. Please include the editor of the hadith and its translation.
3. in the data and research results section, additional analysis is needed so that it shows more discussion about the focus of the research

Additional comment for the author:

1. needs to be repaired in several parts, (see note on text)
2. can be published

Is the article qualified for publication?

Please indicate your suggestion whether this article is qualified for Samarah

:

Minor Revision

Reviewer B:

Title

Title reflects the essence of the content of the article (content, method, novelty)

:

the theme of this study is in accordance with the samarah journal, which is a discussion of the practical application of Islamic law (wearing the veil). the novelty comes from a combined method (questionnaire and literature study) and case studies on UIN Alauddin Makassar students. Differences in understanding of hadith can occur among scholars, especially among students who still need in-depth knowledge of hadith.

Abstract

Abstract contains problem of research, method, and result

:

Abstract is still too short. please add research findings as presented in the discussion and results.

Originality

The originality of the subject matter, and the manuscript would be of interest to the the scholar of Islamic countries in general and specifically in Indonesia

:

This study will be of interest to the international community because the veil is currently a global phenomenon both in the Islamic world and in the non-Muslim world. in several Western European countries there was a ban on wearing the veil because it was said to be a symbol of radical, marginal and depriving women.

The Depth of Literature

Whether the article draws on an appropriate range and depth of literature (if not please indicate which sources of literature should be included by the author in future)

:

Some additional literature is needed for veil cases in Indonesia because this study is a field study in Makassar, South Sulawesi. Therefore, it is necessary to add intellectuals or experts in interpretation and hadith, such as Hamka (tafsir al-Azhar), M. Quraish Shihab (Tafsir al-Misbah) or M. Syuhudi Ismail (expert in hadith). as well as madhhab scholars such as Imam Syafii (because the majority are adhered to in Indonesia) or 4 other schools of thought. as well as journal articles related to the discussion.

Finding Presentation

Whether the findings presented are subjected to suitable analysis and sound conclusions drawn

:

1. This introduction does not show an adequate background as an international article (please add arguments and Scopus article data to support this).
2. field results section and questionnaire: please add an analysis using the understanding theory approach as described in the previous section. or it can also be analyzed by using the theory of understanding hadith in ahkam hadith.

Implications for understanding the study of Islamic family law and Islamic law in Islamic in Islamic countries in general and specifically in Indonesia

:

This study will have implications for the opinion that a person will behave and act according to his level of understanding and knowledge of religion. because of that how important is the understanding of moderation in religion. because of the findings from this article there is a high enthusiasm for wearing the veil among female students, even though knowledge about the hadith of the veil is not deep. Nevertheless, this study is interesting because disability has become a global phenomenon in the Islamic world in the West (so does Europe).

Technical writing

Articles must be in accordance with the surrounding style and journal template

:

1. Please complete the footnotes.
2. the research method in the introduction should not stand alone (it is integrated with the introduction, see notes in the text).

Additional comment for the author:

please fix some defects, see text in the manuscript.

Is the article qualified for publication?

Please indicate your suggestion whether this article is qualified for Samarah

:

Minor Revision

Samarah: Jurnal Hukum Keluarga dan Hukum Islam
<http://jurnal.ar-raniry.ac.id/index.php/samarah>


Erwin Hafid <erwin.hafid@uin-alauddin.ac.id>

[SJHK] Editor Decision

Nadhilah Filzah <jurnal@ar-raniry.ac.id>

Mon, Mar 27, 2023 at 11:50 AM

To: Erwin Hafid <erwin.hafid@uin-alauddin.ac.id>

Cc: Mahmuddin Mahmuddin <mahmuddin.harun@uin-alauddin.ac.id>, St Ibrah Mustafa Kamal <st.ibram@uin-alauddin.ac.id>, "Tarmizi M. Jakfar" <tarmizi.mjakfar@ar-raniry.ac.id>, Syahabuddin Syahabuddin <syahabuddin1967@gmail.com>

Dear

Erwin Hafid <erwin.hafid@uin-alauddin.ac.id>

Mahmuddin Mahmuddin <mahmuddin.harun@uin-alauddin.ac.id>

St Ibrah Mustafa Kamal <st.ibram@uin-alauddin.ac.id>

Tarmizi M. Jakfar <tarmizi.mjakfar@ar-raniry.ac.id>

Syahabuddin Syahabuddin <syahabuddin1967@gmail.com>

Assalamu alaikum warahmatullah wabarakatuh

We have reached a decision regarding your submission to Samarah: Jurnal Hukum Keluarga dan Hukum Islam, "Knowledge of Authenticity and Law of Veil Hadith on Students and Its Application in Social Life (Case Study at UIN Alauddin Makassar, Indonesia)".

We decide to accept your article and publish it in Vol. 7 No 1, March 2023.

Finally, The team of Samarah congratulates you on accepting your article to be published in Samarah.

Thank you for considering this journal as a venue for your work.

Wassalamu alaikum warahmatullah wabarakatuh

Best regards,

Nadhilah Filzah

Universitas Islam Negeri Ar-Raniry Banda Aceh

nadilafilzah1@gmail.com

Samarah: Jurnal Hukum Keluarga dan Hukum Islam

<http://jurnal.ar-raniry.ac.id/index.php/samarah>


Erwin Hafid <erwin.hafid@uin-alauddin.ac.id>

[SJHK] Copyediting Review Request

Nadhilah Filzah <jurnal@ar-raniry.ac.id>

Wed, Mar 29, 2023 at 1:23 PM

To: Erwin Hafid <erwin.hafid@uin-alauddin.ac.id>

Erwin Hafid:

Your submission "Knowledge of Authenticity and Law of Veil Hadith on Students and Its Application in Social Life (Case Study at UIN Alauddin Makassar, Indonesia)" for Samarah: Jurnal Hukum Keluarga dan Hukum Islam has been through the first step of copyediting, and is available for you to review by following these steps.

1. Click on the Submission URL below.
2. Log into the journal and click on the File that appears in Step 1.
3. Open the downloaded submission.
4. Review the text, including copyediting proposals and Author Queries.
5. Make any copyediting changes that would further improve the text.
6. When completed, upload the file in Step 2.
7. Click on METADATA to check indexing information for completeness and accuracy.
8. Send the COMPLETE email to the editor and copyeditor.

Submission URL:

<https://jurnal.ar-raniry.ac.id/index.php/samarah/author/submissionEditing/14850>

Username: erwinhafid

This is the last opportunity to make substantial copyediting changes to the submission. The proofreading stage, that follows the preparation of the galleys, is restricted to correcting typographical and layout errors.

If you are unable to undertake this work at this time or have any questions, please contact me. Thank you for your contribution to this journal.

Nadhilah Filzah
Universitas Islam Negeri Ar-Raniry Banda Aceh
nadilafilzah1@gmail.com

Samarah: Jurnal Hukum Keluarga dan Hukum Islam
<http://jurnal.ar-raniry.ac.id/index.php/samarah>


Erwin Hafid <erwin.hafid@uin-alauddin.ac.id>

[SJHK] Proofreading Request (Author)

Nadhilah Filzah <jurnal@ar-raniry.ac.id>
To: Erwin Hafid <erwin.hafid@uin-alauddin.ac.id>

Wed, Mar 29, 2023 at 1:23 PM

Erwin Hafid:

Your submission "Knowledge of Authenticity and Law of Veil Hadith on Students and Its Application in Social Life (Case Study at UIN Alauddin Makassar, Indonesia)" to Samarah: Jurnal Hukum Keluarga dan Hukum Islam now needs to be proofread by following these steps.

1. Click on the Submission URL below.
2. Log into the journal and view PROOFING INSTRUCTIONS
3. Click on VIEW PROOF in Layout and proof the galley in the one or more formats used.
4. Enter corrections (typographical and format) in Proofreading Corrections.
5. Save and email corrections to Layout Editor and Proofreader.
6. Send the COMPLETE email to the editor.

Submission URL:

<https://jurnal.ar-raniry.ac.id/index.php/samarah/author/submissionEditing/14850>

Username: erwinhafid

Nadhilah Filzah
Universitas Islam Negeri Ar-Raniry Banda Aceh
nadilafilzah1@gmail.com

Samarah: Jurnal Hukum Keluarga dan Hukum Islam
<http://jurnal.ar-raniry.ac.id/index.php/samarah>


Erwin Hafid <erwin.hafid@uin-alauddin.ac.id>

[SJHK] Copyediting Review Acknowledgement

Nadhilah Filzah <jurnal@ar-raniry.ac.id>
To: Erwin Hafid <erwin.hafid@uin-alauddin.ac.id>

Sat, Apr 1, 2023 at 12:00 AM

Erwin Hafid:

Thank you for reviewing the copyediting of your manuscript, "Knowledge on the Validity of the Hadith on Veil, the Obligation to Wear and Its Application in Social Life: A Case Study at UIN Alauddin Makassar," for Samarah: Jurnal Hukum Keluarga dan Hukum Islam. We look forward to publishing this work.

Nadhilah Filzah
Universitas Islam Negeri Ar-Raniry Banda Aceh
nadilafilzah1@gmail.com

Samarah: Jurnal Hukum Keluarga dan Hukum Islam
<http://jurnal.ar-raniry.ac.id/index.php/samarah>