

Masjid kerajaan di Indonesia abad ke 16 hingga awal abad ke 20 masehi sebagai representasi kuasa = Royal mosques in Indonesia 16th century to early 20th century ad as a power representation

Nasution, Isman Pratama, author

Deskripsi Lengkap: <https://lib.ui.ac.id/detail?id=20416066&lokasi=lokal>

Abstrak

Studi ini menjelaskan ciri-ciri Masjid Kerajaan di Indonesia dari abad ke-16 hingga awal abad ke-20 Masehi melalui kajian arsitektural dan arkeologis terhadap komponen bangunannya. Masjid Kerajaan adalah sebuah konsep yang bermakna bangunan tempat ibadah sultan shalat berjamaah bersama rakyatnya yang berlokasi di ibukota kerajaan Islam yang merupakan representasi sultan dan sekaligus menjadi identitas kerajaan yang bercorak Islam di masa lalu.

Melalui kajian arsitektural dan arkeologis, beberapa masjid kerajaan di Jawa, Sumatera, Kalimantan, Sulawesi dan Maluku Utara, dikaji dengan memperhatikan konteks ruang (spatial) dengan pusat pemerintahan (istana), alun-alun, pasar, makam dan bangunan lainnya. Disamping itu, dikaji juga aspek relasi kuasa masjid dengan kraton sebagai pusat kuasa, untuk mengungkapkan representasi kuasa di dalam masjid, dengan memperhatikan gaya bangunan dan ritual.

Hasil yang diperoleh memperlihatkan masjid-masjid kerajaan di Indonesia memiliki ciri-ciri khusus yang ditampilkan (display) dalam bangunannya dan praktik ritual lokalnya yang berbeda dengan masjid non kerajaan dan masjid di luar Indonesia sebagai suatu strategi dan resistensi terhadap relasi kuasa Islam global di masa lalu.