

THE COMMUNICATION PRINCIPLES IN THE QURAN: A STUDY TO AN-NIDA VERSES

THESIS

**Submitted to Ushuluddin Faculty
in Partial Fulfilment of the Requirements
for the Degree of Undergraduate of Islamic Theology
on Tafsir Hadits Department**

By:

Khafif Amrizal

Student Number: 074211028

**SPECIAL PROGRAM OF USHULUDDIN FACULTY
STATE INSTITUTE OF ISLAMIC STUDIES (IAIN) WALISONGO
SEMARANG**

2013

ADVISOR APPROVAL

Dear Sir,

Dean of Faculty of Ushuluddin
State Institute of Islamic
Studies
(IAIN) Walisongo Semarang

Assalamu'alaikum Wr. Wb.

After correcting it to whatever extent necessary, we state that this final project belongs to a student as below:

Name : Khafif Amrizal
NIM : 074211028
Department : Qur'an and Hadits Studies (TH)
Title : The Communication Principles in Al-Quran;
A Study to An-Nida Verses

is ready to be submitted in joining in the last examination.

Wa'alaikumussalam Wr. Wb.

December 4, 2012

Academic Advisor I

H. Sukendar, M.Ag., MA

NIP. 197408091998031004

Academic Advisor II

A. Afnan Anshori, MA, M. Hum

NIP. 197708092005011003

RATIFICATION

A thesis by Khafif Amrizal, Reg. Number: 074211028 has been examined by Examiners Council of Ushuluddin Faculty, State Institute of Islamic Studies Semarang and passed on 16 December 2013. It has received and legalizd as the partial fulfilment of the requirements for the Degree of Islamic Theology.

Academic Advisor I

H. Sukendar, M.Ag, MA
NIP. 19740809 199803 1 004

Examiner I

Dr. Muhvar Fanani, M.Ag
NIP. 19730314 200112 1 001

Academic Advisor II

A. Afnan Anshori, MA, M. Hum
NIP. 19770809 200501 1 003

Examiner II

Moh. Masrur, MAg
NIP. 19720809 20003 1 003

Secretary of Meeting

Ahmad Musvaqiq, M. Ag
NIP. 19720709 199903 1 002

DEDICATION

This thesis is dedicated to:

My beloved parents Hj. Siti Nurochmah and H. Joko Sungkono, SP,
love and respect are always for you.

My beloved brother and sister, Luthfi Rahman Hakim
and Firyal Hasna 'Akifah

My classmates, FUPK 3, the leaders for the future:

Warih, Mbah Aguz, Zuhri, Zaka, Shofa,
Ebel, Faishol, Afu, Fatah, Yansah, Mbah Khotib, Hanik, Zahra, Umi,
Nafis, Himmah, Lia, Nana, & Durroh.

My JARKOM's friends, Agus "Sales" Ari, Abdul Haris Gibran Salim,
Suci Ayu Wulansari, Astika Putri Ridhani, Yohannes Sandy Setiadi,
Ares Permadi, Chairunnisa "Rempong" Amalia Hapsari and Joko
"Gonjreng" Tri Wibowo

KILLS personel are: Shita Ardhany, Agung Siomay, Aka Males,
Nando, Danang, Ita Jameela, Dadax, Wowot, Restu, Jenas, and Rotua
Juliani.

And for names that I can write in this paper, you're always stayed
on my heart.

MOTTO

وَإِذَا سَأَلَكَ عِبَادِي عَنِّي فَإِنِّي قَرِيبٌ أُجِيبُ دَعْوَةَ الدَّاعِ إِذَا دَعَانِ
فَلْيَسْتَجِيبُوا لِي وَلْيُؤْمِنُوا بِي لَعَلَّهُمْ يَرْشُدُونَ (البقرة: 186)

“When My servants ask Thee concerning me, I am indeed close (to them): I listen to the prayer of every suppliant when He calleth on Me: let them also, with a will, listen to My call, and believe In Me: that They may walk In the right way.” Al-Baqarah: 186

وَقَالَ رَبُّكُمْ ادْعُونِي أَسْتَجِبْ لَكُمْ إِنَّ الَّذِينَ يَسْتَكْبِرُونَ عَنْ عِبَادَتِي
سَيَدْخُلُونَ جَهَنَّمَ دَاخِرِينَ (المؤمن: 60)

“And your Lord says: "Call on Me; I will answer your (Prayer): but those who are too arrogant to serve me will surely find themselves In Hell - In humiliation!". Al-Mukmin: 60

A 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, November 25, 2013

The Writer,

Khafif Amrizal
NIM. 074211028

TRANSLITERATION

ENGLISH TRANSLITERATION SYSTEM CONSONANTS					
Column Headings: A = Arabic, P = Persian, OT = Ottoman Turkish; MT = Modern Turkish					
A	ء	A		A	
b	ب	-	؟	-	ك
-	؟	s	س	l	ل
t	ت	sh	ش	m	م
th	ث	ş	ص	n	ن
j	ج	d	ض	h	ه
-	؟	ţ	ط	w	و
h	ح	z	ظ	y	ي
kh	خ	‘	ع	-a ¹	ة
d	د	gh	غ	²	ال
dh	ذ	f	ف	¹ (-at in construct state) ¹ (article) al- and `l- ³ (when not final)	
r	ر	q	ق		
z	ز	k	ك		

VOWELS		
Long or	؟	ā
	و	ū
	ي	ī
Double		iyy (final form i)
	وُ	uww (final form u), etc.
Diphthongs		au <i>or</i> aw
		ai <i>or</i> ay
Short	-----	a
	-----	u
	-----	i
<i>For ottoman Turkish, authors may either transliterate use the modern Turkish orthography.</i>		

*Tim Revisi Buku Pedoman Skripsi, *Pedoman Penulisan Skripsi*, Fakultas Ushuluddin IAIN Walisongo Semarang, 2007

¹ (-at in construct state)

² (article) al- and `l-

ACKNOWLEDGMENTS

All praise and thanks always due to Almighty Allah for being finished this thesis. Furthermore, May *ṣalawāt* and *salām* always we convey be the last apostle, Muhammad peace unto him, his family and his *ṣahaba* who has taught wisdom and given *rahma* for all mankind, especially the Muslims.

Only with His help and love, this thesis can be finished although the writer believes that there is no perfect in this world, including this thesis. But, with force and hard effort, the writer wants to give the best in the end of study at IAIN Walisongo Semarang. Therefore, the writer wants to thank to:

1. Mr. Prof. Dr. H. Muhibbin, M.Ag, as the rector who built the writer under guidance of IAIN Walisongo Semarang, together with the vise rectors; I, II and III.
2. Mr. Dr. Nasihun Amin, M.Ag, as the dean of Ushuluddīn Faculty IAIN Walisongo Semarang, together with the vise deans; I, II and III.
3. Mr. Sukendar, M. A, M.Ag. as the first academic advisor and Mr. M. Afnan Anshari, M. Hum, Rights, as the second academic advisor, who are corrected then the writer can finish this thesis.
4. All lecturers of Ushuluddīn Faculty IAIN Walisongo Semarang for all patience and sincere to give us the sciences, together with all officials of Ushuluddīn Faculty IAIN Walisongo Semarang. Thanks a lot for all services.
5. My parents (Hj. Siti Nurrochmah and H. Joko Sungkono, SP) the great thank the writer cannot describe for them. My brother Luthfi Rahman Hakim and my sister Firyal Hasna ‘Akifah who has supported me to finish the thesis sooner. My family, for your prayers.
6. My big family in FUPK 3 (Warih, Mbah Aguz, Zuhri, Zaka, Shofa, Ebel, Faishol, Afu, Fatah, Yansah, Mbah Khotib, Mbak Hanik, Zahra, Umi, Mbak Nafis, Himmah, Lia, Nana, & Durroh) who has supported and gave time to discuss for finishing the thesis, especially for the third generation.

7. Cholishoh Rahmawati, who has accompanied and supported me forever, whatever and whenever.
8. All parties who indirectly help the writer in moral or material in the arranging this thesis.

Finally, without them, the writer cannot finish this thesis and this simple expression is really not enough to describe the depth of my feeling. Thanks.

Semarang, December 4, 2012

The writer

Khafif Amrizal

TABLE OF CONTENTS

COVER	i
ADVISOR APPROVAL	ii
RATIFICATION.....	iii
DEDICATION.....	iv
MOTTO	v
A THESIS STATEMENT	vi
TRANSLITERATION	vii
AKNOWLEDMENT	viii
TABLE OF CONTENT.....	x
ABSTRACT	xii
CHAPTER I: INTRODUCTION	1
A. Background	1
B. Research Question.....	10
C. Aim and Significance of Research	10
D. Prior Research	10
E. Theoretical Framework	12
F. Methodology of Research	13
G. Structure of Writing	15
CHAPTER II: COMMUNICATION SCIENCE.....	16
A. Definition	16
B. The Communication Elements	18
1. Sender-Receiver.....	18
2. Messages	18
3. Channel.....	20
4. Feedback.....	20
5. Noise.....	21
4. Setting.....	22
C. Quran as Media of Communication	23

CHAPTER III: AN-NIDA VERSES IN THE QURAN.....	31
A. An-Nida Verses in The Quran.....	31
B. Definition of An-Nida	34
C. Munasabah al-Ayat	40
D. Asbabun Nuzul.....	56
CHAPTER IV: ANALYSIS	64
A. The Communication Principles in The Quran.....	64
B. Communication Concept In al-Quran	74
CHAPTER V: CLOSING	95
A. Conclusion.....	95
B. Suggestion	97
BIBLIOGRAPHY	
CURRICULUM VITAE	

ABSTRACT

Author : Khafif Amrizal
Title : THE COMMUNICATION PRINCIPLES IN THE QURAN: A STUDY TO AN-NIDA VERSES
Institute : State Institute of Islamic Studies (IAIN) Walisongo Semarang
Faculty : Ushuluddin (Islamic Theology Sciences)
Degree : S. Th. I (Degree of Islamic Theology)

Communication is the basic human needs. Communication is the receiving and giving action such information or message as we need. Basically, there are several elements of communication: source, message, channel, and receiver and completed with feedback and environmental.

This thesis describe about The Communication Principles in the Quran: A Study to An-Nida Verses. There are forty seven verses about an-Nida based on term *nada*. Quran as media of communication, God and His creature. Quran use different word to show the communication activities such as: *yuridu*, *ya'muru*, *yasya*, *kutiba*, *yaqdzi* and *fi'il amri*. In an effort to understand the Qur'an and pass it to anyone is a communication activity. The things that can be used as evidence to understand the Quran as communication activities are reading (al-'Alaq: 1-2), remember (Abasa: 11-12), study (Ali Imran: 79), finding explanation (al-Furqan: 33), take action (al-Furqon: 52). In communication, there are eight ethic codes that accordance with Islamic teach: responsibility, freedom, independency, sincerity, truthfulness, accuracy, impartiality, fair play, and decency.

Here the writer search in Maryam: 3, story about Prophet Zakariya who ask son to God for his preaching continuity because he was grow old and his wife was barren. In this communication Prophet Zakaria and God as a communicator while he can be communicant at same time. The message is Zakariya prayer. Gabriel as channel to delivery message from God. Praying as media to express his wish. The son is his happiness concept. The setting is his condition and psychological side. The feedback God granted and safe him by his son. While in Hud: 45, this case bout Prophet Noah who ask his son being safe when flood came, but God did not granted his prayer because his son was bad boys. In this communication Prophet Noah and God as a communicator while he can be communicant at same time. The message is Noah prayer. Praying as media to express his wish. The son being safe is his happiness concept. The setting is flood. The feedback God disagree his wish and God did not granted his prayer, and then Noah happiness concept did not happen.

From the research the writer can conclude that the communication is more important and do as on ethic, because wrong communication it will be wrong in meaning, understanding and interpretation. Also the process of revelation is the process of delivering the message which God words (*kalam Allah*) is a message (*ar-risalah*). In other words, God as source, Prophet Muhammad as receiver, communication codes is Arabic language, and Gabriel as channel. The noise was from Quraisy or Arabian societies who disturb Muhammad's preaching. The feedback was Arabian society who embraces Islam and rejects Muhammad's preaching. Besides, the language style of the Quran to communicate, metaphor is one of the most frequently used in al-Quran, such as: *Tasybih*, *Majaz*, *Kinayah* and *Isti'arah*.