

**THE PRINCIPLES OF ISLAMIC PREACHING ACCORDING
TO AL-QUR'AN
(A Semantic Analysis)**

THESIS

Submitted to the Faculty of Ushuluddin
As One of the Requirements
Of Gaining Undergraduate Degree of Islamic Theology

Written by:
SOFYAN EFFENDI
NIM. 084211047

**SPECIAL PROGRAM OF USHULUDDIN FACULTY
STATE INSTITUTE OF ISLAMIC STUDIES (IAIN)
WALISONGO SEMARANG
2014**

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 is necessary, we state that this mini-thesis belongs to a student as below:

Name : Sofyan Effendi
NIM : 084211047
Department : Tafsir and Hadits (TH)
Title : The Principles of Islamic Preaching according to Al-Qur'an (A Semantic Analysis)

is ready to submit to join the last examination.

Wassalamu'alaikum Wr. Wb.

November 28, 2013

Academic Advisor I

Dr. H. Abdul Muhayya, MA
NIP. 19621018 199101 1 001

Academic Advisor II

Dr. Machrus, M.Ag
NIP. 19630105 199001 1 002

RATIFICATION

This paper was examined by two experts and passed on May 16, 2014. Therefore, this paper is accepted as one of requirements for fulfilling Undergraduate Degree of Islamic Theology.

Chairman of Meeting

Dr. Nasihun Amin, M.Ag
NIP. 19680701 199303 1 003

Academic Advisor I

Dr. H. Abdul Muhayya, MA.
NIP. 19621018 199101 1 001

Examiner I

Dr. Zainul Adzvar, M.Ag
NIP. 19730826 200212 1 002

Academic Advisor II

Dr. Machrus, M.Ag
NIP. 19630105 199001 1 002

Examiner II

Prof. Dr. H. Suparman Syukur, MA.
NIP. 19600411 199303 1 002

Secretary of Meeting

Dr. Ahmad Musyafiq, MA.g
NIP. 19720709 199903 1 002

DECLARATION

I firmly state that this thesis is my own work. I am fully responsible for content of this thesis. Other writers' opinions or findings in this thesis are quoted or cited in accordance with research ethical standard.

Semarang, November 18, 2013
The Writer,

Sofyan Effendi
NIM.084211047

MOTTO

لَا يُؤْمِنُ أَحَدُكُمْ حَتَّىٰ يُحِبَّ لِأَخِيهِ مَا يُحِبُّ لِنَفْسِهِ (رواه البخارى)

“None of you will have faith till he wishes for his (Muslim) brother what he likes
for himself.”

DEDICATION

This is dedicated to:

My dear parents; Sri Mulyani and Samidi, love and respect are always for you.

Thank you for everything you both give to me to raise me till this day.

**

My only one loved sister, Isna Arifah Rahmawati, After all, I have just realized that you are inspiring me.

**

I am grateful for all my school institutions; SD N I Kutowinangun, MTs N Model Kebumen, MA PK Surakarta. For all my teachers, I thank to you all for all knowledge and educating me.

**

All my close friends that I can not mention you all one by one.

**

All FUPK 4 members.

**

Big Family of FUPK IAIN Walisongo Semarang and WEC (Walisongo English Club)

ACKNOWLEDGEMENT

All Glory is to the almighty Allah Who bestows His blessing upon us and has enable me to accomplish this thesis entitled THE PRINCIPLES OF ISLAMIC PREACHING ACCORDING TO AL-QUR'AN (A Semantic Analysis). The prayer and *salam* are always delivered to the Prophet Muhammad the most loved Prophets of Allah, his relatives and companion.

The researcher thanks to Dr. Nasihun Amin, M.Ag, dean of Ushuluddin Faculty for providing academics facility which supports the researcher in completion of this thesis.

I am very grateful and indebted to my kind and honourable advisors, Mr. Dr. Abdul Muhayya, MA. and Dr. Machrus M.Ag for providing their charitable guidance whose encouragement, kindness and valuable assistance have enabled me to complete my study.

I also thank to head and secretary of Tafsir Hadits Department, Ahmad Musyafiq, M.Ag and Dr. H. In'amuzahhidin M.Ag and all Ushuluddin Faculty lectures for valuable knowledge and advice during past years of my study.

I extend my much thanks to everyone who helps, inspires and encourages me to complete this research.

Finally, the researcher expects this thesis may be helpful for all. Amin.

Semarang, November 25, 2013

The Author,

Sofyan Effendi
NIM. 084211047

TRANSLITERATION

ا	a	خ	kh	ش	sy	غ	gh	ن	n
ب	b	د	d	ص	sh	ف	f	و	w
ت	t	ذ	dz	ض	dh	ق	q	هـ	h
ث	ts	ر	r	ط	th	ك	k	ء	‘
ج	j	ز	z	ظ	zh	ل	l	ي	y
ح	h	س	s	ع	‘	م	m		

â = a long spelling

î = i long spelling

û = u long spelling

This transliteration is quoted from work of M. Quraish Shihab, “*Membumikan Al-Qur’an (Fungsi dan Peran Wahyu dalam Kehidupan Masyarakat)*”.

ABSTRACT

Key words: preaching (*da'wah*), *tawshiyyah*, *tablîgh*, *khithâbah*, *maw'izhah*, *nashîhah*, *amr al-ma'rûf nahy al-munkar* and semantics.

Preaching (*da'wah*) is very inherent thing in Islam. To carry on *rahmatan li al-'alamîn* mission, it becomes dominant tool to conduct the mission. Moreover, this religion is called by religion of preaching. Departing from its essence to deliver religion's teachings, it becomes one of Islamic disciplines (Ilmu Dakwah). Science of preaching, which is accompanied by its methods/ways, media and kinds of preaching (*da'wah bi al-lisân*, *bi al-hâl*, *bi al-kitâbah* and so on), has been born and grows rapidly through the works of scholars. Besides, Words and terms related to it have developed time by time. Instead of making it rich of methods and variations, they limit the scope of it. That misunderstanding leads us to wrong performing of preaching.

After all, Indonesian people have adopted Arabic words as terms of preaching such as; *tawshiyyah*, *tablîgh*, *khithâbah*, *maw'izhah* and *nashîhah*. All those words are associated to *da'wah*, but they understand them only as a religious speech. Moreover, whom they call *da'i* is just some of religious people. They mention them *kiyai* or *ustâdz*. This is a bending of the preaching concept that indeed obligates every of us to preach.

On the other hand, one other preaching term, *amr al-ma'rûf nahy al-munkar*, is occupied by one of Islamic organization as a grand theme. It views the term as the only one of preaching activities. What happens is the reality of commanding and prohibiting per se, even leading to coercive actions. From this one of preaching terms, we are confused when we try to understand a hadith narrated by Abû Isâ Muhammad bin Isâ Ibn Sûrah about *taghyîr al-munkar*. Of course, different word brings different meaning, yet we are still can not catch the real meaning of both in context of preaching activity. Broader meaning of preaching is directed to a change (*taghyîr*) as *sunnatullah* in *da'wah*. It is the problem in Islamic preaching between converting people to Islam and to change (*taghyîr*) bad behavior into the good one. Thus, the problem is the problem of meaning or semantical. The researcher investigates the different meaning of each word. From this, it can be known the principle of Islamic preaching revolving under the research of meaning.

Semantics is one of language sciences which deals with problem of word meaning. It may be used to help us clear and make a distinction. As those words are Qur'an words, name of Toshihiko Isutzu arises of Islamic scholar thinker by his adopting of this language science. The researcher, in the semantic analysis, adopts Toshihiko Isutzu's method. It is collecting the same word in the Qur'an in one place, comparing, checking out the word. This step will obtain the definition of the word with the original object of Arabic word. It means that the researcher collects verses that contain the preaching words mentioned above. The researcher also looks for the meaning of the words mentioned above in the Arabic and Qur'an dictionary. The researcher analyzes the verses that contain preaching words by comparing the collected verses. In the next step, the words that

accompany the words of preaching are also studied in order to obtain principles of preaching contained in the key words in their relation

Therefore, according to the background issues researcher disclose, this study also means entering terms or words that convey the same meaning to *da'wah* that may not be so well known in our mind, such as word *jihâd*, *tabsyîr*, *indzâr*, *al-wa'du wa al-wa'id* and *tadzkirah*. Thus, the words consisted in the word *da'wah* become more comprehensive.

To carry back understanding of Islamic terms to the Qur'an is one right way to conduct. Treatment and idea of humanity as basic of this religion, even all religions, have to be actualized in every side of its teaching. That is earned easily from its prominent source, al-Qur'an which has characteristic tending to be anthropological than theological.

Ethical believing people are goal to achieve from the preaching activities. They eventually bring themselves to be desiring advance people. Of course, the civilized Islamic community will bear from them. That is mentioned by the Qur'an *khairu ummah, baldatun thayyibatun wa rabbun ghafûr*.

TABLE OF CONTENTS

PAGE OF TITLE	i
ADVISOR APPROVAL	ii
RATIFICATION	iii
DECLARATION	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGEMENT	vii
TRANSLITERATION	viii
ABSTRACT	ix
TABLE OF CONTENTS		xi

CHAPTER I : INTRODUCTION

A. Background.....	1
B. Research Question	11
C. Aim and Significance of Research.....	11
D. Prior Research.....	12
E. Theoretical Framework	13
F. Research Methodology	14
G. Writing Systematic	17

CHAPTER II : PREACHING AND SOCIAL CHANGE

A. Understanding of Preaching (<i>Da'wah</i>) and Its Kinds.....	18
1. Understanding of Preaching.....	18
2. Kinds of Preaching.....	23
B. Scope, Method and Aim of Preaching (<i>Da'wah</i>)	27
1. Scope of Preaching.....	27
2. Method of Preaching	30
3. Aim of Preaching	34
C. <i>Da'wah</i> and Social Change.....	38
1. Human Basic Characteristic.....	38

2. Human and Social Environment	40
3. Social Change.....	41

CHAPTER III : PREACHING WORDS VERSES

A. <i>Da'a</i>	44
B. <i>Tablîgh</i>	51
C. <i>al-Amr bi al-Ma'rûf wa an-Nahy 'an al-Munkar</i>	55
D. <i>Nashîhah</i>	65
E. <i>Maw'izhah</i>	68
F. <i>Washiyyah/Tawshiyyah</i>	72
G. <i>Tabsyîr</i>	76
H. <i>Tadzkirah</i>	81
I. <i>Indzâr</i>	84
J. <i>Al-Wa'du and al-Wa'id</i>	88
K. <i>Jihâd</i>	91

CHAPTER IV : THE PRINCIPLES OF ISLAMIC PREACHING BASED ON AL-QUR'AN (SEMANTIC ANALYSIS ON KEY WORDS)

A. Semantic Analysis on Key Words	96
B. The Principles of Islam Preaching	110
1. <i>Da'a</i> as The Global Concept.....	110
2. Dimension and Step of Islam Preaching	115

CHAPTER V : CLOSING

A. Conclusions.....	122
B. Suggestions	123
A. Closing.....	124

BIBLIOGRAPHY

CURRICULUM VITAE