

The Equilibrium of Responsibility between Individual and Social Life

In the Surah al-Ashr

(Critical Study on Bint al-Syâti' View in Surah al-Ashr)

A Final Project

Submitted to the Faculty of Ushuluddin in Partial Fulfillment of the Requirement

For Undergraduate Degree in Islamic Theology

By:

SYARIFUL ANAM

(4105064)

SPECIAL PROGRAM OF USHULUDDIN FACULTY

STATE INSTITUTE OF ISLAMIC STUDIES

(IAIN) WALISONGO SEMARANG

2010

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 mini-thesis belongs to a student as below:

Name : Syariful Anam
NIM : 4105064
Department : Tafsir *Hadits* (TH)
Title : **The Equilibrium of Responsibility between Individual and Social Life in the Surah al-Ashr**
(Critical Study on Bint al-Syâthi' View in Surah al-Ashr)

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

Wa'alaikumussalam Wr. Wb.

Mei 18, 2010

Academic Advisor I

H. Imam Taufiq, M.Ag
NIP.19721230 199603 1 002

Academic Advisor II

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

RATIFICATION

RATIFICATION

This paper was examined by two experts and passed on 8 Juni, 2010. Therefore, this paper is accepted as one of requirements for fulfilling Undergraduate Degree of Islamic Theology.

Dean of Faculty of Ushuluddin/
Chairman of Meeting

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

Academic Advisor I

H. Iman Taufiq, M.Ag.
NIP. 19721230 199603 1 002

Academic Advisor II

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

Examiner I

Hasyim Muhammad, M.Ag
NIP. 19720315 199703 1 002

Examiner II

Sukendar, M.Ag. M.A
NIP. 19740809 199803 1 004

Secretary of Meeting

Zainul Adzfar, M.Ag
NIP. 19730826 200212 1 002

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, 18 Mei 2010

The Writer,

Syariful Anam
Nim:4105064

MOTTO

روى عن الشافعي رحمه الله تعالى انه قال لولم ينزل غير هذه السورة لكفت الناس لانها شملت جميع علوم القرآن .
روح المعاني , جزء 29, 291

Narrated from al-Syafi'I;

If the God did not revile this surah, the people felt enough because this surah consists of all of sciencies of Qur'an.

إِنَّ هَذَا الْقُرْآنَ يَهْدِي لِلَّيِّ هِيَ أَقْوَمٌ وَيُبَشِّرُ الْمُؤْمِنِينَ الَّذِينَ يَعْمَلُونَ الصَّالِحَاتِ أَنَّ لَهُمْ أَجْرًا كَبِيرًا (الإسراء 9) ,

“Verily This Qur'an doth guide to that which is Most right (or stable), and giveth the glad tidings to the believers who work deeds of righteousness, that they shall have a magnificent reward”.

DEDICATION

The thesis is dedicated to:

My dear parents; H. Noor Chayat and Hj. Sri yati, love and respect are always for you. Thank you for the valuable efforts and contributions in making my education success.

(Dik Husna, S. Si, Dik Ni2k, Dik Nia, Dik Uma and Dik Eka).

Your smiles are a great support for me.

The Genuine of FUPK, Bang Bisri, Taju, Lutfi, Arifin, Amak, Rohani, Abe, Ain, Sobirin, Tadin, Dayat, Labib, Aris, Helmi, and Hafidz, kak wok and kak cik, de' Ladies; Mbak Minah, Dik Rina, Mbak Beqi, Dik Lia, in sweet memory; Ridwan, Alif and Reza. We made a history guys.
And a big family of FUPK, it was an honor to be part of you.

PMII Komisariat Walisongo Semarang and Rayon Ushuluddin. KMKS,
Being with you is an unforgettable adventure.
And all of my friends thank for lovely friendship.

PREFACE

All Glory is to almighty Allah Who bestowed His blessing upon us and enabled myself to accomplish this thesis entitled **The Equilibrium of Responsibility between Individual and Social Life In the Surah al-Ashr**. The prayer and *salams* are always offered for the Prophet Muhammad the most beloved Prophet of Allah, his relatives and companions.

Firstly, I would like to thanks to Prof. Dr. Abdul Djamil, M.A, Rector of state institute of Islamic studies (IAIN) Walisongo, Semarang

Secondly, the researcher is thankful to Dr. H. Abdul Muhayya, M.A., the Dean of *Ushuluddin* Faculty for providing academics facilities, which supported the researcher in completion of this thesis.

I am greatly indebted to the kind and honor of their advisors, Mr. H. Imam Taufiq, M.Ag, and Mr. Dr. Muhyar Fanani, M.Ag for providing their valuable guidance, who is encouraging, kind, and valuable assistance enabled me to complete this study.

I am also thankful to the head and secretary of Tafsir Hadis department, Dr. Hassan Ulama'I, M. Ag., Zainul Adzfar, M. Ag. and all the *Ushuluddin* Faculty lecturers for valuable knowledge, guidance, and advices during the years of my study.

I extend my deep to everyone who helped, inspired, and encouraged me to conduct the research. Special thankful is my special friend Miss Hani' who gave me smile and spirit and for everyone who always asked my thesis like shooting gun to me; actually, it gave me stimulus to accomplish it.

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

TRANSLITERATION

ARABIC LETTER	WRITTEN	SPELLING
ا	A	Alif
ب	B	Bâ'
ت	T	Tâ'
ث	Ts	Tsâ'
ج	J	Jîm
ح	H	Hâ'
خ	Kh	Khâ'
د	D	Dâl
ذ	Dz	Dzâl
ر	R	Râ'
ز	Z	Zai
س	S	Sîn
ش	Sy	Syîn
ص	Sh	Shâd
ض	Dh	Dhâd
ط	Th	Thâ'
ظ	Zh	Zhâ'
ع	'A	'ain
غ	Gh	Ghain
ف	F	Fâ'
ق	Q	Qâf
ك	K	Kâf
ل	L	Lâm
م	M	Mîm
ن	N	Nûn
و	W	Waw
هـ	H	Hâ'
ي	Y	Yâ'

Assimilation of the Definitive Article

Long Vowel

... ال	al-		Â	a Long Spelling
...الش	al-Sy		Î	i Long Spelling
...وال	wa al		Û	u Long Spelling

TABLE OF CONTENTS

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

Chapter I : INTRODUCTION

A. Background.....	1
B. Research Questions.....	6
C. Research Objective.....	7
D. Research Significant.....	7
E. Theoretical Framework.....	7
F. Prior Researches.....	9
G. Research Methodology.....	11
H. Writing Systematic.....	14

Chapter II : SEMANTIC AND LINGUISTIC ANALYSIS

IN BINT AL-SHÂTI'S THEORY

A. Biography.....	16
B. Bint al-Syâthis view on the interpretation of literature....	20
C. Re-consideration to the position of Sabab al-Nuzûl.....	25
D. The significant structure of grammatical text comparing with the context.....	34

Chapter III: A. Relationship between the Faith and Good Work

(<i>‘Amal al-Sâlih</i>).....	39
--------------------------------	----

B. The meaning of the <i>Shâlih, Khair, Ma'rûf Hasan and Thayyib</i>	49
C. Exploring term of <i>al-Haq</i> and <i>al-Sabr</i>	59
D. The Enclosure of Word Classification	67

Chapter IV: ANALYSIS

A. Interpreting <i>Surah al-Ashr</i> according to Bint al-Syâthis view comparing with others.....	82
B. The implications and applications to the current society life	108
C. The enclosure of classification word	110

Chapter V : CLOSING

A. Conclusion.....	116
B. Suggestions.....	119

BIBLIOGRAPHY

CURRICULUM VITAE

ABSTRACT

Author : Syariful Anam
Title : The Equilibrium of Responsibility between Individual and Social Life In the Surah al-Ashr
Institute : State Institute of Islamic Studies
(IAIN) Walisongo Semarang
Faculty : Ushuluddin
Department : Tafsir Hadits
Degree : S. Th.I (Degree of Islamic Theology)

Surat al-Ashr represents as the content of al-Qur'an which called by *Jawâmi' al-Kalim* (short word, meaningful and comprehension). It was proved by the structural arrangement that contained expostulation wording clearly and definite, that is starting by oath, instrumen of *al-Ta'kid* and the narrative messages of verses contain a perfect vision.

To understand the meaning of *Surah al-Ashr*, the writer uses critical study of the interpretation methods used by Islamic contemporary magnate, namely Bint al-Syâthi'. She has not only a methodology of interpretation but also she has magnum opus, namely *al-Tafsir al-Bayânî li al-Qur'ân al-Karîm*. So it is fairly when Bint al-Syâthi' becomes the object of research study.

The methodology of her exegesis visibly focus on the linguistic analysis that includes internal and external study of the text, which crystallized into 4 points important as the of interpretation instruments. Incidentally *Surah al-Ashr* includes in one of his objects of interpretation.

In general, Bint al-Syâthi's view on *Surah al-Ashr* was found the concept of individual responsibility and social's. This kind of analysis is new and it has never revealed by previous *Mufassir*.

Therefore based on the difference views between Bint al-Syâthi' with others, the writer will reveal her theory of interpretation that was known as the linguistic analysis. That is using words analysis and

structure's in order to see the differences and similarities between Bint al-Syâthi's views with other *Mufassir* in the interpreting on *Surah al-Ashr*.