

**THE CONCEPT OF GOD'S SOVEREIGNTY
ACCORDING TO SAYYID QUTB
IN *TAFSÎR FÎ ZHÎLÂL AL-QUR'AN***

A FINAL PROJECT

Submitted to the Faculty of Ushuluddin
in Partial Fulfillment of the Requirement
for Undergraduate Degree of Islamic Theology

By:

FARDAN MAHMUDATUL IMAMAH

(64211023)

**USHULUDDIN FACULTY
STATE INSTITUTE FOR ISLAMIC STUDIES
(IAIN) WALISONGO SEMARANG**

2010

ADVISOR APPROVAL

Dear Sir,
Dean of Faculty of Ushuluddin
State Institute for 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 : Fardan Mahmudatul Imamah
NIM : 64211023
Department : Tafsir and Hadith (TH)
Title : THE CONCEPT OF GOD'S SOVEREIGNTY
ACCORDING TO SAYYID QUTB IN *TAFSÎR FÎ
ZHÎLÂL AL-QUR'AN*

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

Wa'alaikumussalam Wr. Wb.

31 Mei, 2010

Academic Advisor I

M. Mukhsin Jamil, M. Ag.
NIP. 197002151997031003

Academic Advisor II II

Drs. Machrus, M. Ag.
NIP. 196301051990011002

RATIFICATION

This paper was examined by two experts and passed on June 29th 2010. Therefore, this paper is accepted as one of requirements for fulfilling the Degree of Islamic Theology.

Dean of Ushuluddin Faculty

Chairman of Meeting

Dr. Yusuf Suyono, M. A.

NIP. 19530313 1981031005

Academic Advisor I

Examiner I

M. Mukhsin Jamil, M. Ag.

NIP. 197002151997031003

Darori Amin, M. Ag.

NIP. 195301121982031001

Academic Advisor II

Examiner II

Drs. Machrus, M. Ag.

NIP. 196301051990011002

Prof. Dr. H. Suparman Syukur, MA.

NIP. 196004111993031002

Secretary of Meeting

Dr. A. Hasan Asy'ari Ulamai, M. Ag.

NIP. 197104021995031001

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, June 15, 2010
The Writer,

Fardan Mahmudatul Imamah
NIM.64211023

MOTTO

وَأَنْزَلْنَا إِلَيْكَ الْكِتَابَ بِالْحَقِّ مُصَدِّقًا لِمَا بَيْنَ يَدَيْهِ مِنَ الْكِتَابِ وَمُهَيْمِنًا عَلَيْهِ فَاحْكُم بَيْنَهُم بِمَا
أَنْزَلَ اللَّهُ وَلَا تَتَّبِعْ أَهْوَاءَهُمْ عَمَّا جَاءَكَ مِنَ الْحَقِّ لِكُلِّ جَعَلْنَا مِنْكُمْ شِرْعَةً وَمِنْهَاجًا وَلَوْ
شَاءَ اللَّهُ لَجَعَلَكُمْ أُمَّةً وَاحِدَةً وَلَكِنْ لِيَبْلُوَكُمْ فِي مَا آتَاكُمْ فَاسْتَبِقُوا الْخَيْرَاتِ إِلَى اللَّهِ مَرْجِعُكُمْ
جَمِيعًا فَيُنَبِّئُكُمْ بِمَا كُنْتُمْ فِيهِ تَخْتَلِفُونَ

(المائدة 48)

DEDICATION

The thesis is dedicated to:

My dear parents; Musthofa and Mu'asyiah, love and respect are always for you. Thank you for the valuable efforts and contributions in making my education success.

My beloved sister and brothers
(mbak Nenis and mas Hartadi, mbak Ulum and mas Anwar, Mu'affif Ubaidillah, dek Fiqah, dek Luluk and dek Ibnu).
Your smiles are a great support for me.

Thanks for Madrasah Diniyyah Al-Iskandariyyah,
I am dedicated my life for you
Special for my children; Benu, Aldo, Anggres, Adi, Martin, Shohib, Taufiq, and Syaiful, Niswah, Yudha, Dwi, Lilik, Diah, Wahyu, Pondra, Shandi, Fitri, Sophil.
Keep your study!!! Make your dream become true!!

To Lembaga Pers Mahasiswa: IDEA
All of you are my brothers and sisters who support me to be stronger every day.
Special for mas Agung, mas Bina, mas Pras, mas Ulin, mas Arif, mas Sarmin, mas Makhrus, mas Sujarno, mas 'Ain.

My classmates, The Genuine of FUPK, Eyang Umar dan Eyang Belinda, Pakde Azis, Paklek Ker, Om Mishbah, Umi Azza dan Abah Idzam, Bunda Shofa', Tante Obi', Jeung Layyin, Yu Hanik, Pak Dhe Azis, lek Dul, opank, bang Nadzir, mbak Alvin, mas Taqi, mbak Ami, kang Huda, mbak Uzlak, dek Agus, mbak Ina, mas Angin, mbak Tri, kang Jali, mbak Risa, mbak Niswah, special to mas Arifin.
We made a great history.

A big family of FUPK, it was an honor to be part of you.

Jaringan Islam Kampus,
Being with you is an unforgettable adventure.

All of my friends thank for lovely friendship.

ACKNOWLEDGEMENT

All Glory is to almighty Allah Who bestowed His blessing upon us and enabled myself to accomplish this thesis entitled THE CONCEPT OF GOD'S SOVEREIGNTY ACCORDING TO SAYYID QUTB IN *TAFSÎR FÎ ZHÎLÂL AL-QUR'ÂN*. The prayer and *salams* are always offered for the Prophet Muhammad the most beloved Prophet of Allah, his relatives and companions.

The researcher is thankful to Dr. H. Abdul Muhaya, M.A., 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 her advisors, Mr. M. Mukhsin Jamil, M.Ag. and Drs. Machrus, M.Ag. for providing their valuable guidance, whose encouraging, kind, and valuable assistance enabled me to complete this study.

I am also thankful to the head and secretary of Tafsir Hadits department, Dr. A. Hasan Asy'ari Ulamai, 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 am greatly thanks to Muhammad Irsyadul Ibad Sy, for your guide until my research finished.

I extend my deep to everyone who helped, inspired, and encouraged me to conduct the research. Special thankful is 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.

Semarang, May 31, 2010
The Author,

Fardan Mahmudatul Imamah
NIM. 64211023

TRANSLITERATION

VOWEL LETTERS

آ	a long spelling
خ	i long spelling
غ	u long spelling

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'

ABSTRACT

Author : Fardan Mahmudatul Imamah
Title : **The Concept of God's Sovereignty According To Sayyid Qutb in *Tafsîr Fî Zhilâl al-Qur'ân***
Institute : State Institute of Islamic Studies (IAIN) Walisongo Semarang
Faculty : Ushuluddin
Departement : Tafsir and Hadits

In the Shade of the Qur'an or *Fî Zhilâl al-Qur'ân* is a highly influential commentary of the Qur'an, written during 1951-1965 by Sayyid Qutb (1906-1966), a leader within the Muslim Brotherhood. Most of the original 30 volumes (114 Surah) were written (or re-written) while in prison following an attempted assassination of Egyptian leader Gamal Abdel Nasser in 1954. The book outlines Qutb's vision of an Islamic state and society. It is considered by some to be a comprehensive and far-reaching *tafsîr* (commentary) that takes a clear and lucid interpretation of the Qur'an. However, it has also been criticized by some modernists and traditional Ulama alike, as an extended personal opinion or essay rather than a well-evidenced textual commentary, and for not adhering to the traditional structure for a *tafsîr*. It has much influence throughout the Islamic world, especially amongst the ordinary lay practitioners of Islam in the Arab world

This research is going to study the concept of Sovereignty of God in Sayyid Qutb's interpretations at *Tafsîr Fî Zhilâl al-Qur'ân*, his consistency and differential aspect of Sayyid Qutb. Collected data either form primer sources; *Fi Zhilal Al-Qur'an* and another Sayyid Qutb works or secondary sources are analyzed throughout descriptive-analytics.

The concept of *hâkîmiyyah* is central to the discourse espoused by Sayyid Qutb. Only through the concept of *hâkîmiyyah* is humankind able to achieve a just society. As he states in *Milestones*, 'Anyone who serves someone or something other than Allah in this sense is outside the *din* of Allah: although he or she may claim to profess Islam as a religion.' Qutb is not an advocate of the majesty of human reason. The apprehension of knowledge is not a matter of intellectual activity but of the reception of truths that are absolutely divine in their origins. In his perspective, the workings of discursive logic or inductive analysis are not necessary for, and are actually inimical to, the triumph of mankind in Allah's universe. Rather, that triumph is vouchsafed by the ability and willingness of the human mind to absorb self-evident truths whose secrets are unlocked by divine texts. Scripturalism, in all of them, would remain the main source of Qutb's ideology. Certainly, the Qur'an has privileged positions within Qutb's discourse and ideology. Yet Sayyid Qutb has used it and its verses as a context rather than actually deriving his ideology.

TABLE OF CONTENT

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

CHAPTER I : INTRODUCTION

A. Background	1
B. Research Question.....	7
C. Aim and Significance of the Research.....	8
D. Prior Research	9
E. Theoretical Framework	11
F. Methodology	20
G. System of Writing	123

CHAPTER II : QUR'ANIC EXEGESIS

A. <i>Tafsîr</i> : Its Kinds and Principles	19
1. The Definition of <i>Tafsîr</i> and <i>Ta'wîl</i>	20
2. The Principles of Sources <i>Tafsîr</i>	22
3. The Kinds of <i>Tafsîr</i>	24
4. The Approaches of <i>Tafsîr</i>	29
5. <i>Israilliyat</i>	31
B. The Development of <i>Tafsîr</i>	32
C. The Modern <i>Tafsîr</i>	33
D. Main Trends in the Exegetical Methods	34

1. Interpreting the Qur'an from the Perspective of Enlightenment	34
2. Scientific Exegesis of The Qur'an.....	36
3. Endeavors to Develop a New Theory of Exegesis Taking Full Account of the Historicity of the Qur'an.....	39
4. Exegesis in Search of New Immediacy to the Qur'an... 40	

CHAPTER III : SAYYID QUTB AND *TAFSÎR FÎ ZHÎLÂL AL-QUR'AN*

A. Intellectual Biography of Sayyid Qutb	42
1. Biography of Sayyid Qutb	42
2. The Works of Sayyid Qutb	46
3. Sayyid Qutb Thought	49
B. The Methodology of <i>Tafsîr Fî Zhîlâl Al-Qur'an</i>	52
1. Background of <i>Tafsîr Fî Zhîlâl Al-Qur'an</i>	52
2. System of Writing of <i>Tafsîr Fî Zhîlâl Al-Qur'an</i>	54
3. The Movement Methodology (<i>tafsîr harâki</i>) in <i>Tafsîr Fî Zhîlâl Al-Qur'an</i>	61

CHAPTER IV : THE CONCEPT OF GOD'S SOVEREIGNTY AT *TAFSÎR FÎ ZHÎLÂL AL-QUR'AN*: ITS ORIGIN AND DEVELOPMENT

A. The Concept of Sovereignty at <i>Fî Zhîlâl Al-Qur'ân</i>	67
B. The Construction of 'Hâkimîyyah' interpretation at <i>Tafsîr Fî Zhîlâl Al-Qur'an</i>	87
1. God and Purpose of Creation.....	87
2. The Nature of Law and Morality.....	88
3. Democracy and Nationalism.....	91
4. Interacting with Non Muslim and Salvation.....	92
5. Jihad, Warfare, and Terrorism	96
C. The Hegemony of History in Sayyid Qutb's Interpretations	101

CHAPTER V : CLOSING

A. Conclusion	105
B. Suggestion.....	109

BIBLIOGRAPHY

CURRICULUM VITAE