

**THE RELEVANCE OF JEAN BAUDRILLARD'S EXCHANGE
PHILOSOPHY OF VALUE WITH CONSUMPTION ETHICS IN ISLAM**

THESIS

Submitted to Ushuluddin Faculty in Partial Fulfillment of the Requirement for the
Degree of S-1 of Islamic Theology on Theology and Philosophy Department

By

LU'LUIL HAMIDAH

NIM: 104111026

SPECIAL PROGRAM OF USHULUDDIN FACULTY

ISLAMIC STATE UNIVERSITY

WALISONGO

SEMARANG

2014

DECLARATION

I declare 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, 14 2014

The writer,

Lu'luil Hamidah

NIM. 104111026

ADVISOR APPROVAL

Dear Sir,
Dean of Ushuluddin Faculty
Islamic State University
Walisongo Semarang

Assalāmu'alaikum W. Wb.

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

Name : Lu'luil Hamidah

Reg. Number : 104111026

Department : *Theology and Philosophy (AF)*

Title : The Relevance of Jean Baudrillard's Exchange Philosophy of Value with
Consumption Ethics in Islam

is ready to be submitted in joining last examination.

Wassalāmu'alaikum Wr. Wb.

Semarang, November, 14 2014

Advisor I

Dr. H. M. Mukhsin Jamil, M. Ag

NIP. 19700215 199703 1 003

Advisor II

Dr. Machrus, M.Ag

NIP.19630105 199001 1 002

RATIFICATION

This paper was examined by two experts and passed on December 11, 2014. 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. H. A. Hasan Asy'ari Ulama'i, M. Ag
NIP. 1970402 199503 1 001

Academic Advisor I

Dr. H. M. Mukhsin Jamil, M.Ag
NIP. 19700215 199703 1 003

Examiner I

Dr. H. Abdtul Muhaya, MA
NIP. 19621018 199101 1 001

Academic Advisor II

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

Examiner II

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

Secretary of Meeting

Bahroon Anshori, M.Ag
NIP. 19710402 199503 1 001

MOTTO

يَتَأْتِيهَا النَّاسُ كُلُّوا مِمَّا فِي الْأَرْضِ حَلَالًا طَيِّبًا وَلَا تَتَّبِعُوا خُطُوَاتِ الشَّيْطَانِ إِنَّهُ لَكُمْ عَدُوٌّ مُبِينٌ

“Ye people!

Eat of what is on earth, lawful and good, and do not follow the footsteps of the evil one, for he is to you an avowed enemy”.¹

¹ Abdullah Yusuf Ali, *The Holy Qur'an, Translation, and Commentary*, India, Goodword, 2009, p. 66

DEDICATION

This thesis is dedicated to:

My beloved Abah, Ummi, Brother, and Sisters,

For everyone who want to be aware that

“We live in a world where there is more and more information, and less and less meaning” (Jean Baudrillard)

ACKNOWLEDGEMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Praise is to Allah who has guided me to finish this paper, never could You have found guidance, had it not been for the guidance of Allah. Most verily Allah and His Angels send blessings on the Prophet: O ye that believe! Send you blessings and salute on Prophet Muhammad (peace and blessings of Allah be upon him, Messenger of Allah, with all aspect. I give title on this paper: **“THE RELEVANCE OF JEAN BAUDRILLARD’S EXCHANGE PHILOSOPHY OF VALUE WITH CONSUMPTION ETHICS IN ISLAM”** for submitted to the Ushuluddin Faculty in partial fulfillment of the requirement for the degree of S-1 of Islamic Theology on Theology and Philosophy.

I would like to extend my deep appreciation to all those who have assisted me during my graduates studies at State Islamic University Walisongo Semarang. First, I would like to thank to Prof. Dr. H. Muhibbin, M. Ag as rector of State Islamic University Walisongo Semarang. Second, my sincere thanks go to Dr. H. M. Mukhsin Jamil, M. Ag as Dean of Ushuluddin Faculty.

My special thanks go to Dr. H. M. Mukhsin Jamil, M. Ag and Dr. Machrus, M. Ag as my academic advisors whose guidance and encouragement these works accomplish. They give benefit greatly from their constructive criticism and were indebted to them in that perhaps cannot be repaid. Furthermore, I would like to express my great thank to Dr. Zainul Adzvar, M. Ag as the chief of Theology and Philosophy Department and Bahron Anshori, M. Ag as its secretary, who both offered and facilitated me to find the problem which is proper to be discussed. Additionally, many sincere thanks go to all my lectures that taught and educated me during my study.

Certainly, I also would like to express my special gratitude to my parents, Abah Abdul Hamid and Ummi Nor Faizah, who continuously encourage and motivate me through their *do'a* and advices, and to my extended the big family in Jepara; Mas Taqi, Mbak Fida, Yusron, Afa, and Zila, I cannot survive without your support and motivation, our laugh and gathering give me motivation to make our family to be batter. This simple expression really cannot describe the depth of my feeling.

Last but not least, I would like to thank my friends from, my close friends, my classmate AA (*Aqidah* and *Akhlak*) and all of friend of FUPK 06, thank you to

accompany my struggle, this struggle lighter with you all. In addition, I would like to give my thanks to all of FUPK friends, and UKM JHQ Ushuluddin which has given me experience in the organization.

Furthermore, I hoped to Allah gave reward in return for a helping hand from any parties which could not mention one by one.” *Jazakumullah Khoiral Jaza*”. Amin

Semarang, November, 14 2014

The writer

Lu’luil Hamidah

NIM. 104111026

TRANSLITERATION

VOWEL LETTERS

Ā	a long spelling
Ī	i long spelling
Ū	u long spelling

ARABIC LETTER WRITTEN SPELLING

Arabic Letter	Written	Spelling
أ	A	Alif
ب	B	Ba'
ت	T	Ta'
ث	Ts	Tsa'
ج	J	Jim
ح	<u>H</u>	<u>Ha'</u>
خ	Kh	Kha'
د	D	Dal
ذ	Dz	Dzal
ر	R	Ra
ز	Z	Za
س	S	Sin
ش	Sy	Syin
ص	Sh	Shad
ض	Dh	Dhad

ط	Th	Tha'
ظ	Zh	Zha'
ع	'A	'Ain
غ	Gh	Ghin
ف	F	Fa'
ق	Q	Qaf
ك	K	Kaf
ل	L	Lam
م	M	Mim
ن	N	Nun
و	W	Waw
ه	H	Ha'
ي	Y	Ya'

TABLE OF CONTENT

PAGE OF TITLE

DECLARATION.....	ii
ADVISOR APPROVAL.....	iii
RATIFICATION.....	iv
MOTTO.....	v
DEDICATION	vi
ACKNOWLEDGEMENTS.....	vii
TRANSLITERATION.....	ix
TABLE OF CONTENT.....	xi
ABSTRACT.....	xiv

CHAPTER I: INTRODUCTION

A. Background.....	1
B. Research Question.....	8
C. Aim of Research and Significant of Research.....	8
D. Prior Research.....	9
E. Research Method.....	10
F. Structure of Writing.....	12

CHAPTER II: CONSUMPTION ETHICS IN ISLAM

A. Definition of Ethics	13
B. Aim of Ethics	14
C. Consumption in Islam	
1. Definition and aim of consumption	15
2. Concept of <i>Maslahah</i> of Muslim Consumption.....	16
3. Consumption Principles in Islam	19
a. The Principle of Sharia.....	20
b. The Principle of Quantity.	22

c. The Principle of Priority.....	25
d. The Prohibition for Copying and Imitating	
1. Copying and Imitating.....	26
2. Physical Consumption.....	27

CHAPTER III: VALUES IN JEAN BAUDRILLARD’S THEORY OF CONSUMER SOCIETY

A. Biography.....	28
B. Baudrillard’s Work.....	29
C. Consumer Society and Meaning Reproduction.....	32
D. Morality and Consumer Society.....	34
E. Sign of Commodity	36
F. Reality and Simulacra.....	39

CHAPTER IV: THE RELEVANCE OF JEAN BAUDRILLARD’S EXCHANGE PHILOSOPHY OF VALUE WITH CONSUMPTION ETHICS IN ISLAM

A. The Exchange Meaning of the Symbol in Jean Baudrillard’s Theory of Consumer Society.....	43
B. The Relevance of Jean Baudrillard’s Exchange Philosophy of Value with Consumption Ethics in Islam.....	46
1. The Principle of Sharia and Critic of Consumption Meaning.....	47
2. Simplicity, Prohibition of Luxuries and Social Stratification.....	49
3. Copying and Imitating Consumption Culture.....	50
4. The Physical Consumption or Prestige	51

CHAPTER V: CLOSING

A. Conclusion	54
B. Suggestion.....	54
C. Epilogue	54

BIBLIOGRAPHY

CURRICULUM VITAE

ABSTRACT

Keywords: Jean Baudrillard, Consumer Society, Consumption Ethics

Jean Baudrillard is postmodern philosopher, he was analyzing about consumer society in relation with system of sign. Consumer society does not buy what they need, but what code delivers about what should be bought. In consumer society which is controlled by code, human relationship is transformed in a relationship with object, especially object of consumption. media becomes the role as agent that spreads imageries to the society. The decision to buy or not is really influenced by the power of imagery. A culture of media has come, in which imagery, voice, and lense help resulting daily living nets, wasting time, forming political views, social behavior, and giving material that may be used to build personal identity. So that, the decision to buy is not real from self inside, but it is actually caused by other authority outside that force to but. As the result, society does not only consume, but they have been trapped in a consumerism culture.

Consumer culture emerged as a result of changes in consumption caused by the meaning of the symbol that conveyed by media, through a simulate environment. This has been one of Baudrillard's theories of consumer society. Not only the consumer society generally that influenced by popular culture, religion now is also part of the scheme of popular culture. The way of thinking, ritual, symbol and lifestyles become popular. The development of popular imaginations have resulted the big changes in the degree of religiosity: the principles, forms, strategies, and values of popular culture that is immanent blend even contaminate the transcendental dimension. While in Islam there are consumption ethics are the rules of law and religious norms that included in category of deontological norms.

In this thesis, researcher has aim to know that consumption ethics in Islam has relevance with Baudrillard's critique of consumer society. This thesis is bibliographical research with use descriptive analytical as the method of analyzing data.