ISLAMIZATION OF KNOWLEDGE (CRITICAL STUDIES ON SYED MUHAMMAD NAQUIB AL-ATTAS' THOUGHT)

THESIS

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

By:

MUSTIKA BINTORO NIM: 114111041

SPECIAL PROGRAM OF USHULUDDIN AND HUMANIORA FACULTY
STATE ISLAMIC UNIVERSITY (UIN)
WALISONGO
SEMARANG

2016

AUTHENTICITY STATEMENT

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 1st 2016

Writer,

MUSTIKA BINTORO NIM. 114111041

||

ADVISOR APPROVAL

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

Assalāmu 'alaikum Wr. Wb.

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

Name

: Mustika Bintoro

Reg. Number

: 114111041

Department

: Theology and Philosophy (AF)

Title

: Islamization of Knowledge (Critical Studies on Syed

Muhammad Naquib Al-Attas' Thought)
It is ready to be submitted in joining last examination.

Wassalāmuʻalaikum Wr. Wb.

Semarang, 18 November 2016

Academic Advisor I

Academic Advisor II

Dr. H. Abdul Muhayya, M.A

NIP: 19621018 199101 1001

Prof. Dr. H. Yusuf Suyono, M.A NIP. 195303131981031005

RATIFICATION

Thesis of Mustika Bintoro (114111041) entitled Islamization of Knowledge (Critical Studies on Syed Muhammad Naquib Al-Attas' Thought) was examined by two experts and passed on: <u>December</u>, 19th <u>2016</u>. Therefore, this thesis is accepted as one of requirements for fulfilling Undergraduate Degree (S-1) of Islamic Philosophy on Theology and Philosophy (AF).

Chairman of Meeting

DR. Ahmad Musyafiq, M.Ag

ENIRA 19720709 199903 1002

Academic Advisor I

Examiner I

Dr. H. Abdul Muhayya, MA

NIP. 19621018 199101 1001

Academic Advisor II

DR. Zainúl Adzvar, M.Ag NIP. 19780826 200212 1002

Examiner II

Prof. Dr. H. Yusuf Suyono, MA

NIP.19530313 198103 1 005

DR. H. Hasyim Muhammad, M.Ag

NIP. 19700215 199703 1003

Secretary of Meeting

Ahmad Afnan Anshori, MA, M.Hum

NIP. 197/0809 200501 1003

MOTTO

"Behold all that is In the heavens and on earth"; But neither Signs nor Warners Profit those who believe not." 1

"Katakanlah: "Perhatikanlah apa yang ada di langit dan di bumi. Tidaklah bermanfaat tanda (kekuasaan Allah) dan rasul-rasul yang memberi peringatan bagi orang-orang yang tidak beriman." (QS Yunus : 101).

¹ Ali Yusuf, Abdullah, The Holy Qur'an, New Delhi:Goodwork Books, 2003, p.437

DEDICATION

This thesis is dedicated to:

My Country, Indonesia

Academic World

My mom and my dad who always support and pray for me

To you, Kurnia Dwi Bintoro, Puspa Indah, Unggul Bintoro, Muammar Bintoro

For Laela, mbk Nurul, Novi, Faris, mas Fadil, mas Fatur, Ijam, Fikri Amarullah, Saerur Oji, Burdin, Naufal, Fajrina, Junda.

And for all my best friend

ACKNOWLEDGMENT

Bismillāhirrahmānirrahīm

Praise to Allah SWT, essence of the most entitled to receive all the praise. Although without our praise, His majesty as Creator will not be reduced at all. The Lord of hosts, the God who is created the universe by His will with all kinds of abilities and potential. So as a small example, my weak creatures can complete this initial research as a process of learning to become a better human being useful to others. And unto Him shall all return. Ṣolawāt and greetings also due to the Prophet Muhammad along with relatives and companions who have guided and set an example to mankind in order to be the best of creatures of God.

On the other hand, this thesis is dedicated to fulfillment of the requirement for the Degree of S-1 of Islamic Philosophy on Theology and Philosophy. Researcher fully aware that this study would never have been possible without their cooperation, supports, helps and prayers from various parties, either directly or indirectly. For that infinity great thanks researcher says to:

- 1. Dr. M. Muhsin Jamil, M.Ag as the Dean of the Faculty of Islamic Theology or *Ushuluddīn* beloved, and especially for the two supervising researcher by: Dr. Abdul Muhayya, M.A and Prof. Dr. H. Yusuf Suyono, MA who have directed this thesis to be work that should be donated as academic work to obtain a degree at the same S1 efforts researcher in answering the problems that occur as a form of academic social responsibility.
- 2. Dr. Zainul Adzvar, M.Ag as the chief of Theolgy and Philosophy Department and Dra. Yusriah, M.Ag as the secretary who have given any facilities to researcher for study in *Ushuluddin* Faculty, especially in my Major: Theology and Philosophy.
- 3. All of Lecturers, Mr. Dr. H. Abdul Muhayya, MA, Ust. Dr. Fakhruddin Aziz, Lc., PgD., MSI and the others who cannot be mentioned. Including all of *Ushuluddin* official who help the researcher to fulfill administration, especially library official who serves in searching references this thesis.
- 4. My beloved parents, Sugiantoro and Siti Warisi, for all your loving, sacrifice, guidance and prayers are never absent for the sake of researcher's success, thus encouraging researcher to constantly strive to be better person and useful. As well as for my brother and sister dear: Kurnia Dwi Bintoro, Puspa Indah Bintoro, Unggul Bintoro and Muammar Bintoro, you are really my spirit. For my beloved grandparents, Alm. KH. Abdul Manan Yasir, no more words to describe my big thanks to you who taught me what religion is. I will always pray for your rest in peace. For my grandma Hj. Mangisah, my graduation is one of my gifts to you.
- 5. For the big family of Pondok Pesantren Rudloututh Thalibin, Banjarnegara, especially for Abah Mujtahidi Thablawi. If there is a wise word than thank you, I will say it to you. Thank you for everything that you gave to me. Umi, you are the greatest price. I will not forget to all my teachers, my friends and also for mbak Nayla Alawiya who always support me in every activity.
- 6. My second life, RGM (Radio Gema Mahasiswa) One FM. Big thanks to Abah Nadhief and ibu Neni, thank you for the knowledge and an amazing experience that gave to me. I

am the lucky one to have you. I can be the good announcer, good journalist, have many knowledge about broadcasting, it is because of you. My affection is always for you, friends. Lela, mbk Nurul, Farisi, Ijam, bang Fadil, Novi, mas Fatur so many experience, happiness, sadness, we through it together. My young boys and girls, Fajrina the talkative girl and Junda the plain girl, thank you for the lunch and dinner. Daciel the smarter one, thank you for your helping. To Saerur Oji the naughty boy, you are the uniqe man. Burdin an absurd boy, your absurd story make me laugh and Nopal there will always make me annoying. Thank you, thank you very much for every lesson and memory you made. You all an irreplaceable and unforgettable besties in my life. Thank you, thank you and thank you.

- 7. All of my best friends, mbk Lina, mbk Emil, mbk Latif, Baihaqi, Arif, Ali, every steps you made are so valuable for me. To my friends from PMII, Gopal, Rasyid, Emi, Muksit, gus Zaim, mas Gigih, Adib, Raga, Falah, mbk Ika, mbk Fitroh, mbk Jannah and everyone that include into it, do not separated our relationship. LPM IDEA, thank you for the knowledge you shared to me, LSM Graha Mitra Semarang as an organization that was involved in the dig, cultivate and hone soft skill, leadership and good social communication in order to add and complement the capabilities of my commpetence and intellectual insight.
- 8. And for everyone who help and pray for me, May God give grace and ease in every step us until the end of the day later. Amen.

Semarang, November 1st 2016

Mustika Bintoro NIM. 114111041

$TRANSLITERATION^2\\$

Table 1: Transliteration Table: Consonants

Arabic	Roman	Arabic	Roman
ب	В	ط	ţ
ت	Т	ظ	Ż
ث	Th	ع	·
C	J	غ	Gh
۲	ķ	ف	F
خ	Kh	ق	Q
7	D	ك	K
?	Dh	J	L
J	R	۶	M
j	Z	ن	N
<u>"</u>	S	٥	Н
m	Sh	و	W
ص	Ş	ç	,
ض	d	ي	Y

Table 2: Transliteration Table: Vowels and Diphthongs

Arabic	Roman	Arabic	Roman
ó	A	ڙا، <i>ٿ</i> ي	An
់	U	్రీ	Un
Ş	I	ړي	In
َا، ٰ، َی،	Ā	وَوْ	Aw
<u>ُ</u> و	Ū	ؘۑ۠	Ay

² Retrieved on 20 November 2016 from http://rotas.iium.edu.my/?Table_of_Transliteration

్లు	Ī	ُ وّ	uww, ū (in final position)
		ِيّ	iyy, ī (in final position)

TABLE OF CONTENT

PAGE OF TITLE	i
AUTHENTICITY STATEMENT	ii
ADVISOR APPROVAL	iii
RATIFICATION	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGMENT	vii
TRANSLITERATION	ix
TABLE OF CONTENT	хi
ABSTRACT	xiii
CHAPTER I: INTRODUCTION	1
A. Background	1
B. Research Questions.	6
C. Aims and Significances of Research.	7
D. Prior Research	7
E. Research Method	9
1. Type of Research	9
2. Data Sources.	9
3. Method of Data Analysis	10
F. Writing System	10
CHAPTER II: HISTORY OF SCIENCE AND OTHER SCIENCE	12
A. Definition of Science	12
B. History of Science	10

C. Type of Relationship between Religion and Other Sciences	27
Type of Relationship between Religion and Science accord to Ian G. Barbour	27
2. Integration-interconnection by Amin Abdullah	30
3. Unity of Sciences	35
CHAPTER III: BIOGRAPHY AND ROLE OF AL-ATTAS	38
A. Biography of Al-Attas	38
B. Al-Attas' Works	41
C. Islamization of Knowledge accord to S.H. Nasr, Al-Faruqi and Ziaudin Sardar	44
D. Al-Attas Thought about Islamization of Knowledge	49
Definition of Science accord to Al-Attas	51
2. Metaphysical view of Al-Attas	58
3. Tafsir dan Ta'wil Method	61
4. Islamization of Knowledge accord to Al-Attas	62
CHAPTER IV: ANALYSIS	67
A. Correlation between Metaphysics and Physics as Basic of Science	67
B. Concept of Natural Sciences in the realm of Epistemology	70
C. Islamization of Knowledge in the Realm of Axiology	75
CHAPTER V: EPILOGUE	81
A. Conclusion	81
B. Suggestion	83
BIBLIOGRAPHY	85
RIOGRAPHY	

ABSTRACT

Phenomenon of religion and science has already happened around the scholars. Moreover on modern sciences, especially on natural sciences which is considered as a factor the emergence of theological crisis and give the impact on the rise on secularism and positivism. Al-Attas was not from a scientist and it seems like he is the outsider, yet he brave to criticize the western science. Automatically, he has formulation and unique thought about Islamic science. This research focuses on natural sciences of al-Attas theory and has three research questions. First, how is the correlation between metaphysics and physics as the basic of science? Second, how is the concept of natural science epistemologically? Third, how is about the implementation of Islamization of science, especially on natural science? This research is qualitative research with using descriptive-analytic method. The kind of this research is library research; the researcher collects the data from some literature and analyzes it. The method of this research is Content Analysis used to evaluate the statement and understand the components of the concept.

Finally, this research has three conclusions. First, human science-for this, is physics-must being equal with vertical knowledge contemplative to the absolute of reality. Second, the concept of natural sciences in the discipline of epistemology is divided into physics, chemist, biology, and also other science that are including technology. Intuition which is given as a source of additional methods in science, giving the impression of protecting one party only, that are Muslims. It is because how to obtain intuition can not be done by scientists or non-scientists of Islam and it is impossible to do by them. The last conclude of this research is explain about the scheme of al-Attas theory. Scheme of Islamization of al-Attas has a simplistic and exclusive impression that only directed to the Muslims only.

In the end, this theory also looks stiff for their support to the only Muslims and look at the values and ethics belongs only to Islam, so emerge the view knowledge Islamization, by Islam either for Islam. It will give the impression of force if it should be juxtaposed or labeled natural sciences Islam. It would be wise if the natural sciences-which in this case included in the science *farḍu kifāyah* according to al-Attas-adapted to Islamic values is not Islam labeled. Science is a measure that is based on religious values, applied to objective measures that are accepted by all people, across religious, ethnic, cultural and others. Thus, Islam became the values and ethics as well as being home with or graces of human civilization.

Keyword: Islamization of knowledge, Metaphysics, Natural Sciences