

***Mahabbah* in The Qur'an**
(Approach of Toshihiko Izutsu's Semantics)

THESIS

Submitted to Ushuluddin and Humaniora Faculty in Partial Fulfilment of the requirements for the degree of S-1 of Islamic Theology on Tafsir and Hadith

Written By:

Muhammad In'amuttaqi

NIM: 114211071

SPECIAL PROGRAM
USHULUDDIN & HUMANIORA FACULTY
ISLAMIC STATE UNIVERSITY (UIN)
WALISONGO SEMARANG
2016

DECLARATION

I certify that this thesis is definitely my own work. I am completely responsible for all content of this thesis. Other writer's opinions, works, or findings which included in the thesis are quoted or cited in accordance with ethical standards.

Semarang, 11 November

2016

The Researcher,

Muhammad In'amuttaqi

NIM. 114211071

ADVISOR APPROVAL

Dear Sir,

Dean of Ushuluddin & Humaniora Faculty

State Islamic University (UIN)

Walisongo Semarang

Assalamu'alaikum Wr. Wb

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

Name : Muhammad In'amuttaqi

Reg. Number : 114211071

Departement : *Tafsir and Hadits* (TH)

Title Tittle : Mahabbah in The Qur'an (Approach of Toshihiko Izutsu's Semantics)

It is ready to be submitted in joining last examination.

Wassalamu'alaikum Wr. Wb

Semarang, November 15, 2016

Academic Advisor I

Dr. H. Nasihun Amin, M.Ag

NIP: 19680701 199303 1003

Academic Advisor II

Dr. Ahmad Musyafiq, M.Ag

NIP: 19720709 199903 1002

RATIFICATION

Thesis by Muhammad In'amuttaqi (114211071) entitled "*Mahabbah* in the Qur'an (Approach of Toshihiko Izutsu's Semantics)" was examined by two experts and passed on: December 16th, 2016. Therefore, this thesis is accepted as one of requirements for fulfilling Undergraduate Degree (S-1) of Islamic Theology on Tafsir Hadits (TH).

Academic Advisor I

Dr. H. Nasihun Amin, M.Ag
NIP. 19680701 199303 1003

Examiner I

Dr. H. Hasyim Muhammad, M.Ag
NIP. 19720315 199703 1002

Academic Advisor II

Dr. Ahmad Musyafiq, M.Ag
NIP. 19720709 199903 1002

Examiner II

Muhtarom, M.Ag
NIP. 19690602 199703 1002

Secretary of Meeting

Dra. Yusriah, M.Ag
NIP. 19640302 199303 2001

MOTTO

زَيْنَ لِلنَّاسِ حُبُّ الشَّهَوَاتِ مِنَ النِّسَاءِ وَالْبَنِينَ
وَالْقَنْطِيرِ الْمُقَنْطَرَةِ مِنَ الذَّهَبِ وَالْفِضَّةِ وَالْخَيْلِ
الْمُسَوَّمَةِ وَالْأَنْعَامِ وَالْحَرْثِ ذَلِكَ مَتَاعُ الْحَيَاةِ الدُّنْيَا
وَاللَّهُ عِنْدَهُ حُسْنُ الْمَأْوَئِ

*“fair In the eyes of men is the love of things They covet:
women and sons; Heaped-up hoards of gold and silver;
horses branded (for blood and excellence); and (wealth of)
cattle and well-tilled land. such are the possessions of This
world's life; but In nearness to Allah is the best of the
goals (to return to)”.*

DEDICATION

This thesis dedicated to:

My beloved Parents

M.Adhal and Muslichah

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 has 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.

Maḥabbah in The Qur'an (Approach of Toshihko Izutsu's Semantic) as the title of this thesis the researcher chose ("*Maḥabbah*") inspired by the phenomena in society, that is a lot of people especially Muslims, along with the development era that really change fastly, tend to ignore the values established religion, on of religious values is how to love the Creator who gave the gift of life, as well as how to manifest love with the others, make a help in this life, as well as knowing the real meaning of love ("*Maḥabbah*") becomes important because it includes symbol becomes private religious that implies to view of human life. Revitalizing ("*Maḥabbah*") teaching in the context of the present is absolutely necessary, in order to customize human who only loves God and always expect a good pleasure.

On the other hand, 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 thanks researcher say to:

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. H. Nasihun Amin, M.Ag and. Dr. Ahmad Musyafiq, M,ag 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. My parents, for all the love, 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 sisters dear: Fitriyah Magfirah and Lulu Fachrida Barirah that motivate this brother in every step. Keep the spirit alive for more meaningful learning in order to reach the coveted ideals.
3. All of Lecturers, Mr. Dr. H. Abdul Muhayya, MA, Ust. Dr. Fakhruddin Aziz, Lc., MSI and the others who cannot be mention one by one by researcher. Including all of Ushuluddin official who help researcher fulfill administration, especially library official who serves in searching references this thesis.
4. All of my friends, especially to Hajir, Zaqi, Fahmi, Nasri, peers in "Civilization Room of Omah Pekapitu Part II", both of class TH (Tafsir and Hadith) and others that cannot be called all) arms that help and provide support, either through energy, thoughts, writings, or with spicy innuendos that shatter 'ala santri, so as to make researcher aware and growing passion for realizing his dreams.

Semarang, November 17,
2016

The Writer

TRANSLITERATION GUIDELINESS¹

ا/ء	a/`	د	d	ض	dh	ك	K
ب	b	ذ	dz	ط	th	ل	L
ت	t	ر	r	ظ	zh	م	M
ث	ts	ز	z	ع	‘	ن	N
ج	j	س	s	غ	gh	و	W
ح	<u>h</u>	ش	sy	ف	f	ه	H
خ	kh	ص	sh	ق	q	ي	Y

كَا.....	Â
كِي.....	Î
كُو.....	Û

All of translations of Quranic verses in this mini-thesis are taken from application “Quran in Word 1.3 (English version)” using Translation “English Yusuf Ali”.

¹ Ahmad Hatta, *Tafsir Qur'an Per Kata*, Magfirah Pustaka, Jakarta, 2010.

TABLE OF CONTENT

PAGE OF TITLE	i
DECLARATION	ii
ADVISOR APPROVAL	iii
RATIFICATION	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGEMENT	vii
TRANSLITERATION	ix
TABLE OF CONTENT	x
ABSTRACT	xii

CHAPTER I: INTRODUCTION

A. Background	1
B. Problem Formulation.....	8
C. The purpose and Usefulness of Writing.....	8
D. Theoretical Framework	9
E. Review of The Literature	10
F. Research Method.....	12
G. Sistemactical of Writing.....	13

CHAPTER II: TOSHIHKO IZUTSU'S SEMANTIC

A. Biography of Toshihko Izutsu.....	15
B. Definition of Semantic	17
C. Semantic Al-Qur'an	20
D. Toshihko Izutsu's Semantic	23

CHAPTER III: VERSES MAḤABBAH IN THE QURAN

A. The Word of <i>Maḥabbah</i>	29
B. Redaction of The Verses of Quran which Discussing About <i>Maḥabbah</i>	31
1. The verse of <i>Maḥabbah</i> which including in the letter of <i>Makiyah</i>	31
2. The verse of <i>Maḥabbah</i> which including in the letter of <i>Madaniyah</i>	35
C. Asbabun Nuzul (The Reasons for the Decline of The Verses)	48

CHAPTER IV: ANALISIS SEMANTIC THE MEANING OF MAḤABBAH

A. Basic Meaning.....	52
B. Relational Meaning	54
1. Integration between concepts	54
2. Semantic Field	59
C. Synchronic and Diachronic of Word <i>Maḥabbah</i>	70
1. Pre Quranic Period	70
2. Quranic Period.....	71
3. Post Quranic	73
D. Implications of <i>Maḥabbah</i> in Life	79
1. Attitude (<i>Ahlak</i>)	79
2. Social	80
3. The Establishment of Muslim Personality	82

CHAPTER V: EPILOGUE

A. Conclusion.....	84
B. Closing and Suggestion.....	86
C. Closing	87

BIBLIOGRAPHY

ABSTRACT

Keyword: *Semantic, Maḥabbah, Toshihko Izutsu*

The key terms of the Qur'an are words that play a crucial role. Among key terms in the Qur'an is the word *Maḥabbah*. Word *Maḥabbah* is mentioned in the Qur'an are very a lot with the various forms of derivation. The word *Maḥabbah* becomes a keyword is interesting to examine in the semantic study. This research using semantic analysis that was developed by Toshihiko Izutsu, in hopes can bring dynamic messages from vocabulary of the Qur'an contained in it, with analytical and methodological review of that concept.

The problems of this research are; *first* understand the basic meaning and the relational meaning of word “*Maḥabbah*”, *second* understand the development meaning of word “*Maḥabbah*” in the review of the synchronic and Diachronic analysis (include pre-Qur'anic period, Qur'anic period, and the period of post-Qur'anic). Furthermore, the type of this research is library research, and using description analysis based on semantics theory.

This research resulted in conclusion that basic meaning of the word *Maḥabbah* is love and relational meaning is love directed at the rational and lacks, and the nature of God. While the meaning *Maḥabbah* in the third period is very diverse, it is motivated religious issues. Comprehensively *Maḥabbah* concept from development meaning began from pre-Islamic to the birth of Islam was conceptualized as a declaration of love for something; although from both this period have different cultures, especially in religion. Inductively thing that is the hallmark and uniqueness of the Qur'an, as well as when the Qur'an take a vocabulary from pre-Islamic period who does not immediately change the meaning contained in it.

