

**The Understanding of Anthropocentrism Hadith
Concerning *Ahlul Bait*
(Study of Habib Cult in Jam'iyah Al-Muqorrobin in Kendal)**

**A Thesis Submitted to Departement of Tafsir and
Hadits in Partial Fullfillment of the Requirements
for the Degree Strata S-1 (S. 1)**

By:
ARIF WIBOWO
Student Number : 124211029

**SPECIAL PROGRAM OF USHULUDDIN AND HUMANITY
FACULTY STATE ISLAMIC UNIVERSITY (UIN)
WALISONGO SEMARANG
2016**

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 25, 2016

NIM. 124211029

ADVISOR APPROVAL

Dear Sir,

**Dean The Faculty of Ushuluddin and Humanity
State of Islamic University (UIN)
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 : Arif Wibowo
NIM : 124211029
Department : Tafsir and Ḥadīth (TH)
Title : The Understanding of Anthropocentrism Ḥadīth Concerning *Ahlul Bait* (Study of Ḥabīb Cult in Jam'iyah Al-Muqorrobin at Kendal)

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

Wassalamu 'alaikum Wr. Wb.

Semarang, November 25, 2016

Academic Advisor I

Dr. Zainul Adzfar, M. Ag
NIP. 19730826 200212 1002

Academic Advisor II

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

RATIFICATION

This thesis by Arif Wibowo, NIM : 124211029 under title The Understanding of Anthropocentrism Ḥadīth Concerning *Ahlul Bait* (Study of Ḥabib Cult in Jam'iyah Al-Muqorrobin at Kendal) was examined by two experts and passed on : **January 9, 2016**

Therefore, this paper is accepted as one of requirements for fulfilling Undergraduated Degree of Islamic Theology.

Dean The Faculty of Ushuluddin and Humanity /

Chairman of Meeting

Mokh. Sya ronk, M. Ag.
NIP. 497205151996031002

Academic Advisor I

Dr. Zainul Adzfar, M. Ag.
NIP. 19730826 200212 1002

Examiner I

Sri Purwaningsih, M. Ag.
NIP. 197005241998032002

Academic Advisor II

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

Examiner II

Dr. Machrus, M. Ag
NIP. 19630105199001002

Secretary of Meeting

Moh. Masruki, M. Ag.
NIP. 19720809200031003

MOTTO

آل النَّبِيِّ دَرِيْعَتِي *** وَهُمُو إِلَيْهِ وَسَيْلَتِي

أَرْجُو بِحِمِّهِ أُعْطِيَ عَدَا *** بِيَدِي الْيَمِينِ صَحِيفَتِي

Rasulullah's family is my reason

They are *wasīlah* (a way which connects me to the prophet)

I hope because of them, I get my book of deeds with my right hand

(Imām Shāfi'i)

DEDICATION

The thesis is dedicated to:

*My dear parents; Rumat and Siti Asiyah, love and respect are always
for you.*

Thank you for the hard efforts in making my education success

My beloved Sister Ulfatus Sholihah and Kholifah Hindun Hidayati

*All my lecturers and teachers who always guide me in unlimited times
especially for Dr. Zainul Adzfar and Dr. Fahrudin Aziz. Lc. Msi*

*My classmates, The Super Genuine of FUPK, Muiz, A'yun, Lub,
Ulya, , Mbh Ghofur, Belina , Umar, Ghozaly. We have made a new
civilization guys.*

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

A big Family of Walisongo English Club, Especially WEC 2012

A big Family of LPM IDEA

All of my friends thanks for lovely friendship.

ACKNOWLEDGEMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

All Glory is to Almighty Allah, Who bestowed His blessing upon us and enabled myself to accomplish this thesis entitled **The Understanding of Anthropocentrism Ḥadīth Concerning *Ahlūl Baīṭ* (Study of Ḥabīb Cult in Jam’iyyah Al-Muqorrobin)**. Peace and salutation are always offered for the Prophet Muhammad, the most beloved Prophet of Allah, his relatives and companions.

In preparing this thesis the writer gets many help guidance and suggestions from various parties so that the preparation of this thesis is resolved. So that, I would like to express very deepest gratitude to Prof. Dr. H. Muhibbin, M.Ag. as rector of State of Islamic University (UIN) Walisongo Semarang. Second, my sincere thanks go to Dr. H. Mukhsin Jamil, M.Ag., Dean The Faculty of Ushuluddin and Humanity for providing academics facilities which supported the researcher in completion of this thesis.

I am greatly indebted to the kind and honor of my academic advisors, Dr. Zainul Adzfar M.Ag . and Dr. Ahmad Musyafiq, 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 *Tafsīr* and Ḥadīths Department, Mokh. Sya’roni, M.Ag and Sri Purwaningsih, M.Ag and all The Faculty of Ushuluddin and Humanity lecturers for

valuable knowledge, guidance, and advices during the years of my study. My special thanks also go to Dr. Fahrudin Aziz Ic. Msi who is father, inspiration and motivator duting study in The Faculty of Ushuluddin and Humanity.

Certainly, I also should express my special gratitude to my parents, Rumat and Siti Asiyah, who continuously encourage and motivate me throught their praying and advices, and because of their great struggle in life, I can finish my study. This simple expression really cannot describe the dept of my feeling.

Last but not least, I would like to thank my friends from all cohorts of FUPK, especially of FUPK 8 who support me to keep my spirit in finishing this work and always inspire me to do better. Moreover, I also want to thank to all of my friends in Walisongo English Club (WEC) and LPM IDEA.

Semarang, November 25, 2016

The Writer,

Arif Wibowo

NIM. 124211029

TRANSLITERATION
INTERNATIONAL JOURNAL of MIDDLE EAST STUDIES
(IJMES)

TRANSLITERATION SYSTEM FOR ARABIC ¹

ء	'	ز	Z	ق	Q
ب	b	س	s	ك	k
ت	t	ش	sh	ل	l
ث	th	ص	ṣ	م	m
ج	j	ض	ḍ	ن	n
ح	ḥ	ط	ṭ	هـ	h
خ	kh	ظ	ẓ	و	w
د	d	ع	‘	ي	y
ذ	dh	غ	gh	ة	a ²
ر	r	ف	f	ال	a ³

² in c instruct state.

³ for the article al- and -l-.

¹ Taken from

http://ijmes.chass.ncsu.edu/IJMES_Translation_and_Transliteration_Guide.htm
at 14.06 27 March 2015

Long	ا	or	ى	ā
			و	ū
			ي	ī
<hr/>				
Doubled			يِّ	iiy (final form ī)
			وِّ	uww (final form ū)
<hr/>				
Diphthongs			وَّ	au <i>or</i> aw
			يَّ	ai <i>or</i> ay
<hr/>				
Short			َ	aaiyiwdfghj
			ُ	u
			ِ	i

TABLE OF CONTENTS

PAGE OF TITLE	i
DECLARATION	ii
ADVISOR APPROVAL	iii
RATIFICATION	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGEMENT	vii
TRANSLITERATION.....	ix
TABLE OF CONTENTS.....	xi
ABSTRACT	xv

CHAPTER I : PREFACE

A. Background.....	1
B. Research Questions.....	10
C. Aim of Research.....	10
D. The Significance of Research	10
E. Prior Research.....	11
F. The Method of Research.....	13
G. Writing Order	16

CHAPTER II : Anthropology Ḥadīth

A. Method Of Ḥadīth Understanding.....	19
B. Ḥadīth about <i>Ahlul Bait</i>	22

C.	Relation of <i>Ahlul Bai't</i> And Ḥabīb.....	50
1.	<i>Ahlul Bai't</i>	50
2.	Ḥabīb.....	56
D.	Anthropocentrism in Matan of Ḥadith.....	58
1.	Definition of Anthropocentrism.....	58
2.	Philosophy of Anthropocentrism.....	59
E.	The formation of Myth and Wishful Social Thinking.....	64
F.	Social and Cult.....	69
1.	History of Cult.....	71
2.	Model and Cult Transformation.....	79
G.	Javanese Society	82

**CHAPTER III
JAM'IYYAH**

: THE CONCEPT OF ḤABĪB at

AL-MUQORROBĪN

A.	History of Jam'iyyah Al-Muqorrobin	86
B.	The Existence and Jam'iyyah al-Muqorrobin Activity Patterns.....	89
C.	Peculiarity of Ḥabīb	
1.	According To Ḥabīb	92
2.	According to Management of Jam'iyyah	99

3. According to Society on Kendal	94
D. Attitude of Jam'iyyah al- Muqorrobin Towards Ḥabīb	96
1. On the Ritual of Invocation (Sholawat).....	96
2. On The Daily Activity	97
E. Expectation of Jam'iyyah Al- Muqorrobin Towards Ḥabīb.....	97
1. The Trusty and Expectation of Ḥabīb.....	97
2. Measuring the Ethical Value Of Ḥabīb.....	98

CHAPTER IV

: The Anlalysis Anthropocentric Understanding of Ḥabīb among *Jami'yyah Al-Muqorrobin*

A. The Concept of <i>Ahlul Bai t</i>	100
1. General views o <i>Ahlul Bai t</i>	105
2. Primacy and Specificity of <i>Ahlul Bai t</i>	103
3. The Verse about <i>Ahlul Bai t.</i>	104
4. The Opinion of the Scholars about <i>Ahlul Bai t</i>	105

B. The Quality of Ḥadīth about	
<i>Ahlul Baīt</i>	109
1. Line of Ḥadīth about <i>Tsaqalain</i> ..	109
2. Line Of Ḥadīth about <i>Ahlul Baīt</i> likind Noah’ship.....	112
3. Line of Ḥadīth about <i>Ahlul Baīt</i> Likend Star.....	113
C. Understaning and Attitude of Jam'iyah Al-Muqorrobīn in kendal Toward <i>Ahlul Baīt</i> related with Ḥadīth	
1. Understanding of Ḥadīth about <i>Ahlul Baīt</i>	114
2. Jam’iyah al-Muqorrobin Understanding toward <i>Ahlul Baīt</i> related with Ḥadīth.....	116
a. Ritual of Invocation.....	116
b. Daily Activity.....	117
D. Cult Factors and Myth on Ḥabīb at Jam'iyah al-Muqorrobīn	127
CHAPTER V : EPILOGUE	
A. Conclusion	134
B. Suggestion and Recommendation.....	136
C. Closing	136

ABSTRACT

Muslims in understanding the *Ahlul Baīt* or descent of Prophet Muhammad often have differences. In this case, the followers of the Prophet Muhammad or called "Jamiyah Solawat" scattered in various areas to be a factor in the differences in the meaning and understanding. Especially in understanding the cult of the "Habib".

Habib as a descendant of Muhammad, in some Muslim society considered a sacred creature and is guaranteed to go to heaven, because there is a prophet blood in their body. And that was nearby and love Habib will participate also go to heaven. So it make a reaction that is "love". Even from writer views, this love often even the love that disproportionate. That is a love-cult are unfounded. For that determines whether or not the human to go to heaven is only Allah SWT.

Habib cult phenomenon which is becoming a tradition and less proportional understanding in this Muslim society are very worthy of being studied. Because, in the understanding of Ahlul Baīt (Habib) there are some ḥadīth that talk about it and there are a lot of descriptions about who is the Ahlul Bait, the task of Ahlul Bait, and others. From those ḥadīth, the writer intends to learn the motives and the content of the ḥadīth in depth, so as to clarify the study of the cult-habib diverse in Muslim society. The writer tries to analyze the Ḥadīth anthropocentrism understanding of the Ahlul Bait, The relationship between the Ahlul Baīt and Habib in the Ḥadīth, and the factors that cause the cult in the Muslim society.

In addition, there are some problems that can be formulated by the writer such as: first, what is the concept of *Ahlul Baīt* and Habib. Second, how is the quality of the ḥadīth related Ahlul Baīt and how is understanding and attitude of Ahlul Baīt according to Jam'iyah al-Muqorrobin at Kendal. The writer takes the locus studies at Al-Muqorrobin Jam'iyah Kendal about this reseach.

This reseach used a qualitative approach, that the assessment of the issues reseached will generate descriptive data, or in other

words, this research selected a collection of descriptive data contained in the form of reports and descriptions. A qualitative approach is considered credible to learn this case, because things were observed directly related to the actual problems facing society today.

Jam'iyah Muqorribin in Kendal that made the object of this study, the writer intends to get the expected description of how attitudes and understanding of Habib, how the cult who have been entrenched in the Muslim society, particularly in Jam'iyah muqorrob in Kendal.

After doing research, there is a description and analysis presented in the chapters in this paper. It can be deduced that: first, the Ulama have a different understanding of the *Ahlul Bait*. Some interpret: Ummahatul mu'minin or wives of the Prophet Muhammad. There also interpret that *Ahlul Ba'it* is limited to Ahlul Kisa (Muhammad, Siti Fatimah, 'Ali bin Abi Talib, al-Hasan and al-Husain and the wife of the Prophet). Then Qoul Mu'tamad (great interpret) revealed that the Ahlul Ba'it are the wives of the Prophet and the *Ahlul Kisa*.

The Meaning of *Ahlul Ba'it* includes two items, namely *Ahlul Aba* (Muhammad, Siti Fatimah, 'Ali bin Abi Talib, al-Hasan and al-Husain) and the wife of the Prophet Muhammad. It is an interpretation Mu'tamad and can be used as the basic principle. Secondly, based on the Tahrijul Hadith, the quality about thaqalayn is hasan, while the quality about Safinah is dlo'if, and the Nujum also dlo'if quality. Based on field data, it is known that the factors that influence people understand to cause cult is: *First*, take Habib in an important position as a manager or leader. *Second*, the communication system built by Habib is one-way communication. *Third*, Al-Jam'iyah Muqorrob in Kendal is the Java society with a culture or a tradition of respect older people. *Fourth*, the myth of understanding Habib spread in the Muslim society.