

THE CONCEPT OF *WALĪY* IN THE QUR'ĀN
(Semantic of Toshihiko Izutsu Approach)

THESIS

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

By:

RINA RAHMANIA
(124211083)

**SPECIAL PROGRAM OF USHLUDDIN AND
HUMANITY FACULTY
WALISONGO STATE ISLAMIC UNIVERSITY
2016**

DECLARATION

Bismillahi ar rahman ar rahim, 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, January 3, 2017

The Writer

Rini Rahmania
(Rini Rahmania)

NIM. 124211083

ADVISOR APPROVAL

Dear Sir,
Dean of Ushuluddin and Humanity Faculty
Walisongo State Islamic University
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 : Rina Rahmania
NIM : 124211083
Department : Tafsir and Hadith (TH)
Title : The Concept of *waliy* in the Qur'an (Semantic of Toshihiko Izutsu Approach)

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

Wassalamu'alaikum Wr. Wb.

Semarang, Desember 7, 2016

Advisor I

DR. Safii, M.Ag.

NIP. 19650506 199403 1002

Advisor II

M. Masrur, M.Ag.

NIP. 19720809 200003 1003

RATIFICATION

This paper was examined by two experts and passed on Desember 13, 2016. Therefore, this paper is accepted as one of requirements for fulfilling Undergraduate Degree of Islamic Theology.

Dean of Ushuluddin and Humanity Faculty

Academic Advisor I

DR. Safii, M.Ag.
NIP. 19650506 199403 1002

Examiner I

Muhtarom, M.Ag
NIP. 19690602 199703 1002

Academic Advisor II

M. Masrur, M. Ag.
NIP. 19720809 200003 1003

Examiner II

DR. Zainul Adzfar, M.Ag
NIP. 19730826 2002121002

Secretary of Meeting

H. Mokh Sya roni, M.Ag
NIP. 19720515 199603 1002

MOTTO

كَفَرُوا وَالَّذِينَ ظَلَمُوا إِلَى النُّورِ إِلَى الظُّلْمَةِ مَنْ يُخْرِجُهُمْ أَمِنُوا الَّذِينَ وَلَى اللهُ
حَبِيبًا وَلَتَيْلِكِ الظُّلْمَةِ إِلَى النُّورِ مَنْ يُخْرِجُونَهُم الطَّغُوتِ أَوْلِيَاءُ هُمْ
خَلَدُونَ فِيهَا هُمُ النَّارِ أَص

Meaning: God is the Protector of who believe; He took them out of the darkness (disbelief) to the light (of faith). And those who disbelieve, patron-protector is the devil, who issued them rather than light to the darkness (disbelief). They are companions of the Fire; they will abide there in.

(Q.S. Al-Baqarāh: 257)

DEDICATION

*The thesis is dedicated to My Mom and
Dad*

*My Teacher, My beloved friends and my
loving brother*

And everyone who always Thankful to god

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 Concept of *waliy* in the *Qur'an* (Semantic Thosihiko Isutzu Approach) 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 helps guidances and suggestions from various parties so that the preparation of this thesis is resolved. Thus, I would like to express a deepest gratitude to Prof. Dr. H. Muhibbin, M.Ag. as rector of Walisongo State Islamic University (UIN) Semarang. Second, my sincere thanks go to Dr. H. Mukhsin Jamil, M.Ag., Dean of Ushuluddin and Humanity faculty for providing academics facilities which supported the researcher to complete this thesis.

I am greatly indebted to the kind and honor of my academic advisors; Dr. Syafii, M.Ag. and Masrur, M.Ag., for their valuable guidance which encouraging, kind, and valuable assistance so that I can complete this study.

I really thank you to my two Good brothers who have been such inspiration and encouragement to the author. May one day

God make you as part of His family. And a helper for our parents concerns to heaven.

My beloved brother Agus Rifto who always guides me in completing this thesis, may God give you the best and make you a great person.

Abah Abdul Hakim and my beloved mother Tutik Qurratul Aini, the caretaker of PondokPesantren *Miftahul Jinnān*, And don't forget my dear friends *Miftahul Jinnān* that I love.

My beloved friends of FUPK 8, you are a great friend and such a great friend; thanks for the compactness of you during this time.

I extend my deep thank to everyone who helped, inspired, and encouraged me to conduct my research. Special thankful is for everyone who always asked my thesis like a 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, Desember 7, 2016

The Writer

Rina Rahmania

NIM. 124211083

TRANSLITERATION

Guidelines for transliteration Arabic-Latin letters in the writing of this guided by the "transliterasi Arab-Latin guidelines" issued by the Joint Decree of Minister of Religious Affairs and the Minister of Education and Culture of RI, number: 158/1987 and number 0543b / U / 1987. Dated January 22, 1988, as follows:

Arab alphabet	Name	Latin alphabet	Name
ا	Alif	Not symbolized	Not symbolized
ب	Ba	B	Be
ت	Ta	T	Be
ث	Sa	š	es (with the above point)
ج	Jim	J	Je
ح	Ha	ḥ	ha (with the under point)
خ	Kha	Kh	Ka end ha

د	Dal	D	De
ذ	Zal	Ẓ	zet (with the above point)
ر	Ra	R	Er
ز	Zai	Z	Zet
س	Sin	S	Es
ث	Syin	Sy	es dan ye
ص	Sad	ṣ	es (with the under point)
ض	Dad	ḍ	de (with the under point)
ط	Ta	ṭ	te (dengan titik di bawah)
ظ	Za	ẓ	zet (with the under point)
ع	‘ain	...‘	inverted commas above
غ	Gain	G	Ge
ف	Fa	F	Ef
ق	Qaf	Q	Ki

ك	Kaf	K	Ka
ل	Lam	L	El
م	Mim	M	Em
ن	Nun	N	En
و	Wau	W	We
ه	Ha	H	Ha
ء	Hamzah	...'	Apostrophe
ي	Ya	Y	Ye

Long	ا	or	ى	ā
			و	ū
			ي	ī
Doubled			ي	iyy (final form ī)
			و	uww (final form ū)
Diphthongs			و	au <i>or</i> aw
			ي	ai <i>or</i> ay
Short			َ	a
			ُ	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.....	xii
ABSTRACT	xv

CHAPTER I : INTRODUCTION

A. Background	1
B. Research Question.....	8
C. Purpose and Significance of Research ..	9
D. Literature Review.....	10
E. Research Method.....	13
F. Writing Systematic.....	17

**CHAPTER II: THE CONCEPT OF WALIȲ IN
ISLAMIC LITERATURE**

- A. Waliȳ in the Fiqh19
- B. Waliȳ in Sufism28
- C. Waliȳ in Politics.....31
- D. Waliȳ and important figure in the
community.....34

CHAPTER III : WALIȲ IN AL-QUR'AN

- A. The Verses of *Waliȳ*.....37
- B. Asbābun Nuzūl.....38

CHAPTER IV : THE ANALYSIS SEMANTIC OF WALIȲ

- A. The Basic Meaning and The Rational
Meaning of *Waliȳ*.....55
 - 1. Syntagmatic Analysis.....55
 - 2. Paradigmatic Analysis.....57
 - a. Sinonimitas of *Waliȳ*.....57
 - b. Antonimitas of *Waliȳ*.....64
- B. The Word of *Waliȳ* in the Qur'an views
of Islamic Literature.....65
- C. Synchronic and Diachronic of *Waliȳ*.77

1. The Pre Qur’anic Period.....	77
2. The Qur’anic Period.....	79
3. The Post Qur’anic Period.....	93
D. <i>Weltanschauung</i> (world of View)	130

CHAPTER V : CLOSING

A. Conclusion.....	134
B. Suggestion	135

REFERENCES

ATTACHMENT

CURRICULUM VITAE

ABSTRACT

This thesis discusses about **The concept of *waliȳ* in the Qur'ān (semantic of Toshihiko Izutsu approach)**. Its study was motivated by the word *waliȳ* which could not be verified both empirically and rationally so that the status of *waliȳ* is very prone to being misused by some people (individual or group). This study is intended to answer the question: (1) How the meaning of the word of *waliȳ* in the Qur'an by using semantic Toshihiko izutsu? (2) How the view of the Qur'an or *weltanschauung* in the concept of *waliȳ*? The problems addressed through library research. In this case, researcher used the Holy Qur'ān, classic and modern books of tafsir, for example tafsir Ibn 'Abbās, tafsir Qurtubī and tafsir al-Miṣbāh, dictionary Lisān al-'Arāb, Al-Mu'jam Al-Mufahras lī al-fazīl Qur'ān al-'Aziḏ and other sources that are still relevant to the research study, All data were analyzed by semantic of Toshihiko Izutsu approach. Meanwhile the descriptive analysis used deductive and inductive reasoning.

This study shows that the word of *waliȳ* in the Qur'an by using semantic Toshihiko izutsu, the basic meaning of the word *waliȳ* is closeness and its relational meaning is protector, helper, loyal friend, and leader. While the meaning of *waliȳ* from pre-Qur'anic period, Qur'anic period and post- Qur'anic are extremely diverse. This made religious issue comes to the surface. Comprehensively, the development of *waliȳ*'s meaning from pre Islam to the emergence of Islam was conceptualized as a protector even though both had a different culture especially in religion. And this becomes the characteristic and uniqueness al-Qur'ān, as when al-Qur'ān adopted some words of pre Islamic does not mean it changed the meaning contained in it. Al-Qur'ān only classified and specified that the *waliȳ* word

indicates the nature of Allah as the Protector and Supreme Helper; and the *waliȳ* word related as well to human behavior as a loyal friend and a leader. And the *weltanschauung* or world of view the word of *waliȳ*, when introduced into the conceptual system of Islam and related to important words of the Qur'an, the word *waliȳ* can be classified into the main group. (1) the words that represent concepts that relate to acts of God such as *nasīr*, *syafī* ', *wāq*, *yuhyī*, and *ḥamīd*. (2) concepts that related to the closeness of man to his God as *imān*, *mu'min* ,*muttaqīn*, and *ḥamīm*. (3) the concepts of right road deviation such as *syirk*, *zalal* and *zūl*.