

**RELIGIOUS ETHIC;
A COMPARATIVE STUDY BETWEEN IBN MISKAWAIH
AND IMMANUEL KANT**

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

Name: Ainy Mazidatun Nu'ma

Student Number: 094111018

**USHULUDDIN FACULTY
STATE INSTITUT FOR ISLAMIC STUDIES (IAIN)
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, June 30, 2014

The Writer,

Ainy Mazidatun Nu'ma

NIM. 094111018

**Religious Ethic;
A Comparative Study between Ibn Miskawaih
and Immanuel Kant.**

THESIS

**Submitted to Ushuluddin Faculty in Partial Fulfillment of
the requirements for the Degree of S-1 of Islamic Theology
On Theology and Philosophy Department**

By:

AINY MAZIDATUN NU'MA

NIM: 094111018

Semarang, June 30, 2014

Advisor I

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

Advisor II

M. Syaifuddien Zuhriy, M.Ag
NIP. 19700504 199903 1 010

RATIFICATION

The Thesis of Ainy Mazidatun Nu'ma
NIM: 094111018 was examined
By examiner experts of Ushuluddin Faculty
State Institute for Islamic Studies (IAIN)
Walisongo Semarang, on: June 19, 2014

And is accepted and validated as
the requirement for the Degree of S-1 of
Islamic Theology

Dean of Theology Faculty/
Chairman of Meeting

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

Examiner I

Advisor I

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

Advisor II

M. Syaifuddin Zuhriy, M.Ag
NIP. 19700504 199903 1 010

Prof. Dr. H. Yusuf Suyono MA
NIP. 19530313 198103 1 005

Examiner II

Ahmad Afnan Anshori M.A M.Hum
NIP. 19770809 200501 1 003

Secretary of Meeting

Bahroon Anshori M.Ag
NIP. 19750503 200604 1 001

MOTTO

To those who do right is a goodly (reward)- yea, more (than in measure) no
darkness nor shame shall cover their faces! They are companions of the garden;
They will abide therein (for aye)

(QS: Yunus; 26)

DEDICATION

This thesis is dedicated to:

My great Father and Mother, Mr. Masruri Badri and Mrs. Nur Saadah

Thanks a lot for your pray and motivation.

My beloved brother (M. Najmil Lum'an) and sisters (Nisfatis Shoimah n Family
and Yassirly amriya).

My Beloved Hubby (Alaika Kamaluddien), and My exquisite Baby (Robby
Alhimny Rusydiy)

Thanks for accompany me to reach my dream.

My amazing family, Beiboh (diny, zatun, fa'i, fatur, fajri, nokia, sinok, endul, ely
n umy) and all of FUPK members. You're not only friends but you're my family
when i far from my true family.

ACKNOWLEDGMENTS

All praise and thanks always due to Almighty Allah for being finished this thesis. Furthermore, May *ṣalawāt* and *salām* always conveyed be the last apostle, Muhammad peace unto him, his family and his *ṣahaba* who has taught wisdom and given *rahma* for all mankind, especially the Muslims.

Only with His help and love, this thesis can be finished although the writer believes that there is no perfect in this world, including this thesis. But, with force and hard effort, the writer wants to give the best in the end of study at IAIN Walisongo Semarang. Therefore, the writer wants to thank to:

1. Mr. Prof. Dr. H. Muhibbin, M.Ag, as the rector who build the writer under guidance of IAIN Walisongo Semarang, together with the vice rectors; I, II and III.
2. Mr. Dr. Nasihun Amin, M.Ag, as the dean of Ushuluddīn Faculty IAIN Walisongo Semarang, together with the vise deans; I, II and III.
3. Mr. Dr. Abdul Muhayya, MA, and Mr. Zainul Adzvar, M.Ag, as my father in FUPK.
4. Mr. Machrus, M. Ag., as the first academic advisor and Mr. Muhammad. Syaifuddin Zuhriy, M. Ag., as the second academic advisor, who are corrected to the writer until can finish this thesis.
5. All lecturers of Ushuluddīn Faculty IAIN Walisongo Semarang for all patience and sincere to give us the sciences, together with all officials of Ushuluddīn Faculty IAIN Walisongo Semarang. Thanks a lot for all services.
6. My parents (Mr. Masruri Badri and Mrs. Nur Saadah) the great thank the researcher can not describe for them. My brother and my sisters who has supported me to finish the thesis sooner. My hubby and my exquisite baby who always accompany me to reach my dream.
7. My beiboh family who has supported and gave time to discuss for finishing the thesis, especially for FUPK the fifth generation.

Finally, without them, the writer cannot finish this thesis and this simple expression is really not enough to describe the depth of my feeling. Thanks.

Semarang, June 30, 2014

The Writer,

Ainy Mazidatun Nu'ma

NIM. 094111018

TRANSLITERATION

Table 1: Transliteration Table: Consonants¹

Arabic	Roman	Arabic	Roman
ب	b	ط	ṭ
ت	t	ظ	ẓ
ث	th	ع	‘
ج	j	غ	gh
ح	ḥ	ف	f
خ	Kh	ق	q
د	d	ك	k
ذ	dh	ل	l
ر	r	م	m
ز	Z	ن	n
س	S	ه	h
ش	Sh	و	w

¹ http://rotas.iium.edu.my/?Table_of_Transliteration

ص	ṣ		ء	ʾ
ض	ḍ		ي	y

Table 2: Transliteration Table: Vowels and Diphthongs²

Arabic	Roman		Arabic	Roman
اَ	a		اَ، اِيَّ	an
اُ	u		اُو	un
اِ	i		اِيَّ	in
اَ، اِ، اِيَّ	Ā		اَو	aw
اُو	Ū		اِيَّ	ay
اِيَّ	Ī		اُو	uww, ū (in final position)
			اِيَّ	iyy, ī (in final position)

² http://rotas.iium.edu.my/?Table_of_Transliteration

TABLE OF CONTENT

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

CHAPTER I. INTRODUCTION

A. Background.....	1
B. Research Question.....	7
C. Aim of Research.....	7
D. Significant of Research.....	7
E. Prior Research.....	8
F. Theoretical Framework.....	10
G. Method of Research.....	13
H. Systematical of Writing.....	14

CHAPTER II. IBN MISKAWAIH AND HIS ETHIC THEORY

A. Biography.....	16
B. Ibn Miskawaih's Work.....	18
C. Ibn Miskawaih's Intellectual Background.....	20
D. Ibn Miskawaih's Thought	
1. Ethic According to Ibn Miskawaih.....	22
2. Human Being.....	25
a. Human's Perfectness.....	26

b. The Way of Intelligent People to Achieve Perfectness.....	28
3. The Soul.....	28
4. Three Faculties of Soul.....	29
5. Existence of God.....	32

CHAPTER III. IMMANUEL KANT AND HIS ETHIC THEORY

Biography.....	33
A. Immanuel Kant’s Work.....	36
B. Immanuel Kant’s Intellectual Background.....	37
C. Immanuel Kant’s Thought	
1. Ethic According to Immanuel Kant	
a. Morality and Legality.....	39
b. Imperative Categories.....	43
c. The Main Point of Imperative Categories Understanding	
1). Universal Law (<i>Allgemeines gesetz</i>).....	44
2). Human as the Purpose.....	45
3). Autonomy and Heteronomy.....	46
2. The Immortality of Soul.....	47
3. The Existence of God.....	49

CHAPTER IV. THE COMPARISON OF RELIGIOUS ETHIC CONCEPT BETWEEN IBN MISKAWAIH AND IMMANUEL KANT.

A. Religious Ethic Concept According to Ibn Miskawaih and Immanuel Kant.....	51
B. The Similarities and The Differences	
1. Religious Ethic Concept.....	60
2. Immortality of Soul.....	61
3. Human as the Noblest Creature.....	61
4. The Existence of God.....	61
5. Reward and punishment.....	62

CHAPTER V. CLOSING

A. Conclusion..... 63
B. Suggestion..... 64
C. Closing..... 64

BIBLIOGRAPHY

CURICULUM VITAE

ABSTRACT

This thesis discusses about *Religious Ethic Concept* by comparing the thought Ibn Miskawaih and Immanuel Kant. Both of them were ethic figures whose thoughts still influenced until nowadays. Ibn Miskawaih was famous as the father of Islamic ethic, because he was the first Muslim figure who discussing about ethic philosophically in which Muslim thinkers previously never discuss about ethic in philosophical field. According to them, it was sufficient referred to the Qur'an and Hadits as ethic foundation source. However, Ibn Miskawaih was bravely to arrange Islamic ethic concept that was based on Greek philosophers thinking, yet still stayed on Islamic law sources, namely the Qur'an and Hadits.

Meanwhile, Immanuel Kant was western philosopher in the 18th century whose thought is being discussed up to now. As a western philosopher who used rationality as basic thinking, he also used religious values in his thinking formation, especially in studying about ethic. According to him, ethic came from God, while human as God's creature whose mind had autonomy right to have ethic in line with the law he made. It did not mean that human was free to do everything he wanted, but here was actually placed the sacred of moral action itself.

In this thesis, the researcher has limited the theme on the thoughts of the two thinkers about religious ethic, although Ibn Miskawaih for example discussing also about other themes in his opuses, such as the soul healthy, love, friendship, and etc. and so does Immanuel Kant who discusses about state, religion, and etc. However, the researcher only focuses on religious ethic. Afterwards, the researcher tries to compare their thought and later will be discussed about its similarities and differences.

After comparing their thoughts, apparently there are similarities in concept, although it is delivered in different thinking method. For example, in the ethic concept, both of them agree that the deed which including in ethic category is the deed done without any consideration, motives, and certain purposes except for good values itself. So does in the other topics, both figures has many similairty except in God's existence topic. For Ibn Miskawaih everything in this world comes from the emanation of God. So, God is the sources of everything in this world. But, for Immanuel Kant, God is not the prime cause of everything in this world because if God become the prime cause, it means God include the part of this world. So for Kant God is positioned on the intellectual experience