

**MUḤAMMAD RASHĪD RIḌĀ'S INTERPRETATION
FOR THE MIRACLES VERSES OF THE PROPHETS
IN *TAFSĪR AL-MANĀR***

UNDERGRADUATE THESIS

By:

KHOZINUL ALIM

SRN: 1501421822

**ANTASARI STATE ISLAMIC UNIVERSITY
USHULUDDIN AND HUMANITIES FACULTY
BANJARMASIN**

2019

**MUḤAMMAD RASHĪD RIḌĀ'S INTERPRETATION
FOR THE MIRACLES VERSES OF THE PROPHETS
IN *TAFSĪR AL-MANĀR***

UNDERGRADUATE THESIS

**Submitted in partial fulfillment of the assignments
and requirements for the S. Ag degree
at Antasari State Islamic University**

By:

Khozinul Alim

SRN: 1501421822

**ANTASARI STATE ISLAMIC UNIVERSITY
USHULUDDIN AND HUMANITIES FACULTY
SCIENCE OF QUR'AN AND TAFSIR DEPARTMENT
BANJARMASIN**

2019

INTELLECTUAL PROPERTY STATEMENT

The undersigned below:

Name : Khozinul Alim
SRN : 1501421822
Place/Birth : Sakatiga / 17th of August 1997
Faculty : Ushuluddin and Humanities
Department : Science of Qur'an and Tafsir

Certify that my thesis titled : “Muḥammad Rashīd Riḍā’s Interpretation For The Miracles Verses of The Prophets In *Tafsīr al-Manār*”, is my original work and no portion of my research has been copyrighted previously unless properly referenced. If there is a breach of items above, I will take full responsibility to Ushuluddin and Humanities Faculty, Antasari State Islamic University for any legal action that might be caused.

Thus the statement which is signed by me consciously.

Banjarmasin, January 14, 2019

Khozinul Alim
1501421822

APPROVAL SHEET

MUHAMMAD RASHĪD RIḌĀ'S INTERPRETATION FOR THE MIRACLES VERSES OF THE PROPHETS IN *TAFSĪR AL-MANĀR*

Presented and Written by :

Khozinul Alim

SRN : 1501421822

Having been checked out and revised properly. I hereby approve this research to be submitted and examined in front of undergraduate thesis examination committee of Ushuluddin and Humanities Faculty, State Islamic University of Antasari Banjarmasin for partial fulfillment of the assignments and the requirements to obtain S. Ag. degree.

Advisor I

Drs. H. Murjani Sani, M.Ag.
ORN: 19540420 198203 1 002

Advisor II

Dr. M. Zainal Abidin, M.Ag.
ORN: 19771007 200501 1 007

Head Of Quranic And Tafsir Science Department

Dr. Norhidayat, MA.
ORN: 19770827 200003 1 002

VALIDATION

MUHAMMAD RASHĪD RIḌĀ'S INTERPRETATION FOR THE MIRACLES VERSES OF THE PROPHETS IN *TAFSĪR AL-MANĀR*

Presented and Written by:

Khozinul Alim

SRN: 1501421822

Has been examined by undergraduate research examination committee on:

Day January 22, 2019

EXAMINERS

No	Name	Signature
1.	Dr. Dzikri Nirwana, M.Ag (Chairman)	1.
2.	Dr. Wardani, M.Ag (Member)	2.
3.	Drs. H. Murjani Sani, M.Ag (Member)	3.
4.	Dr. M. Zainal Abidin, M.Ag (Member)	4.
5.	H. Syamsuni, M.A (Secretary)	5.

Acknowledged by.

Dean of Ushuluddin and Humanities Faculty

Dr. Irfan Noor, M.Hum

ORN-19710414 200312 1 005

ABSTRACT

Khozinul Alim, SRN: 1501421822 (*Muhammad Rashīd Riḍā's Interpretation For The Miracles Verses of The Prophets In Tafsīr al-Manār*).
Advisors: Drs. H. Murjani Sani, M.Ag and Dr. Muhammad Zainal Abidin, M.Ag.

Keyword: Miracle, rational, tafsir, *ta'wīl*.

The research background is due to the rationalization of miracle verses, especially those carried out by Muḥammad Rashīd Riḍā. Therefore this problem was formulated in two forms of questions, namely: first, what is the form of Muḥammad Rashīd Riḍā interpretation against the prophets miracles verses. Second, what are the methodology and characteristics of Muḥammad Rashīd Riḍā's interpretation against the prophet miracles verses. The purpose of this study is, first, to know the form of Muḥammad Rashīd Riḍā interpretation against the prophets miracles verses. Second, to know the methodology and characteristics of Muḥammad Rashīd Riḍā's interpretation against the prophet miracles verses.

In this study, the author will present Rashīd Riḍā's interpretations of miracle verses and then compare them with other *mufasssīr* of interpretations, both classical and contemporary *mufasssīr*. The author also tries to compare Riḍā's interpretation of the miracle verse with scientific discoveries in the 20th century.

The result of the study is that the form of Rashīd Riḍā's interpretation of the miracle verses of the prophets is more inclined to the form of interpretation of *bi al-Ra'y*. This is very clear from its interpretations of these verses with their rational ideology. The methodology of Muḥammad Rashīd Riḍā's interpretation of the miraculous verses of the prophets is more inclined to the pattern of interpretation using the *muqārīn* method. The striking characteristics of the interpretation of the verses relating to the miracles of the prophets are very diverse. Namely: Expressing the opinions of the previous scholars before expressing their opinions, only expressing the interpretations of previous scholars without commenting on the related verses, critical of the hadith that support the existence of miracles, Riḍā also does not hesitate to do *ta'wīl* the verses which he thinks are contrary to common sense.

This research continues to be further developed by future researchers in order to give the impression that the Qur'anic research is not rigid only to this extent. Because the Qur'an is a handle of life throughout the ages and timeless.

BIOGRAPHY

1. Full Name : Khozinul Alim
2. Place And Date Of Birth : Sakatiga, August 17, 1997
3. Religion : Islam
4. Nationality : Indonesia
5. Marital Status : Not Married
6. Address : Sakatiga Village, South Sumatra
7. Education : Sakatiga Elementary School 1
Mts Al-Ittifaqiah Islamic Boarding School
MA Al-Ittifaqiah Islamic Boarding School
8. Parents
 - a. Father's Name : Sarwadi (alm)
 - b. Occupation : -
 - c. Address : -
 - d. Mother's Name : Rohani
 - e. Occupation : Entrepreneur
 - f. Address : Sakatiga Village, South Sumatra
9. Brother: 5 Brothers : 3 Brothers and 1 Sister
10. Organizational Experience :
 - The General Chairman Of Persaudaraan Setia Hati Terate Districk of Bahaur Hilir
 - Core Management of Persaudaraan Setia Hati Terate Commissariat Of Antasari State Islamic University

Banjarmasin, January 14, 2019

The Author

Khozinul Alim

ACKNOWLEDGEMENT

الحمد لله الذي أكرمنا بالإيمان، و أعزّنا بالإسلام، ورفعنا بالإحسان، أحمدده سبحانه و تعالى و أشكره، اللهم صلّ و سلّم على سيّدنا محمد و على اله و أصحابه و من تبعهم بإحسان إلى يوم الدين.

This learning experience is a part of the long process that includes many contributions from a number of people. The writer understands, it would not be able to reach this experience without any kind of help from them in various ways. The writer expresses appreciation and gratitude to those who gave their help and motivation in finishing this thesis, they are:

1. Dr. Irfan Noor, M.Hum, as the dean of Ushuluddin and Humanities Faculty of Antasari State Islamic University, and all his staffs for their help in the administrative matters.
2. Dr. Norhidayat, M.A, as the head of Science of Qur'an and Tafsir Department and all lecturers of Quranic and Tafsir Science Department, who helped and motivated the writer in this research.
3. Foremost, the writer owes her special debts to the advisor for my thesis, Drs. H. Murjani Sani, M.Ag and Dr. M. Zainal Abidin, M.Ag for their compassions, understandings, guidance, suggestions, and corrections during the writing of this thesis.
4. All lecturers and assistants of Ushuluddin and Humanities Faculty who have guided the writer in this research.

5. Head of central library of Antasari State Islamic University Antasari, and also the librarian at Ushuluddin and Humanities Faculty library who have given the writer some help to get needed literature.
6. My parents are on the top level of deserving my appreciation. They provide me with huge spiritual equipment that makes me strong when I felt so despaired in finishing my study.
7. My friends and colleagues, with whom I shared my happiness and my blueness and served me with a comfortable social and intellectual zone, also deserved my acknowledgement, and especially my friend in Eleventh Generation Special Programm Science of Qur'an and Tafsir Department, my family in IKAPPI Banjarmasin Organization, and my beloved brothers and sisters in Seventinth Generation of Persaudaraan Setia Hati Terate Commisariat Antasari State Islamic University

Finally the writer hopes that this thesis will be useful for the next researches. The writer believes that this thesis in far from perfection. For the improvement of this research, the writer wishes the readers to give their criticisms and suggestions.

Banjarmasin, January 14, 2019

Khozinul Alim

TRANSLITERATION TABLE AND ABBREVIATIONS

The method of transliteration of Islamic terminology from the ‘Arabic language has been carried out according to the standard transliteration table mentioned below.

1.	ا :	A	16.	ط :	Ṭ
2.	ب :	B	17.	ظ :	Ẓ
3.	ت :	T	18.	ع :	‘
4.	ث :	Th	19.	غ :	Gh
5.	ج :	J	20.	ف :	F
6.	ح :	Ḥ	21.	ق :	Q
7.	خ :	Kh	22.	ك :	K
8.	د :	D	23.	ل :	L
9.	ذ :	Dh	24.	م :	M
10.	ر :	R	25.	ن :	N

11.	ز :	Z	26.	و :	W
12.	س :	S	27.	ه :	H
13.	ش :	Sh	28.	ء :	'
14.	ص :	Ṣ	29.	ي :	Y
15.	ض :	Ḍ			

Mad and Diftong:

- | | | | |
|-----------------|-------|-------|------|
| 1. Long Fathah | : Ā/ā | 4. أو | : Aw |
| 2. Long Kasrah | : Ī/ī | 5. أي | : Ay |
| 3. Long Dhammah | : Ū/ū | | |
-
- | | |
|---------|----------------------------|
| 1. SRN. | : Student Registry Number |
| 2. ORN. | : Official Registry Number |
| 3. Pbuh | : Peace be upon him |
| 4. n.d | : No Date |
| 5. n.p | : No Place |
| 6. n.p | : No Publisher |

MOTTO

أَفَلَا يَتَدَبَّرُونَ الْقُرْآنَ ۚ وَلَوْ كَانَ مِنْ عِنْدِ غَيْرِ اللَّهِ

لَوَجَدُوا فِيهِ اخْتِلَافًا كَثِيرًا ﴿٨٢﴾

***Then do they not reflect upon the Qur'an?
If it had been from [any] other than Allah,
they would have found within it much
contradiction. (Q.S. al-Nisā': 82.)***

TABLE OF CONTENT

COVER PAGE	i
TITLE PAGE.....	ii
INTELLECTUAL PROPERTY STATEMENT	iii
APPROVAL SHEET	iv
VALIDATION	v
ABSTRACT	vi
BIOGRAPHY	vii
ACKNOWLEDGEMENT	viii
TRANSLITERATION TABLE AND ABBREVIATIONS	x
MOTTO.....	xii
TABLE OF CONTENTS	xiii
CHAPTER I INTRODUCTION	1
A. Background.....	1
B. Main Problems	9
C. Objectives and Significances	11
D. Definitions	12
E. Prior Research	13
F. Research Method.....	15
G. Thesis Structure.....	17
CHAPTER II MUḤAMMAD RASHĪD RIDĀ AND <i>TAFSĪR</i> <i>AL-MANĀR</i>	18

A. Muḥammad Rashīd Ridā's Biography	18
B. Background of Muḥammad Rashīd Ridā's Sosio History	22
C. History and Methodology of <i>Tafsīr al-Manār</i>	27
CHAPTER III GENERAL REVIEW OF THE MIRACLES OF PROPHETS	32
A. Definition and Function of Miracles	32
B. Differences in Miracles, <i>Karāmah</i> , <i>Ma'ūnah</i> , and <i>Siḥr</i>	34
C. Views of Classical and Modern Scholars About the Miracles of the Prophets	39
CHAPTER IV READING ON MUḤAMMAD RASHĪD RIḌĀ'S INTERPRETATION ABOUT THE PROPHETS MIRACLES VERSES ..	42
A. Reading on Prophet Moses pbuh. Miracles	42
B. Reading on Prophet Jesus pbuh. Miracles	54
C. Reading on Prophet Muhammad pbuh. Miracles.....	59
D. Originality and Implication of the Rashīd Riḍā Interpretation of Miracles Verses	72
CHAPTER V: CONCLUDING.....	79
A. Conclusion	79
B. Recommendation.....	80
BIBLIOGRAPHY.....	81