

**SA'ĪD ḤAWWĀ'S PERSPECTIVE ON *TAZKIYAT AL-NAFS* IN *AL-ASĀS FĪ AL-TAFSĪR* AND ITS RELEVANCE FOR BUILDING THE
GENERATION OF INDONESIAN NATION**

UNDERGRADUATE THESIS

BY:

RAHMA AULIA

SRN: 1601422228

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

2021

**SA'ĪD ḤAWWĀ'S PERSPECTIVE ON *TAZKIYAT AL-NAFS* IN *AL-ASĀS*
FĪ AL-TAFSĪR AND ITS RELEVANCE FOR BUILDING THE
GENERATION OF INDONESIAN NATION**

Undergraduate Thesis

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

By:

Rahma Aulia

SRN: 1601422228

**ANTASARI ISLAMIC STATE UNIVERSITY
USHULUDDIN AND HUMANITIES FACULTY
QUR'ANIC STUDIES DEPARTMENT
BANJARMASIN**

2021

INTELLECTUAL PROPERTY STATEMENT

I am who undersign:

Name : Rahma Aulia
SRN : 1601422228
Place/Birth : Pulau Tambak/ 8th of September 1999
Faculty : Ushuluddin and Humanities
Department : Qur'anic Studies

Certify that my thesis entitled : Sa'īd Ḥawwā's Perspective on *Tazkiyat al-Nafs* in *al-Asās fī al-Tafsīr* And Its Relevance, is my original work and no portion of my research has been copyrighted previously unless the source was called properly. 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, 12th of January 2021

Rahma Aulia
SRN/ 1601422228

APPROVAL SHEET

**SA'ĪD ḤAWWĀ'S PERSPECTIVE ON *TAZKIYAT AL-NAFS* IN *AL-ASĀS FĪ*
AL-TAFSĪR AND ITS RELEVANCE FOR BUILDING THE GENERATION OF
INDONESIAN NATION**

Presented and written by:

Rahma Aulia
SRN: 1601422228

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

Supervisor I

Dr. Saifuddin, M.Ag.
ORN: 19710821 199703 1 003

Supervisor II

Dr. M. Rusydi, M.Ag.
ORN: 19800403 200912 1 005

Head of Qur'anic Studies Department

Dr. Norhidayat, M.A.
ORN: 19770827 200003 1 002

Date, 12th of January 2021

VALIDATION

SA'ID ḤAWWĀ'S PERSPECTIVE ON *TAZKIYAT AL-NAFS* IN *AL-ASĀS FĪ AL-TAFSĪR* AND ITS RELEVANCE FOR BUILDING THE GENERATION OF INDONESIAN NATION

Presented and written by:

Rahma Aulia
SRN: 1601422228

Has been examined by undergraduate thesis examination committee on:

EXAMINERS

Name	Signature
1. Dr. Dzikri Nirwana, M.Ag (Chairman)	1.
2. Dr. H. Ahmad Mujahid, M.A (Member)	2.
3. Dr. Saifuddin, M.Ag (Member)	3.
4. Wardatun Nadhiroh, M.Hum (Member)	4.
5. Riza Saputra, M.A (Secretary)	5.

Acknowledged by.

Dean of Ushuluddin and Humanities Faculty

Dr. Irfan Noor, M.Hum
ORN: 19710414 200312 1 005

ABSTRACT

Rahma Aulia. SRN: 1601422228. *Sa'īd Ḥawwā's Perspective on Tazkiyat al-Nafs in al-Asās fī al-Tafsīr and Its Relevance for Building The Generation of Indonesian Nation.* Undergraduate Thesis, Banjarmasin, Qur'anic Studies Department, Ushuluddin and Humanities Faculty, Antasari State Islamic University, 2021.

Supervisor I : Dr. Saifuddin, M.Ag.

Supervisor II : Dr. M. Rusydi, M.Ag.

Keyword: Sa'īd Ḥawwā, *Tazkiyat al-Nafs*, *al-Asās fī al-Tafsīr* and Relevance

The modern era is characterized by two things: the use of technology and the development of sciences. Along with the entry of modernity in people's lives, some impacts affect the quality of that society, such as decreasing morality and losing noble values. As a result, there are many crimes such as corruption, fraud, harassment, greed and etc. Therefore, an effort is needed to return the society to a civilized human being to create a good civilization. This effort is also one of the apostles', mission to mankind through what is called *tazkiyat al-nafs* (purification of the soul). One of the figures who has thought about *tazkiyat al-nafs* is Sa'īd Ḥawwā. He is a preacher and politician who is active in a movement organization called *al-Ikhwān al-Muslimun*. His study of *tazkiyat al-nafs* was written in a book called *al-Mustakhlaṣ fī Tazkiyat al-Anfus*. Besides that, he also wrote an interpretation called *al-Asās fī al-Tafsīr*. In this study, the author will research how the interpretation of Sa'īd Ḥawwā on the *tazkiyat al-nafs* verses and its relevance for building the generation of Indonesian nation?. These two things are exciting to be studied considering the background of Sa'īd Ḥawwā's life and his writing of this interpretation and it is entirely related to the situation in this modern era.

This study used a descriptive-qualitative methodology with a figure thematic interpretation approach. The primary data used is the book *al-Asās fī al-Tafsīr*. As for the analysis techniques used inductive and deductive methods.

Based on the data analysis conducted, this study concludes that there are fundamental values found in Sa'īd Ḥawwā's interpretation of the *tazkiyat al-nafs* verses. These values are; 1) purification of the soul from disbelief and disgraceful traits; 2) *Tawḥīd* and its realization; 3) purification of the soul towards *taqwā*; 4) increasing work ethic and being polite in the various relationship. Meanwhile, the relevance of these values can be seen in several programs of the government and the community in Indonesia today, namely the existence of character education curriculum based on *imtaq* and the existence of the national movement of mental revolution.

ACKNOWLEDGEMENT

الحمد لله الذي أكرمنا بالإيمان و أعزنا بالإسلام و رفعنا بالإحسان سبحانه و تعالى و أشكره. اللهم
صل و سلم على سيدنا مُحَمَّد و على اله و أصحابه و من تبعهم إلى يوم الدين .

In the name of Allah and with His tender love and mercy for the universe, Muhammad Rasulullah, I dedicate this thesis to The Creator of the universe, Allah, to have the value of worship to my role model the Prophet Muhammad P.B.U.H. This learning experience is a part of a long process that includes many contributions from the people. The author understood that is unable to research this experience without much help from everyone in various ways. The author also expresses appreciation and gratitude to those who gave their help and motivation in finishing this thesis, they are:

1. My beloved parents are on the top level of deserving my appreciation. All my struggles presented to them. They provide me with huge spiritual equipment that makes me strong when I felt so despaired in finishing my study.
2. 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 administrative matters.
3. Dr. Norhidayat, M.A as the head of Qur'anic Studies and Interpretation Department and all of the lecturers of Ushuluddin and Humanities Faculty who helped and motivated the author in this research.
4. Foremost, the author owes her special gratitude to the supervisors for my thesis, Dr. Saifuddin, M.Ag and Dr. M. Rusydi, M.Ag for their compassions,

understandings, guidances, suggestions and corrections during the writing of this thesis.

5. All lecturers and assistants of Ushuluddin and Humanities Faculty which have guided the author in this research.
6. Ali Muammar ZA. MA as the boarder of Ma'had al-Jami'ah Dormitory 1 who have given the author to stay during the process of conducting this research.
7. Head of central library of Antasari State Islamic University and also the librarian a library of Ushuluddin and Humanities Faculty who have given the author a lot of help to get needed literatures.
8. All friends of "Amazing PKU 12" who have encouraged in every process in this thesis completion.
9. All parties who have participated in the process of completing this thesis. Especially to M. Rais Nasruddin, S.Ag, Muhammad Rafi, S.Ag, Muhammad Fikri Haikal, S.Ag and Ikrimah Saputri, S.Ag.

Finally, the author hopes this thesis will be useful for the next researches. For the improvement of this research. The author wishes the readers to give their criticisms and suggestions.

Banjarmasin, 12th of January 2021

Author

TRANSLITERATION TABLE AND ABBREVIATIONS

The method of transliteration of Islamic terminology from the Arabic language has been carried out according to the standard transliteration for Brill:

No.	Letter	Transliteration
1	ء	`
2	ا	a, a/ \bar{A}
3	ب	b
4	پ	p
5	ت	t
6	ث	th
7	ج	J
9	ح	ḥ
10	خ	kh
12	د	d
13	ذ	dh
14	ر	r
15	ز	z
17	س	s
18	ش	sh
19	ص	ṣ
20	ض	ḍ
21	ط	ṭ
22	ظ	ẓ
23	ع	‘
24	غ	gh

25	ف	f
26	ق	q
27	ك	k
28	ل	l
29	م	m
30	ن	n
31	هـ	h
33	و	w/ū
34	ي/ى	y/ī

Madd and Diftong:

- | | | | |
|----------------|-------|-------|--|
| 1. Long Fathah | : Ā/ā | 4. أو | : Aw |
| 2. Long Kasrah | : Ī/ī | 5. أي | : Ay |
| 3. Long Ḍammah | : Ū/ū | 6. ة | : t (in <i>idāfah</i>), h (in single) |

Abbreviations:

- | | |
|----------|-------------------------------------|
| 1. SRN. | : Student Registry Number |
| 2. ORN. | : Official Registry Number |
| 3. NLRN. | : National Lecturer Registry Number |
| 4. n.d. | : No Date |
| 5. n.p. | : No Place |

6. n.p. : No Publisher

7. n.y. : No Year

MOTTO

وَنَفْسٍ وَمَا سَوَّاهَا ﴿٧﴾ فَأَلْهَمَهَا فُجُورَهَا وَتَقْوَاهَا ﴿٨﴾

قَدْ أَفْلَحَ مَنْ زَكَّاهَا ﴿٩﴾ وَقَدْ خَابَ مَنْ دَسَّاهَا ﴿١٠﴾

“For the sake of the soul and its perfection. Then He inspires it (the way) of evil and piety. It is truly fortunate that the person who purifies (the soul), and what a loss to the person who pollutes it.” (al-Shams: 7-10)

TABLE OF CONTENTS

COVER PAGE	i
TITLE PAGE	ii
INTELLECTUAL PROPERTY STATEMENT	iii
APPROVAL SHEET	iv
VALIDATION	v
ABSTRACT	vi
ACKNOWLEDGEMENT	vii
TRANSLITERATION TABLE AND ABBREVIATIONS	ix
MOTTO	xii
TABLE OF CONTENTS	xiii

CHAPTER I: INTRODUCTION

A. Research Background	1
B. Problem Statement	6
C. Purpose and Significance	6
D. Operational Definition	7
E. Prior Research	11
F. Research Method	13
G. Structures	17

CHAPTER II: THE DISCOURSE OF *TAZKIYAT AL-NAFS*

A. General Description of <i>Tazkiyat al-Nafs</i>	18
B. The Thought Development of <i>Tazkiyat al-Nafs</i>	19
1. <i>Tazkiyat al-Nafs</i> in the Classical Centuries of Sufi Period (AD 650 – AD 1250)	20
2. <i>Tazkiyat al-Nafs</i> in the Medieval Centuries of Sufi Period (AD 1250 – AD 1800)	25

3. <i>Tazkiyat al-Nafs</i> in the Modern Centuries of Sufi Period (AD 1800 – AD 2000)	35
---	----

CHAPTER III: SA'İD ḤAWWĀ, HIS BOOK *AL-ASĀS FĪ AL-TAFSĪR*, AND HIS THOUGHT

A. Sa'īd Ḥawwā's Biography	
1. Socio-political Experiences of Sa'īd Ḥawwā	46
2. Family Background	48
3. Educational History and Intellectual Journey	49
4. His Works	51
5. During His Illness and Death	53
B. General Description About the Book <i>al-Asās fī al-Tafsīr</i>	
1. History of the Book	54
2. Systematical Writing	56
3. Characteristic and Source of Interpretation	59
C. Sa'īd Ḥawwā's Concept of <i>Tazkiyat al-Nafs</i>	
1. Understanding <i>Tazkiyat al-Nafs</i> According to Sa'īd Ḥawwā...	63
2. The Means of <i>Tazkiyat al-Nafs</i>	64
3. Processes of <i>Tazkiyat al-Nafs</i>	71

CHAPTER IV: THE ANALYSIS OF SA'İD ḤAWWĀ'S INTERPRETATION OF *TAZKIYAT AL-NAFS* VERSES IN *AL-ASĀS FĪ AL-TAFSĪR*

A. Sa'īd Ḥawwā's Interpretation of <i>Tazkiyat al-Nafs</i> Verses	
1. Sa'īd Ḥawwā's Terminological Interpretation of <i>Tazkiyat al-Nafs</i>	87
2. Sa'īd Ḥawwā's Interpretation of <i>Tazkiyat al-Nafs</i> 's Means Verses	98
3. Sa'īd Ḥawwā's Interpretation of <i>Tazkiyat al-Nafs</i> 's Process Verses	116

B. The Relevance of Sa'īd Ḥawwā's Interpretation of <i>Tazkiyat al-Nafs</i> Verses in the Modern Era	
1. Fundamental Values in Sa'īd Ḥawwā 's Interpretation Regarding the <i>Tazkiyat al-Nafs</i> Verses	166
a) Purification of The Soul from Disbelief and Disgraceful Traits	166
b) <i>Tawḥīd</i> and Its Realization	167
c) Purification of the Soul Towards <i>Taqwā</i> (Piety)	167
d) Increasing Work Ethic and Being Polite (<i>Adab</i>) in Various Relationships	168
2. The Relevance of the Values in Sa'īd Ḥawwā's Interpretation of <i>Tazkiyat al-Nafs</i> Verses	170
a) The Existence of Character Education Curriculum Based on The Faith and The Piety	171
b) National Movement of Mental Revolution	173

CHAPTER V: CLOSURE

A. Conclusion	176
B. Recommendation	178

BIBLIOGRAPHY

CURRICULUM VITAE

ENCLOSURES