

**KONSEP PENYUCIAN JIWA (*TAZKIYAH AN-NAFS*) DALAM PANDANGAN
SYAIKH ISLAM IBN TAIMIYAH
(PENAFSIRAN TERHADAP SURAH AS-SYAMS 7-10)**

SKRIPSI

**Diajukan Guna Memenuhi Syarat Untuk Memperoleh Gelar Sarjana (S.1)
Pada Program Ilmu Alqur`an Dan Tafsir Fakultas Ushuluddin Dan Studi Islam
Universitas Islam Negeri Sumatera Utara**

Oleh:

**Syaza El-Millah MTD
0403183151**

Program Studi

ILMU ALQUR`AN DAN TAFSIR

**FAKULTAS USHULUDDIN DAN STUDI ISLAM
UNIVERSITAS ISLAM NEGERI SUMATERA UTARA
MEDAN**

2022

PERSETUJUAN

Skripsi Berjudul

**KONSEP PENYUCIAN JIWA (*TAZKIYAH AN-NAFS*) DALAM
PANDANGAN SYAIKH ISLAM IBN TAIMIYYAH
(PENAFSIRAN TERHADAP SURAH AS-SYAMS 7-10)**

Oleh:

SYAZA EL- MILLAH MTD
0403183151

Dapat disetujui dan disahkan sebagai persyaratan untuk disajikan dalam sidang munaqasah dan memperoleh gelar sarjana S1 pada Program Studi Ilmu Alquran dan Tafsir Fakultas Ushuluddin dan Studi Islam UIN Sumatera Utara

Medan, 01 Agustus 2022

PEMBIMBING I

Dr. Mardian Idris Harahap, M.Ag

NIP.197707182005011008

PEMBIMBING II

Drs. Kasron Nasution

NIP. 196211182014111002

PERNYATAAN KEASLIAN SKRIPSI

Saya yang bertanda tangan dibawah ini:

Nama : Syaza El- Millah MTD

Nim 0403183151

Tempat/Tanggal Lahir: Medan / 16 Agustus 2000

Alamat : Jln. Pintu Air I Gg Jaya No 12 Kec. Medan Johor.

Prodi : Ilmu Alquran dan Tafsir

Fakultas : Ushuluddin dan Studi Islam

Menyatakan dengan sebenarnya bahwa skripsi yang berjudul “ **Konsep Penyucian Jiwa (Tazkiyah An- Nafs) Dalam Pandangan Syaikh Islam Ibn Taimiyyah (Penafsiran Terhadap Surah Asy- Syams 7-10)**” adalah benar hasil karya saya sendiri kecuali kutipan-kutipan yang telah disebutkan sumbernya. Apabila terdapat kesalahan dan kekeliruan didalamnya, sepenuhnya menjadi tanggung jawab saya dan apabila dikemudian hari terbukti atau dapat dibuktikan bahwa skripsi saya adalah hasil tiruan, maka saya siap mengembalikan gelar dan ijazah yang telah diberikan universitas kepada saya.

Medan, 01 Agustus 2022

PENGESAHAN

Nama : Syaza El- Millah MTD
Nim : 04031813151
Program Studi: Ilmu Alquran dan Tafsir
Fakultas : Ushuluddin

Judul Skripsi: Konsep Penyucian Jiwa (*Tazkiyah an-Nafs*) Dalam Pandangan Syaikh Islam Ibn Taimiyah (Penafsiran Terhadap Surah As- Syams 7-10)”

Skripsi dengan judul tersebut telah diujikan dalam Sidang Munaqosyah Skripsi Strata-I (S I) Fakultas Ushuluddin dan Studi Islam pada hari rabu 24 Agustus 2022. Skripsi ini telah diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Agama Islam (S.Ag) pada program studi Ilmu Al-Qur'an dan Tafsir Fakultas Ushuluddin dan Studi Islam Universitas Islam Negeri Sumatera Utara Medan.

Medan, 24 Agustus 2022

**Panitia Sidang Munaqosyah Skripsi
Fakultas Ushuluddin dan Studi Islam
UIN Sumatera Utara Medan**

Ketua

Drs. Mardhiah Abbas, M.Hum

NIP.196208211995032001

Sekretaris

Dra. Endang Ekowati, M.A

NIP.196901162000032002

Dewan Penguji

**1. Dr. Mardian Idris Harahap, M.Ag
197707182005011008**

**3. Prof. Dr. Muzakkir, M.Ag
NIP:196901111991031004**

**2. Drs. Kasron Nasution, M. NIP:
NIP:196211182014111002**

**4. Dr. Ziaul Haq, M.A
NIP:198211012011011007**

Mengetahui,

**Dekan Fakultas Ushuluddin dan Studi Islam
UIN Sumatera Utara**

Prof. Dr. H. Amroeni Drajat, M.Ag

NIP: 196502121994031001

ABSTRAK

Nama : Syaza El-Millah MTD
NIM : 0403183151
Jurusan : Ilmu Al-Qur'an Tafsir
Judul Skripsi : Konsep Penyucian Jiwa (*Tazkiyah an-Nafs*) Dalam Pandangan Syaikh Islam Ibn Taimiyah (Penafsiran Terhadap Surah As-Syams 7-10).
Pembimbing I : Dr. Mardian Idris Harahap, M.Ag
Pembimbing II : Drs. Kasran, M.Ag

Skripsi ini membahas tentang Konsep Penyucian Jiwa (*Tazkiyah an-Nafs*) Dalam Pandangan Syaikh Islam Ibn Taimiyah (Penafsiran Terhadap Surah As-Syams 7-10). Masalah yang menjadi fokus penelitian skripsi ini adalah keunikan penafsiran tokoh ini dalam sejumlah karyanya dibanding dengan tokoh-tokoh sufisme di dalam Islam. Karena itulah penulis mengangkatnya menjadi sebuah penelitian ilmiah.

Metode yang digunakan dalam penelitian ini adalah metode deskriptif analitis dengan menggunakan kitab tafsir, serta kitab yang membahas *tazkiyah an-nafs* yang ditulis oleh Syaikh Islam Ibnu Taimiyyah sebagai sumber data primer. Sebagai data pendukung dan komparasi, penulis menghadirkan karya-karya ulama yang lain dalam skripsi ini.

Konstruksi penafsiran Syaikh Islam Ibn Taimiyah di dalam sejumlah karyanya terhadap surah *asy-Syams* ayat 7 sampai 10 dibangun di atas *manhaj* tersendiri. *Manhaj* tersebut adalah 1. Memperkukuh keimanan dan tauhid. 2. Mengikut Sunnah Nabi *sallallahu `alihi wa sallam*. 3. Melakukan semua apapun yang difardukan, diwajibkan, dan disunnahkan oleh pembuat syariat serta meninggalkan semua yang dilarang syariat.

Urgensitas penafsiran Syaikh Islam Ibn Taimiyah terhadap surah *asy-Syams* diasaskan pada penafsiran *bi al-ma`tsur*. Sehingga, penafsiran tersebut mendapat legitimasi sejarah dan nash. Ia tidak hanya mendasari penafsirannya terhadap surah *asy-Syams* dengan *tafsir bi al-ma`tsur* tetapi ia tetap melakukan penalaran dan elaborasi makna untuk menjelaskan pesan yang dikandung ayat al-Qur'an tersebut. Signifikansi penafsiran Syaikh Islam Ibn Taimiyah tersebut terletak pada kedudukan penafsiran ini yang dapat dijadikan sebagai pedoman untuk meperkuat ketakwaan. Sehingga, seseorang tidak keluar dari ajaran yang ditetapkan syariat Islam.

Kata Kunci : *Tazkiyah an- Nafs*, Ibn Taimiyyah, Al-Qur'an, Tafsir