

"The Concept of *al-Kanz* in the Qur'ān"
(The Thematic Analysis of Qur'ānic Verses)

A Thesis

Submitted in Partial Fulfillment of the Requirements for the Degree of
Sarjana Theologi Islam (S.Th.I) of the Faculty
of Ushuluddin and Philosophy of UIN Alauddin
Makassar

By:

ANDI ZULFIKAR DARUSSALAM

Reg. No. 30300106037

**FACULTY OF USHULUDDIN AND PHILOSOPHY
UIN ALAUDDIN MAKASSAR**

2010

ACKNOWLEDGMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

In the name of Allah, the most merciful and generous

All praise be to Allah, the writer expresses his praise to the Almighty God, for His Blessing, Mercy and Guidance, so that the writer could start and finish writing this thesis as a partial fulfillment of the requirements for degree of Sarjana Theologi Islam (S.Th.I) at the Tafsir Hadis Department of Ushuluddin and Philosophy Faculty, State Islamic University of (UIN) Alauddin, Makassar.

Bless be upon, also to the prophet Mohammed p.b.u.h., who has taken us from the darkness to the lightness by Islamic Teaching.

The writer realizes that this thesis could have not been finished without assistance, guidance, encouragement and correction from many people. Therefore, the writer would like to express his deepest

appreciation and thanks to those people who have helped him in completing this thesis.

First, Prof. Dr. H. Azhar Arsyad as the rector of UIN Alauddin Makassar, Prof. Dr. H. Musafir, M.Si., as the Dean, Prof. Dr. H. Arifuddin Ahmad, M.Ag., Dra. Hj. Aisyah, M.Ag., Drs. H. Muh. Nasir Siola, MA., as assistants of Dean of Ushuluddin and Philosophy Faculty, who have given him any help to get education. Dr. H. Mahmuddin, M.Ag. the head of Tafsir Hadis Department and Dewi Anggariani, S.Sos., M.Si. as secretary, and all lecturers at UIN Alauddin Makassar for their guidance to the writer during the years of his study.

Second, Prof. Dr. Mardan, M.Ag. and Drs. H. Sadik Sabry, M.Ag., as the supervisors, who have spent much of their time in encouraging, advising and guiding the writer to complete this thesis.

Third, Head of library of UIN Alauddin Makassar and all staff who have provided valuable research materials of the writer.

Fourth, the writer's Parents for enabling him to finish this thesis "A Darussalam T and A Nuraeni" who always pray, educate, encourage and provide material support, so that the writer could finish this thesis. Besides, also thanks to the writer's sisters, who always gives him many kinds of spirit, material support, love and praying in finishing his study.

The last but not least, all of the writer's friends at Tafsir Hadis special program Ushuluddin and Philosophy Faculty UIN Alauddin, who have accompanied him and studied together, helped him solve problems and gave him attention and motivation during his study.

The writer is responsible for remaining weakness of this work and realize indeed that what he presents in this thesis is still far from being perfect. Therefore, criticism and suggestion will surely be welcome and appreciated.

Finally, may Allah bless all who seek His blessings, accept their efforts, and reward them.

Makassar, 12 November

2010

The Writer,

Andi Zulfikar Darussalam
Reg : 30300106037

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

CONTENTS

	Page
Pages of Cover.....	i
Statement of Supervisor Approval	ii
Statement of Thesis Authenticity	iii
Acknowledgments	v
Letter of Thesis Endorsement	iv
List of Contents.....	ix
Transliteration	ix
Abstract.....	xi
CHAPTER I INTRODUCTION	
1-12	
A. Background	1
B. Problem Statements.....	5
C. Definition of Term	5
D. Source of Research	7
E. Methodology of the Research	8
F. Aim and Significance of the Research	11
G. Outline	11
CHAPTER II GENERAL RESEARCH OF AL-KANZ..... 13-20	
A. The Concept of <i>al-Kanz</i> according to Scholars	13
B. Forms of <i>al-Kanz</i> Expressions in the Qur' [±] n.....	16
1. The Form of <i>Fi'il</i>	17
2. The Form of <i>Isim (masdar)</i>	18
C. The Qur'ânic Terms Reflecting <i>al-Kanz</i>	21-24
1. القناطير (<i>al-Qanā'ir</i>)	21
2. الأموال (<i>al-Amwāl</i>)	22
CHAPTER III ANALYSIS OF THE VERSES OF AL-KANZ..... 25-61	

A. Classification of the Verses of <i>al-Kanz</i> ...	25
B. The Occasion of Revelation.....	28
C. <i>Al-Kanz</i> and the Encouragement to Work.....	32
D. <i>Al-Kanz</i> and How to Get It	39
E. <i>Al-Kanz</i> and How to Use it	53
CHAPTER IV THE CHARACTERISTIC OF AL-KANZ	62-77
A. The Cause of <i>al-Kanz</i>	62
1. Love of Treasure.....	62
2. Reluctance to Expense of Treasure.....	65
B. The Human Attitude of <i>al-Kanz</i>	67
1. Laudable Attitude.....	68
2. Blamable Attitude (<i>advantage attitude</i>).....	72
CHAPTER V CLOSING CHAPTER.....	79-80
A. Conclusion	78
B. Implication and Suggestion	80
BIBLIOGRAPHY	81
APPENDIX.....	
.....	99

TRANSLITERATION

A. Consonant

The Arabic alphabets were transliterated to the Latin alphabets
as:

ا =	A	ظ =	S
ب =	B	ع =	'
ت =	T	غ =	GH
ث =	TH	ف =	F
ج =	J	ق =	Q
ح =	Ç	ك =	K
خ =	KH	ل =	L
د =	D	م =	M
ذ =	DZ	ن =	N
ر =	R	و =	W
ز =	Z	ه =	H

س =	S	ء =	Hamzah (ء) at the beginning of a word is not given any symbol, it is written with the symbol of (') if it is in the middle or in the end.
ش =	Sh	ي =	Y
ص =	□	ة =	ة in the middle as in سورة هود can be written as <i>Surah Hud</i> , ة in المائدة can be written as <i>al-ma'idah</i>
ض =	«		
ط =	-		

B. Vocal and diphthong

1. Vowels or sounds (a), (i) and (u) are written by:

VOCAL	SHORT	LONG
<i>Fatḥah</i>	A	Ā
<i>Kasrah</i>	I	Ī
<i>Dammah</i>	U	Ū

2. Diphthong

او : au
اي : ay

ABSTRACT

Name : Andi Zulfikar Darussalam
Reg. Number (NIM) : 30300106037
Title : "The Concept of *al-Kanz* in the Qur'ān (The Thematic Analysis of Qur'ānic Verses)"

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
M A K A S S A R

The Quran is the unalterable word of God and the final revelation to the last Prophet Mohammed p.b.u.h., which affirms all the earlier divine scriptures. Prophet Mohammed p.b.u.h. said that: "*the best of you is who has learnt and then taught the Quran*".

The Quran deals with many subjects in classical Arabic, in a highly moving language. It blends creeds, morals, creation, laws, rituals, philosophy, life and death, and history all in the form of a book. In addition, it does it with a

unique literary style unlike any other book. Much has been written about this unique style and many scholars have dedicated their lives, over the centuries, to this subject.

This thesis is a study of *al-Kanz*, a human effort to collect as many treasures as possible. The principal issue is about the views of the Qur'an on human tendency to gather a lot of treasure. This issue is seen from economic approach and discussed using thematic approach (*mauẓiy* method). The use of thematic approach by synthesizing logical themes, helps us to comprehend the Quran's message by avoiding pitfalls and misuse of phrases by picking them out of context: it provides the complete picture of a theme. This approach organizes subject matter around major or unifying themes, thus, building them into a whole and enabling the readers to make important connections between them. A thematic approach more closely approximates the human experience of how things happen than looking at information in isolation.

The encouragement to fulfill the needs of life is human nature. This also applies to, human effort to acquire treasure. Therefore, it is natural when people are not hindered to gather treasure, and not prevented from trying to acquire such treasure.

The Qur'an never restricts a person to gain treasure as much as possible, what is limited is how to acquire such treasure and how to use it. Human effort to get the treasure should be based on the guidance of the Qur'an, such as honesty,

fairness, openness and willingness to avoid a disgraceful things like lying, cheating and so on.

Similarly, the use of treasure, must also be based on the guidance of the Qur'an, such as giving livelihood assistance (*nafkah*) to the parents, the relatives, the poor, orphans and the people in transit, and preventing ourselves from arrogance and showing off treasure.

CHAPTER I INTRODUCTION

A. Background

The Qur'an is the Holy Book, which is the word of God, the words of Allah (*kal±m Allah*) revealed to Prophet Mohammed p.b.u.h. The main purpose of the revelation of the Qur'an is to guide people in the world and hereafter.¹

The Qur'an is itself attributed as *al-kit±b* (book);² *hudan* (instructions)³ for humans and cautious people, *furq±n* (distinguishing between good and evil, between the real and the imaginary, between an

¹ Ahmad Thib Raya, ed. Quraish Shihhab, "Ensiklopedia al-Qur'an: Kajian Kosakata". vol .3 (Jakarta: Lentera Hati, 2007), p. 784.

² See QS. al-Baqarah/2:2; QS. al-A'raf/7:2; QS. al-Nahl/16:64, 89; QS. al-Naml/27:2; QS. al-Furqan/28:29; QS. al-Fu£ilat/41:1; etc.

³ See QS. al-Baqarah/2:2, 97, 185; QS. Ali 'Imr±n/3:138; QS. al-M±'idah/5:46.

absolute to a relative)⁴; *raḥmah*⁵; *shifa*⁶ (the antidote, especially to a restless heart and nervous); *mau'īṣah* (counsel, advice)⁷; *dzikr li al-'ālamīn* (a warning to all of nature)⁸; *tibyān li kul al-shay* (details of all things)⁹, and several other attributes. These names and attributes explicitly indicate that the Qur'ān is the dimension of scripture.

Therefore, although the Qur'ān is a religious book, its talk and contents are not limited to pure religious fields. It covers various aspects of human life. The Qur'ān is not a book of philosophy and science but it includes discussion of the problems on philosophy and science.

The name of *al-kitāb* itself, even *Umm al-kitāb*, which is ascribed to the Qur'ān, according to Seyyed Hossein Nasr, indicates that the Qur'ān is the prototype of every book that symbolizes

⁴ See QS. al-Baqarah/2:185; QS. ²li 'Imrān/3:4; QS. al-Furqān/25:1.

⁵ See, QS. al-A'raf/7:52, 203; QS. Yūnus/110:57; QS. Yūsuf/12:11; QS. al-Nahl/16:89.

⁶ See, QS. Yūnus/10:57; QS. al-Isrā'/17:87.

⁷ See QS. Ali 'imrān/3:138; QS. al-M'īdah/5:46; QS. Yūnus/10:57.

⁸ See QS. ¹ād/38/87; QS. al-Qalam/68:52.

⁹ See QS. al-Nahl/16:89.

knowledge¹⁰, guiding us in our conduct toward God, other people and toward ourselves.¹¹

One of the main issues discussed by the Qur'ān is a treasure. By nature, human beings depend on treasure to fulfill their needs, primary, secondary, or tertiary¹². Therefore, someone will be encouraged to collect treasure and to use it to fulfill the necessities of life¹³. So, it is not surprising if the issue of treasure is always discussed by various layers of society, because the treasure is collected and used in many ways to follow the progress of science and technology.

One of the words that shows the meaning of treasure in the Qur'ān is *al-Kanz*. The word “*Kanz*” is derived from the word ka-na-za كـنـز, which means piling up treasure, partly on top of one another¹⁴. The word “*Kanz*” also means collected treasure so that it becomes

¹⁰ S H. Nasr, *Ideals and Realities of Islam* (London: George Allen & Unwin, 1972), p. 37. See also Rodney Wilson, *Economics, Ethics, and Religion Jewish, Christian and Muslim Economic Thought*, (London: Macmillan Press, 1997), p. 121

¹¹ Muhammad Abdullah Draz. *Al-D³n*, (Kuwait: Dār al-Qalam, 1970), Second Edition, p. 35. See also Monzer Kahf, *The Islamic Economy 'Analytical Study of the Functioning of the Islamic Economic System*, n.p., n.d., p. 3.

¹² Muhammad Akram, *An Introduction to Islamic Economics*, (Kuala Lumpur: Zafid Sdn Bhd, 1999), p. 4.

¹³ Muhammad al-Bahiy, *Al-Fikr al-Islamiyy wa al-Mujtama' al-Mu'āṣir*, (Qahirah: al-Dār al-Qauniyyah li al-Tab'ah wa al-Nashr, 1965), p. 12-13.

¹⁴ Abu al-Husain Ahmad Ibn Faris Ibn Zakariya, *Mu'jam Maqāyis al-Lughah*, (Beirut: Dār al-Fikr), vol. VI, p. 141.

much. Besides, the word “Kanz” can also be interpreted as something very valuable. In this sense, phrase of “*al qan±’ah kanz la yafwa*” (القناعة كنز لا يفو) refers to inner satisfaction which is invaluable and unlimited.

To get a clear explanation of *al-Kanz*, we have to understand the verses related to *al-Kanz*. The word “Kanz” is mentioned 9 times¹⁵ in the Qur’±n, once in the form of *fi’il m±‘i* (past tense), twice in the form of *fi’il mudhari* (present tense) and 6 times in the form of *masdar* (noun). The nine *Kanz* words are found within seven verses of the Qur’±n. Other words that convey the same meaning as “Kanz” are *qinth±r* (قنطار) and *amw±l* (أموال). Both of words have a closer meaning to *Kanz*.

To fulfill the growing needs that also follow the demands of socio-cultural development, people are encouraged to collect and produce materials through the exploration of natural resources¹⁶, such as agriculture, animal husbandry, mining, and trade¹⁷. However, the desire to collect as many treasures as possible to enjoy this life,

¹⁵ See Muhammad Fuād Abd al-Bāqī, *Mu’jam Mufahras Li al-Fāz al-Qur’±n al-Karīm*, (Kairo: Dār al-Hadith, 1994), p. 234.

¹⁶ M. A. Mannan, *Islamic Economics*, (New Delhi : Id±rah-I al-Adabiyah-I Delhi, 1980), p. 101-103.

¹⁷ Ali ‘Abd al-Rasul, *op. cit.*, p. 7-14.

sometimes leads someone to breach the boundaries of ethics and morals, thus damages both themselves and society.

The contents of the Qur'ān have many miracles and uniqueness, because Allah revealed the Qur'ān with all His greatness and to be the source of constitution and guidance and to expound a comprehensive system and practical methodology for life.¹⁸

Discussing Qur'ānic phenomenon is the most important, so a comprehensive study is needed to explore it. Initially, the scholars had use global method (*al-tafsīr al-ijmāli*) to study the Qur'ān but such a method is not satisfying, so they change it to analysis method (*al-tafsīr al-tahlīlī*).

However, it also has not found the maximal result yet then the scholars have discussed it with comparison method (*al-tafsīr al-muqārin*), it is comparing some verses of the Qur'ān, the verses and hadith (prophet tradition) and some of Qur'ānic exegesis books¹⁹, and again no comprehensive view is found.

¹⁸ Thameem Ushama, *Methodologies of the Qur'ānic Exegesis*, 1st Edition; (Kuala Lumpur: A. S. Noordeen, 1995), p. 1.

¹⁹ Nashruddin Baidan, *Metode Penafsiran Al-Qur'ān* (Methodology of Qur'ānic Exegesis), 1st edition, (Yogyakarta: Pustaka Pelajar, 2002), p. 72.

Finally, the thematic method is applied which is discussing a topic by collecting related verses.²⁰ This method is considered as the most comprehensive one, which is used to discuss some problems in the Qur'ān.

B. Problem Statements

Based on the background above, the writer formulates the problem statements as follows:

1. What is the substance of *al-kanz*?
2. What are the forms of *al-kanz* in the Qur'ān?
3. How is the implementation of *al-kanz* in social life?

C. Defenition of Terms

The title of this thesis is "The Concept of *al-Kanz* in the Qur'ān (The Thematic Analysis of Qur'ānic Verses)". In order to make the title clear, the writer presents the definition of terms as follows:

1. Concept: is a general notion or idea, an idea of something formed by mentally combining all its characteristic, or particular.²¹

²⁰ Abdul Hayy al-Farmāwī, *al-Bidāyah Fī al-Tafsīr al-Mauḍū'ī*, (translated in to Indonesian language by Rosihon Anwar, *Metode Tafsīr Mauḍū'ī*, 1st edition; (Bandung: Pustaka Setia, 2002), p. 39.

²¹ n.p., *Webster's Encyclopedic Unabridged Dictionary of the English Language*, (Portland House: New York, 1989), p. 304.

2. *Al-kanz*: is derived from ك-ن-ز, which means to collect something²²; endure²³; to hoard, amass, accumulate, treasure, (up), heap up, pile up, collect, gather.²⁴
3. *Al-Qur'ân*: is etymologically, derived from قرأ- يقرأ. It is an infinitive form, which means 'to read'.²⁵ It is called 'the Qur'ân' because it is actually read by mouth. Terminologically, the Qur'ân is the glorious book revealed by God.²⁶ According to majority of the scholars of Qur'ânic studies, the Qur'ân is the glorious book revealed to Mohammed (p.b.u.h) through angel Gabriel and reading it is considered a worship.²⁷
4. Thematic exegesis (*al-Tafsîr al-Maudhû'î*): is a method used to interpret the contents of the Qur'ân. Its explanation is related to certain themes of life, mind and social or nature from all aspects of

²² Abu al-Husain Ahmad Ibn Faris Ibn Zakariya, *Mu'jam Maqayis al-Lughah*, (Beirut: Dâr al-Fikr, n.d.), vol. VI, p. 141.

²³ Abdur al-Rahman bin Nâsir bin al-Sa'dî, *Taysîr al-Karîm Al-Rahmân fî Tafsîr Kalâm al-Mannân*, (n.p.: Muassasah al-Risalah, 2000), p. 335.

²⁴ Rohi Baalbaki, *Al-Maurid; A Modern Arabic-English Dictionary*, 7th edition (Beirut: Dâr al-Ilm Li al-Malayyin, 1995), p. 902.

²⁵ Rohi Baalbaki, *op. cit*, p. 854.

²⁶ Muhammad Abdullah Draz, *An Eternal Challenge*, Translated in English by Adil Salahi, (United Kingdom: the Islamic Foundation, 2001), p. 3.

²⁷ Manna al-Qalâh, *Mabâhith Fi Ulûm al-Qur'ân*, ninth Edition; (Beirut: Muassasah al-Risalah, 1983), p. 21.

the Qur'ân,²⁸ or the explanation of the theme through the verses of the Qur'ân in one surah or certain surah. Most of Qur'anic scholars say that: "*al-Tafsîr al-Maudhû'i* is a knowledge which includes the cases according to the intention of the Qur'ân through one or more surah."²⁹

Therefore, the significance of this research is a general descriptive about the essence of *al-kanz* in the Qur'ân. The meaning of *al-kanz* is easy to understand and to formulate conception after studying the verses of the Qur'ân which use the term of *al-kanz* and its forms. Thus, the scope of this research is a study about Qur'anic concept of *al-kanz*.

D. Source of Research

By researching available references, the writer found some related articles. The writer will analyze the concept of *al-kanz* and bring it into the Qur'ân as basic references. Some of them are:

1. In *Jâmi' al-Bayân fî Ta'wîl al-Qur'ân*, Ibn Jarîr al-Thabary defines

al-kanz in surah al-Taubah verse 34- *al-kanz* is:

كل شيء مجموع بعضه على بعض، في بطن الأرض كان أو على ظهرها

²⁸ Musthafa Muslim, *Mab±hits fî al-Tafsîr al-Maudhu'i*, 1st edition; (Damascus: n.p., 1989), p. 16.

²⁹ *Ibid.*

(Everything gathered in inside and outside the earth).³⁰

2. In *Tafsir al-Misbâh*, M. Quraish Shihhab states that *al-kanz* is to collect something in a container from inside and outside the earth. This could also mean to collect something which is not intended for the path of Allah. In other words, the treasure has no social function because no part of *zakah* is taken from it.³¹
3. In *Etika Bisnis dalam Al-Qur'an*, Dr. R. Lukman Fauroni said that piling up is aggregation and accumulation of special commodities or matter by intention waiting for the higher cost.³²
4. Other Qur'ânic exegesis such as *Tafsîr Ibn Katsîr* by Abu al-Fuda' Ismâil Ibn Katsîr, *Tafsîr al-Maraghi* by Ahmad Mustafa al-Maraghi, *Tafsîr Mafâtih al-Ghaib* by al-Razy, *al-Nukûṭ wa al-'Uyûn* by Abu al-Hasan Ali Ibn Mohammed al-Mâwardi, etc.

E. Methodology of Research

1. Scientific Approaches

The methods presented in this research are:

³⁰ Muhammad Ibn Jarîr Ibn Yazîd Ibn Katsîr al-Thabary, *Jâmi' al-Bayân Fî Ta'wîl al-Qur'ân*, 1st edition; (Beirut: Muassasah al-Risâlah, 2000), vol. 14, p. 225.

³¹ Quraish Shihhab, *Tafsîr al-Misbâh*, 5th edition; (Jakarta: Lentera Hati, 2005), vol. V, p. 583.

³² R. Lukman Fauroni, *Etika Bisnis dalam Al-Qur'an*, (Yogyakarta: Pustaka Pesantren, 2006), p. 128.

- a. Linguistic approach by presenting the verses of Qur'ân concerning the word of *al-kanz* with its various forms.
 - b. Exegesis approach by interpreting the verses of the Qur'ân about *al-kanz* by comparing some opinions of Islamic scholars.
- Because this research is solely on *al-kanz* then the method used is thematic exegesis (*al-tafsîr al-maudhû'i*) that is collecting all verses with the same term and purpose. Those verses then will be arranged based on the chronological aspects of the Qur'ân (*asbâb al-nuzûl*³³) by observing the background of it (and remain to its meaning and left out the doubt³⁴) -contextual-, then the writer will explain and analyze all related aspects. The results can be measured by accurate theories, so that the writer can provide the complete theme.

³³ It is not absolutely all verses of the Qur'ân have general descending. The sources are from valid narratives of the prophet or companion (*siḥḥat al-riwāyah*) as in hadith:

حدثنا أبو الوليد ، حدثنا أبو عوانة ، عن عبد الأعلى ، عن سعيد بن جبير ، عن ابن عباس ، قال : قال رسول الله صلى الله عليه وسلم : اتقوا الحديث عني إلا ما علمتم ، فإنه من كذب علي متعمدا ، فليتبوأ مقعده من النار ، ومن كذب في القرآن بغير علم ، فليتبوأ مقعده من النار .

From the text of hadiths above it could be seen that the word in *asbâb al-nuzûl* without narration (*riwāyah*) and listening for who seen and agreed its descending also did not discuss its knowledge is not legal or valid, see Al-Zarqānī, *Manāhil al-'Irfān fī 'Ulūm al-Qur'ān*, (Beirut: Dār al-Fikr, 1996), vol. I, p. 81.

³⁴ Jalāluddīn al-Suyūṭī, *al-Itqān fī 'Ulūm al-Qur'ān*, (Beirut: Dār al-Fikr, n.d.), p. 30.

2. Procedure of Collecting Data

This research is purely a library research. The main data sources will be library materials, articles, encyclopedias, journals, etc., which are relevant to this topic. Because the research directly deals with the Qur'ân, the main source of this research is then solely the holy Qur'ân. The techniques used are:

- a. Determining the problems that will be studied
- b. Collecting the verses related to the topic
- c. Arranging the verses based on the period of their descending, and also the knowledge of *asbâb al-nuzûl*
- d. Interpreting the vocabularies, phrases, clauses and the verses by applying exegetical techniques (textual, linguistic, cultural and theological interpretation)³⁵
- e. Understanding the correlation (*al-munâsabât*) of the verses in each surah
- f. Arranging the study in complete framework (Outline)
- g. Completing the study with hadith which relevant to the main topic

³⁵ Abd. Muin Salim, *Methodologies of Qur'ânic exegesis; An Epistemological Reconstruction*, Oration of Professor Inauguration of IAIN Alauddin (Ujung Pandang: n.p., on April 28, 1999), p. 32.

- h. Studying those whole verses by arranging the verses that have same term or compromising between general and particular verses (*'âm wa khâs*).

3. Technique of Data Analysis

In order to get accurate data, the writer will apply the method of data analysis as follows:

- a. Deductive : The process of reasoning from general conclusion to particular instances. It is analyzing some data.
- b. Comparative : Comparing of resemblances and differences.
- c. Content analysis : it will analyze the data related to the main topic that will be explored.

F. Aim and Significance of Research

1. Aim of the Research

The research is not only as a requirement to fulfill the completing of academic study, but also to evolve and to improve a good comprehension about the meaning of *al-kanz* in the Qur'ân, and after undertaking, this research is expected to the intact and

comprehensive conclusion then the conclusion will be applied in daily life.

2. Significance of the research

The significances of this research are:

- a. To increase insight and understanding about the meaning of *al-kanz* and to give a contribution to academic research in order to contextualize Qur'ânic learning and to increase the treasure of Islamic knowledge.
- b. To motivate the writer and readers to understand and more wisely in solving the Qur'ânic problems.

G. Outline

To present general descriptive of this research, the writer has divided this research into five chapters:

Chapter I: introduction, consist of background and problem statements. Beside, there are definitions of terms, source of research, methodology of research, aims and significance of the research and the last is the outline.

Chapter II: In the chapter, the writer will explain about the basic meaning of *al-kanz* in the Qur'ân that consist of the verses of the Qur'ân.

Chapter III: will analyze the existence of the verses of *al-kanz* in the Qur'ân including *al-kanz* and the encouragement to work, *al-kanz* and the method to look for, *al-kanz* and the method to use, the chapter is intended to explain the dimensions related to *al-kanz*.

Chapter IV: will analyze the concept and the characteristic of *al-kanz* in the Qur'ân including the motives of *al-kanz* and human attitude towards *al-kanz*.

Chapter V: Consists of conclusion, implication and suggestion from the previous study as a paradigm contribution.

CHAPTER II

GENERAL RESEARCH OF *Al-Kanz*

A. The Concept of *Al-Kanz* according to Scholars

The word “*Kanz*” is derived from the word ka-na-za ك-ن-ز, which means piling up treasure, partly on top of one another³⁶. The word “*Kanz*” also means collected treasure so that it becomes much. Besides, the word “*Kanz*” can also be interpreted as something very valuable. . In this sense, phrase of “*al qan±’ah kanz la yafwa*” (القناعة كنز لا يفو) refers to inner satisfaction which is invaluable and unlimited.

. Ulam± with a wide range of expertise, have had their opinions about the *al-Kanz*, such as;

1. According to *Mufassir*

At-Thabariy in his commentary states that all treasure must be paid *zakah*, but not fulfilled the *zakah* called “*Kanz*”, that is not spent in the way of Allah or not *zakah* fulfilled³⁷. The interpretation of *al-kh±zin* mentions *zakah* that has been fulfilled not “*Kanz*,” although numerous.

³⁶ Abu al-Husain Ahmad Ibn Faris Ibn Zakariya, *Mu’jam Maq±yis al-Lughah*, (Beirut: Dâr al-Fikr, n.d.), vol. VI, p. 141.

³⁷ Al-Ṭabarī, *Jāmi’ al-Bayān Fī Ta’wīl al-Qur’ān*, ed. Ahmad Muhammad Shakir (n.p.:Mu’assasah al-Ris±lah, 2000), Vol.24, chapter 34, juz 14, p. 217 (in Maktabah al-Sh±milah [CD ROM].), see also www.qurancomplex.com.

Conversely, treasure that is not fulfilled its *zakah*, then the ownership of treasure will be punished even if treasure owners are modest, but enough to be fulfilled, fate of the person is determined by God, whether pardoned or not³⁸.

In *Zad al-Mash'ur* mentions each (all treasure) that is fulfilled *zakah* even if the number seven layers of earth cannot be said to be "*Kanz*" and all treasure not issued *zakah* even small amounts said to be "*Kanz*"³⁹. The majority of scholars agree this understanding.

2. According to *Muhaddith*

In *Fath B'ri* mentions that "كنز" is anything that in the earth and considered despicable because not fulfilled its rights (not fulfilled *zakah*)⁴⁰. The book of *Sharh ibn Baththal* mentions that the argument about all the treasure which has been fulfilled *zakah* cannot be regarded as "كنز", because the liability fulfill 2 ½ percent based on the explanation

³⁸ Abu al-Hasn 'Aliy bin Muhammad bin Ibrahim bin Umar al-Syayhi Al-Khazin, *Lubab al-Ta'w'ul f' Ma'ani al-Tanz'il*. <http://www.altafsir.com>, see also Maktabah al-Shamilah [CD ROM] chapter 34 Juz 3 P. 261.

³⁹ Abu al-Farj Ibn al-Jauz', *Zad al-Mash'ur*, www.altafsir.com, Maktabah al-Shamilah [CD ROM], chapter 34 juz 3, p. 171, see also Abd al-Rahman bin Ab' Bakr Jalaluddin al-Suyuti, *al-Durr al-Mantsur f' al-Ta'w'ul bi al-Ma'tsur*, www.altafsir.com, see also Maktabah al-Shamilah [CD ROM], chapter 34 juz 5, p. 57.

⁴⁰ Ahmad bin 'Aliy bin Hajar Abu al-Fa' al-'Asqalaniy, al-Syafi'iy, *Fath al-B'ri Syrh Sahih al-Bukhari*, (Beirut: Dar al-Marifah, 1379), vol 1, p. 180.

of the Prophet led to such treasure cannot be regarded as "كنز" even if the numbers many, and there is no ban on the owner to hoard it, and God does not threaten him with torture. Conversely, treasure that is not fulfilled *zakah*, the owners will be threatened with torture by God. There is no explanation in the Qur'ān about the size of the hoarding of gold and silver (stored) which gets threatened with torture. Nevertheless, our Prophet Mohammed p.b.u.h. explained that if *zakah* is not fulfilled, God Almighty will threaten the owners with punishment.

Al-Nawawi also commented "كنز" as anything that is collected or stored underground or above⁴¹. It also mean to collect or save it and unknown number⁴². Also, on *al-Muntaqa* mentions that all the treasures collected can be said as "كنز", but the requirement stipulates that "كنز" is the name of the treasures that are not fulfilled its rights (its *zakah*) and this is what God means in the Qur'ān⁴³.

⁴¹ Abu Zakariyya Yahya bin Shar³f al-Nawaw³y, *Al-Minhaj Shri Nawawi ala Sahih Muslim Dir lhy[±] al-Tur[±]th al-'Arabiyy*, second edition, (Beirut: n.p., 1392), 18 volumes, vol. 7, p. 67, Maktabah al-Shamilah [CD ROM]. See also Abd al-Rahm[±]n ibn Ab³ Bakr Ab[±] al-Fadhl al-Suyu[±]3, *Shrih al-Suyu[±]3 li Sunan al-Nas[±]'i*, (n.p.: Maktabah al-Ma[±]b[±]ut al-Isl[±]miyyah, pub. 2nd, 1986), editor: Abd al-Fatt[±]h Ab[±] Gadah, 8 volumes, vol 5, p. 24, also see *Sharh al-Suyuthi 'alā Muslim* (n.p., n.d.), vol 3, p. 60.

⁴² Badr al-D³n al-'Ain³ al-ḥanaf³, *'Umdatul Q[±]ri' Syarh Shahih al-Bukh[±]r³*, www.Alhadeeth.com, Maktabah al-Shamilah [CD ROM], vol. 13, p. 221.

⁴³ *Op.cit. Al-Muntaqa Shrih Muwa[±]a'* Maktabah al-Shamilah [CD ROM], vol 2, p. 103. See also Al-Mal[±] 'Al³ al-Q[±]ri, *Miq[±]t al-Maf[±]tih* Maktabah al-Shamilah [CD ROM] vol 6, p. 77. See also *Syarah Nawawi ala Muslim*, Maktabah al-Shamilah [CD ROM], vol 7, p. 68.

3. According to *Fuqah±'*

Sayyid Shabiq in *Fiqh Sunnah* states that all treasure whose *zakah* is not fulfilled, whether on earth or in the bowels of the earth is called "*Kanz*"⁴⁴, otherwise, all the treasures that have been fulfilled the *zakah* whether on earth or in the bowels of the earth it is not "*Kanz*"⁴⁵. In *Qism al-Fiqh* it is also mentioned that all the treasures whose *zakah* been fulfilled cannot be said "*Kanz*" despite its numerous quantity, and all the treasures those are not fulfilled the *zakah*, it is called as mentioned by Allah and the Qur'ān. Owner (of the treasure) will be punished even if there are not many (any hoarding)⁴⁶.

B. Forms of *al-Kanz* Expressions in the Qur'±n

As has been described in chapter one, the term *kanz* (كنز) comes from *ka-na-za* ك-ن-ز, which means piling up treasure, partly on top of one another⁴⁷, to hoard treasure over another⁴⁸. The term

⁴⁴ Al-Im±m Ab± Muhammad 'Ali bin Zakariyy± al-Manbaj±, *Al-Lub±b f± al-Jam'i bayna al-Sunnah wa al-Kit±b*, ed: Muhammad Fa±l Abd Al-Az±z al-Mur±d, (Damaskus: D±r al-Qalam, 1994), vol. 1, p. 357.

⁴⁵ Seyyed Qu±b, *Fiqh Sunnah*, Maktabah al-Shamilah [CD ROM], vol. 1, p. 330, see also *Q±m±s Fuqaha*, Maktabah al-Sh±milah [CD ROM] vol. 1, p. 325.

⁴⁶ *Qism al-Fiqh* Maktabah al-Sh±milah [CD ROM], vol. 93, p. 23.

⁴⁷ Abu al-Husain Ahmad Ibn Faris Ibn Zakariya, *Mu'jam Maq±yis al-Lughah*, (Beirut: D±r al-Fikr, n.d.), vol. VI, p. 141.

kanz also means treasure collected, then accumulated. Besides, this term can also mean very valuable expressed in “*al qan±’ah kanz la yafwa*” (القناعة كنز لا يفو ى) refers to inner satisfaction which is invaluable and unlimited.⁴⁹

Based on its forms, the term *al-kanz* is mentioned 9 times in the Qur’ān⁵⁰, appearing in 3 occasions (*istiq±q*): *fi’il m±«i* (verb referring to past time), *fi’il mu±ri* (verb referring to present and future time), *masdar* (infinitive/verbal noun), *mufrad* (singular), and *jamak* (plural).

1. The form of *Fi’il*

The term *kanz* in past form (*fi’il m±«i*) "كنزتم" *kanaztum* means you had collected treasure and did not spend it in Allah’s way. The treasure was used merely for individual interest, while the social function of your collected treasure was forgotten.

The use of *fi’il m±«i* in the verse is to describe that the collected and hoarded is to be accounted in the hereafter where people will be tortured for their sins, their collected treasure.

⁴⁸ *Ibid*

⁴⁹ Muhammad Ibn Mukrim Ibn Manzūr, *Lisān al-‘Arab*, (Beirut: Dār Sādir, n.d.), vol. I, p. 220.

⁵⁰ See Muhammad Fuād Abd al-Bāqī, *Mu’jam Mufahras Li al-Fāz al-Qur’ān al-Karīm*, (Kairo: Dār al-Hadith, 1994), p. 234.

Therefore, especially the gold and silver will be heated and ironed to their forehead, stomach, and back, then they will be told, “this is the treasure that you had been collected without spending it in Allah’s way”.

The term *kanz* in the form of *fi’il mu«±ri* indicates that human beings really like to collect and hoard a lot of treasure. Human’s effort to collect and hoard treasure sometimes undertakes by oppressing others and neglecting Allah’s rule. Allah said;

يَتَّيِّهَا الَّذِينَ ءَامَنُوا إِنَّ كَثِيرًا مِّنَ الْأَحْبَارِ وَالرُّهْبَانِ لِيَأْكُلُونَ أَمْوَالَ النَّاسِ
بِالْبَطْلِ وَيَصُدُّونَ عَن سَبِيلِ اللَّهِ وَالَّذِينَ يَكْنِزُونَ الذَّهَبَ وَالْفِضَّةَ وَلَا
يُنْفِقُونَهَا فِي سَبِيلِ اللَّهِ فَبَشِّرْهُمْ بِعَذَابٍ أَلِيمٍ

The meaning:

O ye who believe! There are indeed many among the priests and anchorites, who in Falsehood devour the substance of men and hinder (them) from the way of Allah. And there are those who bury gold and silver and spend it not in the way of Allah: announce unto them a most grievous penalty⁵¹ .

The above verse reminds the Muslims to avoid bad practices of Christian and Jewish priests who took over other’s treasure in sinful

⁵¹ Abdullah Yusuf Ali, *The meaning of the Glorious Qur’±n*, 009.034 (At-Tawba [Repentance, Dispensation]) Text Copied from DivinelIslam’s Qur’an Viewer software v.2.8.

way and manipulated religions teaching to get material benefits. In one way, they demonstrated themselves like religious figures devoting themselves to the scared life while they essentially did not live that way.

2. The form of *Isim (Masdar)*

The term *kanz* in the form of *masdar* (verbal noun) is different from that of *fi'il* (verb). The difference lies on the events or occasions which are not attached to specific time in the form of *masdar* while in the *fi'il* they are linked to one of the time markers, the past ($m_{\pm i}$), present and future ($mu_{\pm ri}$). In other word, *masdar* is a change from verb to be noun, separated from time markers. The term *kanz* in *masdar* forms (noun/infinitive) consists of six words, four referring to *mufrad* (singular) and two referring to *jamak* (plural).

The term *kanz* in *mufrad*/singular form describes two events: first, refusal of the infidel to admit the apostolate of Mohammed p.b.u.h where they said “how come the man who claims himself the messenger of God eat food the way we do and walk in the market for a cup of tea like us? as Allah said:

وَقَالُوا مَالِ هَذَا الرَّسُولِ يَأْكُلُ الطَّعَامَ وَيَمْشِي فِي الْأَسْوَاقِ لَوْلَا أُنزِلَ إِلَيْهِ
مَلَكٌ فَيَكُونُ مَعَهُ نَذِيرًا ﴿٥٢﴾

The meaning:

And they say: "What sort of a messenger is this, who eats food, and walks through the streets? Why has not an angel been sent down to him to give admonition with him?"⁵²

Should not the messenger of God be very holy person who needs no material things. If he who claims himself is also ordinary person like us, why does not he bring together the *kanz* (stock of treasure) from sky so that he doesn't have to go to market for work and lives treasury that can be a prove of his apostolate.

Second, the explanation of pious servant of God (prophet Khaidir) to prophet Musa on *kanz* (treasure) located under building. What the pious servant of God did in supporting the fell down- wall indicates that the children received blessing and good effect from their parents piety. Both children received Allah's love through His command to the pious servant of God to support the wall so that their father's inheritance can be entirely obtained. This verse also signifies

⁵² Abdullah Yusuf Ali, *The meaning of the Glorious Qur'ān*, 025.007 (Al-Furqān [The Criterion, The Standard]) Text Copied from DivineIslam's Qur'an Viewer software v.2.8.

that leaving our offspring with sufficient treasure is better than leaving them in poverty.

The term *kanz* in plural verbal noun is “كُنُوز” *kunuz* that means plenty of treasure. This is derived from word *kunuz* (plenty of treasure) denoted to the treasure given by Allah to Qarun.

﴿ إِنَّ قَرُونَ كَانَ مِنْ قَوْمِ مُوسَى فَبَغَى عَلَيْهِمْ ۖ وَآتَيْنَاهُ مِنَ الْكُنُوزِ مَا إِنَّ مَفَاتِحَهُ لَتَنُوءَ بِالْعُصْبَةِ أُولَى الْقُوَّةِ إِذْ قَالَ لَهُ قَوْمُهُ لَا تَفْرَحْ ۖ إِنَّ اللَّهَ لَا يُحِبُّ الْفَرِحِينَ ﴾

The meaning:

*Qarun was doubtless, of the people of Moses; but he acted insolently towards them: such were the treasures We had bestowed on him that their very keys would have been a burden to a body of strong men, behold, his people said to him: "Exult not, for Allah loveth not those who exult (in riches)."*⁵³

The above verse describes that Allah gives Qarun plenty of treasure (كُنُوز) where the keys were carried on by a lot of strong men, signifying also that *al-kunuz* (كُنُوز) is a kind of treasure that is not only lies over the land but also under the land.

C. Terms Indirectly Refer to the Definition of *Al-Kanz*

1. *Qin⁻r, Qan⁻ir, Muqan⁻arah* (قنطار قناطير مقتطرة)

⁵³ Abdullah Yusuf Ali, *The meaning of the Glorious Qur'an*, 028.076 (Al-Qa[±]s [The Story, Stories]) Text Copied from DivinelIslam's Qur'an Viewer software v.2.8.

The employment of the term $qin^{-}\pm r$ and its $istiq\pm q$ can be found in some verses of The Qur'an, such as that of Ali 'Imran verse 14;

زُيِّنَ لِلنَّاسِ حُبُّ الشَّهَوَاتِ مِنَ النِّسَاءِ وَالْبَنِينَ وَالْقَنَاطِيرِ الْمُقَنْطَرَةِ مِنَ
الذَّهَبِ وَالْفِضَّةِ وَالْخَيْلِ الْمُسَوَّمَةِ وَالْأَنْعَامِ وَالْحَرْثِ ۗ ذَٰلِكَ مَتَاعُ الْحَيَاةِ
الدُّنْيَا ۗ وَاللَّهُ عِنْدَهُ حُسْبُ الْمَآبِ ﴿١٤﴾

The meaning:

Fair in the eyes of men is the love of things they covet: Women and sons; Heaped-up hoards of gold and silver; horses branded (for blood and excellence); and (treasure of) cattle and well-tilled land. Such are the possessions of this world's life; but in nearness to Allah is the best of the goals (To return to).⁵⁴

The above verse describes the compassion of human beings to plentiful treasure.

The term $al-qan\pm^{-3}r$ (القناطر) is the plural form of $qin^{-}\pm r$ (قنطار) where some people illustrate it in definite number such as 10 kg or certain amount of money and some others illustrate it in indefinite number.

⁵⁴ Abdullah Yusuf Ali, *The meaning of the Glorious Qur'an*, 003.014 (Ali Imran [The Family of Imran]) Text Copied from DivinelIslam's Qur'an Viewer software v.2.8.

$Qin^{\pm}r$ is countless accumulation of treasure, which also means plenty of treasure allowing its owner to live without financial problems and spend it for luxury and his family.

The term $muqan^{\pm}arah$ is the multiplication of $al-qan^{\pm}r$ (القناطر). This verse depicts the compassion of human beings to treasure, not only in one $qin^{\pm}r$, which is an indefinite amount of treasure to satisfy luxury, but also $qan^{\pm}r$ (القناطر) which is a lot of $qin^{\pm}r$ then multiplying to be $muqan^{\pm}arah$ (مقنطرة). This illustrates human characters regarding treasure in the form of gold, silver etc.

2. $Al\ Amw^{\pm}l$ الأموال

The $Al-Amw^{\pm}l$ (الأموال) is the plural form of $m^{\pm}l$ (مال) meaning “tendency to”, “compassion” to treasure, or treasury⁵⁵. It is called so since human mind tends to find and compassionates to treasure. Being so compassionate to treasure, human beings tend to accumulate and count it from time to time, where they are so proud to demonstrate it to others; they even consider it able to perpetuate their lives.

⁵⁵ Rohi Baalbaki, *Al-Maurid: A Modern Arabic-English Dictionary*, op. cit, p. 940.

Being so compassionate to treasure, some human beings neglect to spend it in Allah's way despite the big numbers of Allah's commands to spend the treasure in His way. As Allah said;

وَأَنْفِقُوا فِي سَبِيلِ اللَّهِ وَلَا تُلْقُوا بِأَيْدِيكُمْ إِلَى التَّهْلُكَةِ وَأَحْسِنُوا إِنَّ اللَّهَ يُحِبُّ
الْمُحْسِنِينَ ﴿١٩٥﴾

The meaning:

*And spend of your substance in the cause of Allah, and make not your own hands contribute to (your) destruction; but do good; for Allah loveth those who do good.*⁵⁶

The above verse indicates that treasure spent in Allah's way will never go down yet it will increase and be in secured way. This verse is in line with Allah's saying on *Al-Baqarah* verse 261;

مَثَلُ الَّذِينَ يُنْفِقُونَ أَمْوَالَهُمْ فِي سَبِيلِ اللَّهِ كَمَثَلِ حَبَّةٍ أَنْبَتَتْ سَبْعَ سَنَابِلٍ فِي
كُلِّ سُنْبُلَةٍ مِائَةٌ حَبَّةٌ وَاللَّهُ يُضَعِفُ لِمَنْ يَشَاءُ وَاللَّهُ وَاسِعٌ عَلِيمٌ ﴿١٣١﴾

The meaning:

The parable of those who spend their substance in the way of Allah is that of a grain of corn: it growth seven ears, and each ear Hath a hundred grains. Allah giveth

⁵⁶ Abdullah Yusuf Ali, *The meaning of the Glorious Qur'an*, 002.195 (Al-Baqara [The Cow]), Text Copied from DivinelIslam's Qur'an Viewer software v.2.8.

*manifold increase to which He pleaseth: And Allah careth for all and He knoweth all things.*⁵⁷

The above verse signifies that the allegory of those who spend their treasure in Allah's way is like peasant sowing seeds. A seed grown will produce seven others where in each there are a hundred seeds.

This striking parable encourages human beings to donate for charity and implies a message to the treasury to be unbound in helping others since the charity benefits will multiply.

⁵⁷ Abdullah Yusuf Ali, *The meaning of the Glorious Qur'an*, 002.261 (Al-Baqara [The Cow]), Text Copied from DivinelIslam's Qur'an Viewer software v.2.8.

CHAPTER III

ANALYSIS OF THE VERSES OF *AL-KANZ*

A. Classification of the Verses of *al-Kanz*

The contents of the Qur'ān have many miracles and uniqueness, because Allah revealed the Qur'ān with all His greatness and to be the source of constitution and the guidance and to expound a comprehensive system and practical methodology for life.⁵⁸ So, to get a good comprehension to study the contents of the Qur'ān especially its exegesis (Tafsīr) it should be understood the period of its descending. There are two period of it, Mecca period which is commonly called by *Makkiyah* and Medina period that is regarded *Madaniyah*.

⁵⁸ Thameem Ushama, *Methodologies of the Qur'ānic Exegesis*, 1st Edition, (Kuala Lumpur: A. S. Noordeen, 1995), p. 1.

These periods have become one approach to explore the term of *al-Kanz* in the Qur'ān.

a. Definition of *Makkiyah* and *Madaniyyah* verses

There are some opinions about the term/definition of them. First, *Makkiyah* verse is verse that sent down in Mecca and *Madaniyah* verse is verse that sent down in Medina. However, this opinion has a weakness, the question is how about the verses that sent down except Mecca and Medina such in *Asfār*, *Tabūk* or in *Bait al-Muqaddas*?. Second, *Makkiyah* is the verse that sent down before *hijrah* even it in Medina and *Madaniyah* is verse that sent down after *hijrah* even it in Mecca, this is popular opinion. Third, related to the objects. *Makkiyah* is the verse that sent down to Mecca people and *Madaniyah* is the verse that sent down to Medina people.⁵⁹ It means the sentence of *yā ayyuha al-nās* is *Makkiyah* and *yā ayyuha al-lazīna āmanū* is *Madaniyyah*. In other hand, this opinion also in question because many *sūrah* were not opened by both of them and this opinion was not valid. It was found a verse was opened by *yā ayyuha al-nās* turn out to be *sūrah* of *Madaniyah* such in *sūrah* al-Baqarah: 21. On the contrary, it also was found a verse in *sūrah* al-Hajj: 77 which opened by *yā ayyuha al-lazīna āmanū*, where as it *sūrah* is *Makkiyyah*.

⁵⁹ Badaruddin Muhammad Ibn Abdillah al-Zarkasyī, *al-Burhān fī Ulūm al-Qur'ān*, (Kairo: Maktabah Dār al-Turath, n.d.), vol. I, p. 187.

b. Characteristic of *Meccan* and *Madanian* verses

Before determining *Makkiyah* (*Meccan*) and *Madaniyah* (*Madanian*) verses, it is better to know the characteristic of these, characteristic of *Makkiyah* verse are:

1. Every *sūrah* whose “*sajadah*” is *Makkiyah*
2. Every *sūrah* in it expression of (ﻻﻙ) is *Makkiyah*
3. Every *sūrah* in it *yā ayyuha al-nās*, except *sūrah* al-Ḥajj
4. Every *sūrah* in it history of prophets except *sūrah* al-Baqara
5. Every *sūrah* in history of Adam and Iblis (devil), except *sūrah* al-Baqara.
6. Every *sūrah* were opened by abbreviated letters (*ḥunūf al-muqāṭṭa’a*).

The characteristic of *Madaniyah* verse, are:

1. Every *sūrah* in it the excellence (*fañḍah*) or punishment (*had*)
2. Every *sūrah* that has mentioned about hypocrite (*munāfiqūn*), except *sūrah* al-‘Ankabūt
3. Every *sūrah* which talking about the debating of people of book (*ahl al-kitāb*).

Many of *Makkiyah* verses contain the problems of theology, belief, the existence of God, the cases of pleasant and punishment in hereafter. Moreover,

many of *Madaniyah* verses have talked about laws, worship, interaction (*mu'āmalah*), *ahl al-kitāb* (people of book), etc.⁶⁰

The advantages of studying *Makkiyah* and *Madaniyah* verse are supporting Qur'anic exegesis, it help to understand the verses and its right tafsīr; feels the metaphor of Qur'an and its advantage in methods of Islamic call (da'wah); Understanding of prophetic tradition from the verses of the Qur'an.⁶¹

So, in this study the writer more tended to use second opinion that related to the time of its descending because it is considered more general and it covering others opinion. Therefore, the writer has divided the verses of *al-Kanz* in *Makkiyah* and *Madaniyah* appropriate with general opinion.

The verses that pointed the word of *al-Kanz* and its derived in Makkiyah and Madaniyah verses are:

1. *Makkiyah* Verses

a. Al-Furqān (25): 8 (42)

b. Al-Syu'arā (26): 58 / (47)

c. Al-Qaḥḥ (28): 76 (49)

d. Hūd (11): 12 / (52)

e. Al-Kahfi (18): 82 / (69)

⁶⁰ M. Hasbi al-Shiddieqy, *Sejarah dan Pengantar Ilmu al-Qur'an/Tafsīr (The History and Introduction to Qur'anic Science and Exegesis)*, 14th edition; (Jakarta: Bulan Bintang, 1992), p. 56.

⁶¹ Mannā' al-Qaṭṭān, *Mabāhiḥ Fi 'Ulūm al-Qur'ān*, 9th edition, (Beirut: Mu'assasah al-Risālah, 1983), p. 59.

2. *Madaniyah* Verses

a. Al-Taubah (7): 34 & 35 / (113)

The details of *sūrah* and verses above in each period indicate the difference of emphasizing every cases or events. From the study it has found that the number of *Madaniyah* verses almost same with *Makkiyah* verses. The Qur'anic texts of this part will be attached.

B. The Occasion of Revelation

Again, one of general approach that used to know the mean or intention of a verse is to find out and understand the general descending of it (*asbāb al-nuzūl*).

a. Definition of *Asbāb al-Nuzūl*

The descending of the Qur'ān is limited by two points: 1. There is a case, so the Qur'ān sent down appropriate with it case/event. 2. Something was asked to the prophet, so the Qur'ān sent down by explanation of its law. Therefore, the definition of *asbāb al-nuzūl* itself is:

ما نزل قرآن بشأنه وقت وقوعه كحادثة أو سؤال

(The thing, which was sent down by the Qur'ān according its case, the time of it such as event or question).⁶²

b. Advantages of Studying *Asbāb al-Nuzūl*

There are some problems about this subject, one of the scholar said that there is no advantages to study it and some scholars of *usūl* be different in question is *al-'ibrah* (phrase) in general pronunciation or special descend? Nevertheless, it was admitted it has some advantages as follows:

1. Understanding the form of wisdom (*ḥikmah*) that sent down for law (*tasyīr' al-ḥukm*)
2. Specializing the law for who considered that the '*ibrah* (phrase) in special descend
3. Remain to its meaning and left out the doubt⁶³
4. If *lafāz* (pronunciation) is general and there is an argumentation (*daḥl*) of its specializing. So, understanding *sabab* (the descending)
5. It is a best way to understand the meaning of the Qurān.

It is not absolutely all verses of the Qur'ān have general descending. The sources are from valid narratives of the prophet or companion (*siḥḥat al-riwāyah*) as in hadith:

⁶² *Ibid*, p. 78.

⁶³ Jalāluddīn al-Suyūṭī, *al-Itqān fī 'Ulūm al-Qur'ān*, (Beirut: Dār al-Fikr, n. d.), p. 30.

حدثنا أبو الوليد ، حدثنا أبو عوانة ، عن عبد الأعلى ، عن سعيد بن جبير ، عن ابن عباس ، قال : قال رسول الله صلى الله عليه وسلم : اتقوا الحديث عني إلا ما علمتم ، فإنه من كذب علي متعمدا ، فليتبوأ مقعده من النار، ومن كذب في القرآن بغير علم ، فليتبوأ مقعده من النار.⁶⁴

From the text of hadits above it could be see that the word in *asbāb al-nuzūl* without narration (*riwāyah*) and listening for who seen and agree its descending also did not discuss its knowledge is not legal or valid.⁶⁵

Therefore, this approach also applied in this chapter to understand Qurānic exegesis. So, the general descending of the verses concerned to the word of *al-iṣlāḥ* and its derived are:

1. *Sūrah Al- Taubah* (9): 34-35

After explaining a bit of ugliness and the deviate of the infidels and *ahl-Kitab* (at verses 29-33), relating to their attitude towards Allah Almighty, and this verse (verse 34-35) derived as described complement their ugliness about worldly life, that is greedy and greedy, and accumulate treasure.⁶⁶

2. *Sūrah al-Hūd* (11): 12

⁶⁴ Aḥmad Ibn Hanbal, *Musnad Aḥmad* 2nd edition, (Beirut: Mu’assasah al-Risālah, 1420 H/ 1999 M), chapter: Hadits al-Abbās, vol. I, p. 323.

⁶⁵ Al-Zarqānī, *Manāhil al-‘Irfān fī Ulūm al-Qurān*, (Beirut: Dār al-Fikr, 1996), vol. I, p. 81.

⁶⁶ Quraish Shihab, *Tafsīr al-Mishbāh*, 11th edition, (Jakarta: Lentera Hati, 2009), vol. 5, p. 81.

This clause down related to the attitude of rejection of the infidels to the prophet Mohammed who disobey and resisting the coming day of Resurrection (Qiyāmah).⁶⁷

3. *Sūrah* al-Kahfi (18): 82

This clause down related to the story of Prophet Musa and the Prophet Khidr, and this verse is the answer of the last event Prophet Khidr to Prophet Musa who described the Prophet Khidr shored a wall, which contains a treasure of a pious parent for their children (orphans) so if the wall collapsed, possibility of saving the treasure was found and taken people who are not eligible.⁶⁸

4. *Sūrah* Furqan (25): 8

In a history (Riwayah), this clause down associated with the stated that the remark was made by a number of figures the infidels of Mecca, in their meeting with the Prophet Mohammed p.b.u.h. Then, the results of that meeting they spread disseminated in the community.⁶⁹

5. *Sūrah* al-Shu'arā' (26): 58

⁶⁷ Quraish Shihab, *Tafsīr al-Mishbāh*, *op. cit.* p. 563.

⁶⁸ Quraish Shihab, *Tafsīr al-Mishbāh*, *op. cit.* p. 355.

⁶⁹ Quraish Shihab, *Tafsīr al-Mishbāh*, *op. cit.*, vol. 9, p. 27.

This clause down associated with the story of the pursuit of Pharaoh and his armies to the Prophet Musa and his followers by leave the palace and their treasure.⁷⁰

6. *Sūrah* al-Qasas (28): 76

This verse was revealed as a warning to the infidels of Mecca who oppressed the Muslims, among others due to the treasure they have and their belief that treasure is a sign of freedom from torture (God Almighty.)⁷¹

C. *Al-Kanz* and Encouragement for Work

Islam strongly encourages adherents to work. Islam does not forbid its followers to get a lot of treasure⁷², and even does not limit the amount of one's treasure ownership. However, Islam does not restrict how to get treasure.

The Qur'ān tells of parents who left the treasure a lot for her two children, as contained in *Sūrah al-Kahf* verse 82;

⁷⁰ Quraish Shihab, *Tafsīr al-Mishbāh*, *op. cit.*, p. 236.

⁷¹ Quraish Shihab, *Tafsīr al-Mishbāh*, *op. cit.*, p. 661.

⁷² Hifzur Rab, *Economic Justice in Islam: Monetary Justice and The Way Out of Interest (Riba)*, (Kuala Lumpur: Zafd Sdn Bhd, 2006), p. 155.

وَأَمَّا الْحِدَارُ فَكَانَ لِغُلَمَيْنِ يَتِيمَيْنِ فِي الْمَدِينَةِ وَكَانَ تَحْتَهُ كَنْزٌ لَهُمَا وَكَانَ
 أَبُوهُمَا صَالِحًا فَأَرَادَ رَبُّكَ أَنْ يَبْلُغَا أَشُدَّهُمَا وَيَسْتَخْرِجَا كَنْزَهُمَا رَحْمَةً مِّنَ رَبِّكَ
 وَمَا فَعَلْتُهُ عَنْ أَمْرِي ۗ ذَٰلِكَ تَأْوِيلُ مَا لَمْ تَسْطِعْ عَلَيْهِ صَبْرًا ﴿٧٣﴾

The meaning:

"As for the wall, it belonged to two youths, orphans, in the Town; there was, beneath it, a buried treasure, to which they were entitled: their father had been a righteous man: So thy Lord desired that they should attain their age of full strength and get out their treasure - a mercy (and favour) from thy Lord. I did it not of my own accord. Such is the interpretation of (those things) over which thou wast unable to hold patience."⁷³

The verse explains that both the child's parents are hard workers, so they can collect treasure to be inherited or saved for their children. Leaving children in a state of sufficient descent is far better than leaving them in poor condition and by begging.

Next verse about *Kanz* related to Messenger's activities in these markets indicates that the Messenger is a worker to get the treasure (Al-Furq±n:7-9):

⁷³ Abdullah Yusuf Ali, *The meaning of the Glorious Qur'±n*, 018.082 (Al-Kahf [The Cave]), Text Copied from DivinelIslam's Qur'an Viewer software v.2.8.

وَقَالُوا مَا لِهَذَا الرَّسُولِ يَأْكُلُ الطَّعَامَ وَيَمْشِي فِي الْأَسْوَاقِ لَوْلَا أُنزِلَ إِلَيْهِ
 مَلَكٌ فَيَكُونُ مَعَهُ نَذِيرًا ﴿٧٤﴾ أَوْ يُلْقَىٰ إِلَيْهِ كَنْزٌ أَوْ تَكُونُ لَهُ جَنَّةٌ يَأْكُلُ
 مِنْهَا ۗ وَقَالَ الظَّالِمُونَ إِن تَتَّبِعُونَ إِلَّا رَجُلًا مَّسْحُورًا ﴿٧٥﴾

The meaning:

And they say: "What sort of a messenger is this, who eats food, and walks through the streets? Why has not an angel been sent down to him to give admonition with him? "Or (Why) has not a treasure been bestowed on him, or why has he (not) a garden for enjoyment?" The wicked say: "Ye follow none other than a man bewitched."⁷⁴

This verse reinforces that the Messenger of Allah was a trader, even in the hadith narrated by Ahmad Ibn Hanbal explained that the Messenger of Allah has been traveling on business or trade before inducted into the Apostle, one thing is undeniable that the Messenger of Allah is a successful executive. He is very popular with his honesty and very trustworthy in holding his promises. Therefore, no one person, had to deal with him, does not get tremendous satisfaction.

⁷⁴ Abdullah Yusuf Ali, *The meaning of the Glorious Qur'ân*, 025.007-009 (Al-Furqân [The Criterion, The Standard]), Text Copied from DivinelIslam's Qur'an Viewer software v.2.8.

Such as some of wisdoms can be learned from nature are its harmony and interrelatedness⁷⁵, and the Prophet did.

Prophet Mohammed p.b.u.h. never makes its customers (buyers) disappointed, and he is very strong hold his promises and delivers the ordered goods on time. Reputation as an honest man has been widely known even when he was young. Mohammed p.b.u.h. can successfully managing a business not out of his work ethic and his mandate.

He also has tremendous capital in the form of the title *al-Amin* (the person who can be trusted on Mecca period (Makkiyyah⁷⁶) is widely recognized. Afzalurrahman states that Mohammed's way of doing business is to do business with capitalize of honesty, justice and maintain good and friendly relationship with customers. Mohammed p.b.u.h. believes that what he is done very well in business. This is a necessity principle that cannot be violated.

⁷⁵ Quraish Shihab, *Dia Di Mana-Mana*, 5th edition, (Jakarta: Lentera Hati, 2007), p. 23.

⁷⁶ *Makkiyah* is the verse that sent down to Makkah people, see Badaruddin Muhammad Ibn Abdillah al-Zarkasyī, *al-Burhān fī Ulūm al-Qur`ān*, (Kairo: Maktabah Dār al-Turath, n.d.), vol. I, p. 187. and *Madaniyah* is the verse that sent down to Medina people, it's have talked about laws, worship, interaction (*mu`āmalah*), *ahl al-kitāb* (people of book), see also M. Hasbi al-Shiddieqy, *Sejarah dan Pengantar Ilmu al-Qur`ān/Tafsīr (The History and Intruduction to Qur`ānic Science and Exegesis)*, 14th edition, (Jakarta: Bulan Bintang, 1992), p. 56. it help to understand the verses and its right tafsīr, see also Mannā' al-Qaṭṭān, *Mabāhith fī Ulūm al-Qur`ān*, 9th edition, (Beirut: Mu'assasah al-Risālah, 1983), p. 59.

Allah has provided men with some basic potential that really help them in doing life activities.⁷⁷ Even Prophet Mohammed p.b.u.h. successfully run the business based on honesty, fairness and hospitality⁷⁸, but it is still a fundamental rejection of the infidels against to the Holy Prophet. The Qur'an clearly says, "Why do people who claim this Apostle eating foods such as our circumstances and walked in the markets such as our activity for sustenance as well", they (the *kuff±r*) wonder about the appointment of the Apostle of the human.

According to them that the Apostles must be holy men, regardless of the material elements like an angel. Furthermore, the infidels (*Kuff±r*) had said that if the claim the Apostle was a human like us, then why is not revealed to him the angel who accompanied him to give a warning, for that reason, the Apostles were different from us. At once may be associated with the all Holy God through the angel who was with him or why not revealed to him *Kanz* (treasury) from the sky to the Apostle claimed, was thus no need to enter the market and dealing with things.

⁷⁷Muhammad Tholhah Hasan, *Islam dan Masalah Sumber Daya Manusia (Islam and the Problems of Human Resource)*, third edition, (Jakarta: Lantabora Press, 2004), p. 106.

⁷⁸Mohamed Aslam Haneef, *Contemporary Islamic Economic Thought*, (Kuala Lumpur: n.p., 1995), p. 55.

That are material as evidence of his apostolate and the difference with another human being, or why there was no garden for him that he can eat from the results so do not bother to work. Furthermore, Infidels (*kuff±r*) who do wrong it speaks "hi you all, O followers of Mohammed p.b.u.h., you follow the man who bewitched", that is people who see an illusion as reality, so expect him as a messenger of God but actually the case is not like that.

Speech of the infidels (*k±fir*) is born from those who are misguided belief about God and his messengers, they guess that people can not relate directly to the Glory of God because according to their belief that human beings indulge in things that are material even sin, that is able to relate to God is just an angel and therefore pray to Allah in hopes to be more closer to God.

أَلَا لِلَّهِ الدِّينُ الْخَالِصُ ۚ وَالَّذِينَ اتَّخَذُوا مِنْ دُونِهِ أَوْلِيَاءَ مَا نَعْبُدُهُمْ إِلَّا لِيُقَرِّبُونَا إِلَى اللَّهِ زُلْفَىٰ إِنَّ اللَّهَ يَحْكُمُ بَيْنَهُمْ فِي مَا هُمْ فِيهِ يَخْتَلِفُونَ ۗ إِنَّ اللَّهَ لَا يَهْدِي مَنْ هُوَ كَاذِبٌ كَفَّارٌ ﴿٢٥﴾

The meaning:

Is it not to Allah that sincere devotion is due? But those who take for protectors other than Allah (say): "We only serve them in order that they may bring us nearer to Allah." Truly Allah will judge between them in that wherein they differ. But Allah guides not such as are false and ungrateful⁷⁹.

⁷⁹ Al-Qur'an, 039.003 (Az-Zumar [The Troops, Throngs]) Text Copied from DivinelIslam's Qur'an Viewer software v.2.8.

In one history, as quoted by the Quraish Shihhab⁸⁰, stated that the remark was made by a number of leaders of the polytheists of Mecca with their meeting with the Prophet Mohammed p.b.u.h. then, they disclose the results of these meetings in the community, this caused the verse down.

Speech of infidels who say "*why the Apostles are eating food and walking in the markets*" aims to show that this apostle was a man like us. Mention about the food and markets to do emphasize that claimed the Apostle is far from holiness because of food that resulted in discharge and the market is a place where in it often happens fraud and fight, that is the view of the Unbelievers. Nevertheless, according to the Qur'ān⁸¹ market can be a means of devotion to God, if someone uses the market as the place to find a great food. There is no barrier for the righteous to enter the market to do various activities there (market) provided that he does not do the things not in accordance with the guidance of the Qur'ān (religion).

⁸⁰ Quraish Shihab, *Tafsīr al-Mishbāh*, *op. cit.*, vol. 11, p. 439.

⁸¹ See QS. al-Baqarah verse 168.

Furthermore, God gives Q±run “Kanz” (many treasure) that shows Q±run is a hard worker in collecting treasure, God Almighty said;

إِنَّ قَدْرُونَ كَانَتْ مِنْ قَوْمِ مُوسَىٰ فَبَغَىٰ عَلَيْهِمْ ۖ وَءَاتَيْنَاهُ مِنْ الْكُنُوزِ مَا إِنَّ مَفَاتِحَهُ
لَتَتَنُوءُ بِالْعُصْبَةِ أُولَى الْقُوَّةِ إِذْ قَالَ لَهُ قَوْمُهُ لَا تَفْرَحْ ۖ إِنَّ اللَّهَ لَا يُحِبُّ الْفَرِحِينَ ﴿٧٦﴾

The meaning:

Q±run was doubtless, of the people of Moses; but he acted insolently towards them: such were the treasures We had bestowed on him that their very keys would have been a burden to a body of strong men, behold, his people said to him: "Exult not, for Allah loveth not those who exult (in riches)⁸².

The verse above describes the people of Prophet Moses, Q±run, as a pile of treasure given by God, where a number of powerful people heavily burdened the key, and then how about many people would not burden their treasure.

The verse above explains that to get the treasure then someone needs to work like the Prophet Mohammed p.b.u.h. doing business in these markets and Q±run that can collect a lot of treasure. Nevertheless, Prophet Mohammed p.b.u.h. is different with

⁸² Abdullah Yusuf Ali, *The meaning of the Glorious Qur'±n*, 028.076 (Al-Qaṣas [The Story, Stories]) Text Copied from DivinelIslam's Qur'an Viewer software v.2.8.

Qurʼān, both of how to collect treasure and how to use it, as will be explained later.

D. *Al-Kanz* and How to Get it

Islam does not forbid to get a lot of treasure or many treasure ownership, but to limit how a way or process to obtain these treasures.

In the group of related verses of *al-Kanz*, the Qurʼān describes the expression of the infidels on the activities of the Prophet Mohammed p.b.u.h. in these markets, the God Almighty said:

وَقَالُوا مَالِ هَذَا الرَّسُولِ يَأْكُلُ الطَّعَامَ وَيَمْشِي فِي الْأَسْوَاقِ لَوْلَا أَنْزَلَ إِلَيْهِ مَلَكٌ
فَيَكُونُ مَعَهُ نَذِيرًا ﴿٧٦﴾ أَوْ يُلْقَىٰ إِلَيْهِ كَنْزٌ أَوْ تَكُونُ لَهُ جَنَّةٌ يَأْكُلُ مِنْهَا ۗ وَقَالَ
الظَّالِمُونَ إِن تَتَّبِعُونَ إِلَّا رَجُلًا مَّسْحُورًا ﴿٧٧﴾ أَنْظِرْ كَيْفَ ضَرَبُوا لَكَ الْأَمْثَلَ
فَضَلُّوا فَلَا يَسْتَطِيعُونَ سَبِيلًا

The meaning:

*And they say: "What sort of a messenger is this, who eats food, and walks through the streets? Why has not an angel been sent down to him to give admonition with him? "Or (Why) has not a treasure been bestowed on him, or why has he (not) a garden for enjoyment?" The wicked say: "Ye follow none other than a man bewitched." See what kinds of comparisons they make for thee! But they have gone astray, and never a way will they be able to find!*⁸³

⁸³ Abdullah Yusuf Ali, *The meaning of the Glorious Qurʼān*, 025.007-009 (Al-Furqān [The Criterion, The Standard]) Text Copied from DivinelIslam's Qurʼān Viewer software v.2.8.

The verse above explains that the Messenger of Allah has commercial activities in the market, therefore should be attempted to reveal how the Messenger of Allah conduct trading activities.

There are four key things to be successful as the Prophet Mohammed p.b.u.h. in managing business. They are very prominent traits of the Prophet Mohammed p.b.u.h. and very well known among scholars. They are among *ḥidq* (true/honest), *amānah* (trustworthy/reliable), *faʿānah* (intelligent) and *tabligh* (communicative/ promosive).

1. *ḥidq*

Sidq is the nature of the Prophet Mohammed p.b.u.h. *ḥidq* means true and honest or preach something in accordance with reality.⁸⁴ Messenger of Allah is the perfect creature in terms of honesty. Husain Haikal said that at the beginning of his apostleship, Mohammed p.b.u.h. ever asked the *Quraish* (community). "*What do you think all when I say that behind this*

⁸⁴ Abū Ḥusain Aḥmad Ibn Fāris Ibn Zakariyya, *Muʿjam Maqāyis al-Lughah*, *op. cit.*, vol. 3, p. 339. See also Majmaʾ al-Lughah al-ʿArabiyyah, *Al-Muʿjam Al-Wasīlī* (Teheran: al-Maktabah al-ʿIlmiyah, n.d.), p. 513.

Will there be the cavalry? Do you believe me? They replied, "Yes, you have never doubted. We never see the lie."⁸⁵

Quraish's (community) answer was delivered spontaneously because the question is from Mohammed ibn 'Abdullah, the person who as long as they name prophet with trustworthy people (*al-amin*). Afzalurrahman states that even if Mohammed Ibn Abdullah lives in ignorance culture that can no longer distinguish between the right with a vanity, but the honesty of Mohammed Ibn 'Abdullah without smudging the surrounding civilization. The people who live in the civilization that ignorance voluntarily give awards to the honesty of Mohammed p.b.u.h. with naming *al-amin*⁸⁶.

Honest attitude means always based his sayings, beliefs, and actions based on Islamic teachings. There was no deliberate contradiction and conflict between word and deed. Just reminding, there are about 1500 verses talked about *akhlāq* and it is divided into

⁸⁵ Muḥammad ḩusain Haikal, *Sejarah Hidup Muḥammad (The Stories of Mohammed)*, (Jakarta: Tintamas, 1984), p. 121-122.

⁸⁶ Afzalurrahman, *Muhammad Sebagai Seorang Pedagang (Muhammad as a trader)*, translated by Dewi Nurjulianti & friends (Jakarta: Yayasan Swarna Bhumi, 2000), p. 7.

five kinds, namely personal moral, family moral, society moral, state and religious moral⁸⁷.

In addition, in a had³th (prophet tradition) of the Prophet Mohammed p.b.u.h. stated that deliver very honest to goodness, and goodness will be ushered in heaven. Someone who is always trying to be honest will be recorded by God as an honest man, and depart by you all a lie because the lie that will lead to crime and crime will lead to hell. God will record someone who always lies as a liar."⁸⁸

Honesty is the spirit of faith, without honesty, social life will not be straight and will not be stable. The biggest disaster in today's business world is the expansion of the action lies and falsehood, as they lying in the promotion of goods and set a price. Therefore, one of the most important business character and let by God is honesty. In a had³th, al-Turmuṣi explained that the Messenger of Allah stated that Muslim businessmen who are

⁸⁷ Yunahar Ilyas, *Kuliah Akhlak (Study of Akhlāq)*, seventh edition, (Yogyakarta: LPPI, 2005), p. 6.

⁸⁸ Al-Bukhār³, *ḥah³h al-Bukhār³*, *op. cit.*, vol.5, p. 2261, hadith text and the sanad:

حَدَّثَنَا عُثْمَانُ بْنُ أَبِي شَيْبَةَ حَدَّثَنَا جَرِيرٌ عَنْ مَنْصُورٍ عَنْ أَبِي وَائِلٍ عَنْ عَبْدِ اللَّهِ رَضِيَ اللَّهُ عَنْهُمْ عَنْ النَّبِيِّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ قَالَ إِذَا الصَّدَقُ يَهْدِي إِلَى الْبِرِّ وَإِنَّ الْبِرَّ يَهْدِي إِلَى الْجَنَّةِ وَإِنَّ الرَّجُلَ لَيَصْدُقُ حَتَّى يَكُونَ صَدِيقًا وَإِنَّ الْكَذِبَ يَهْدِي إِلَى الْفُجُورِ وَإِنَّ الْفُجُورَ يَهْدِي إِلَى النَّارِ وَإِنَّ الرَّجُلَ لَيَكْذِبُ حَتَّى يُكْتَبَ عِنْدَ اللَّهِ كَذَابًا

honest and reliable joining of the Prophets, the *siddiq³ⁿ* (righteous), and the *shuhad[±]* (martyrs on the Day of Resurrection)"⁸⁹

To apply the honesty in the business world, the Prophet set a right to choose between seller and buyer, to continue or cancel a business transaction. Muslim (*muhadith*) narrated that the Prophet Mohammed p.b.u.h. states that the seller and buyer are free to choose for not split, if they behave properly and would explain the lack of traded goods then they get the blessing from the sale and purchasing. However, if the two are lying and covering merchandise disgrace that, (then if they get a profit), there goes the sale was a blessing."⁹⁰

Lying in running a business very criticized, especially if accompanied by an oath in the name of God because of many

⁸⁹ Al-Turmuz³, *Sunan al-Turmuz³*, *op.cit.* vol 2, p. 1209. *Kitab al-Buyu' 'an Rasulillah Bāb Ma Jā a fi al-Tujjār wa Tasmīyah al-Nabiy saw.* According to al-Turmuz³, this hadis is *hasan*, text hadits and the sanad:

حَدَّثَنَا هَنَّادٌ حَدَّثَنَا قَبِيصَةُ عَنْ سُوَيْمَانَ عَنْ أَبِي حَمْزَةَ عَنِ الْحَسَنِ عَنْ أَبِي سَعِيدٍ عَنِ النَّبِيِّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ قَالَ التَّاجِرُ الصَّادِقُ الْأَمِينُ مَعَ النَّبِيِّينَ وَالصَّادِقِينَ وَالشُّهَدَاءِ...

⁹⁰ Muslim Ibn al-Hajj^{±j} Abu al-Husain al-Qusyair³ al-Naisab-r³, *ḥah^{3h} Muslim* (Beirut: Dār Ihyā al-Turath al-'Arabi, n.d.), vol. 3, p. 1164. *Kitab al-Buyu' Bab al-Shidq fi al-Bai' wa al-Bayān*, hadith text and the sanad:

حَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّى حَدَّثَنَا يَحْيَى بْنُ سَعِيدٍ عَنْ شُعْبَةَ ح وَحَدَّثَنَا عُمَرُو بْنُ عَلِيٍّ حَدَّثَنَا يَحْيَى بْنُ سَعِيدٍ وَعَبْدُ الرَّحْمَنِ بْنُ مَهْدِيٍّ قَالَا حَدَّثَنَا شُعْبَةُ عَنْ قَتَادَةَ عَنْ أَبِي الْحَلِيلِ عَنْ عَبْدِ اللَّهِ بْنِ الْحَارِثِ عَنْ حَكِيمِ بْنِ جِرَّامٍ عَنِ النَّبِيِّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ قَالَ النَّبِيُّ بِالْحَيْبَارِ مَا لَمْ يَنْفَرَقَا فَإِنْ صَدَقَا وَبَيَّنَّا بُورِكَ لهُمَا فِي بَيْعِهِمَا وَإِنْ كَذَبَا وَكَتَمَا نَجَى بَرَكَةُ بَيْعِهِمَا.

people who say perjury disgraceful and sinful in the sight of Allah. According to the hadith (prophet tradition), many swore in doing business is *makruh* because these actions contain elements of degrading the name of God, also feared could plunge a person into a lie.

In the hadith, stated that the trait of an honest executive is not to praise if sell his wares and if the purchase does not denounce the sold goods. Compare these characteristics with the habits of people who often praise his wares through advertising and promotions.

Lying in offering merchandise accompanied by an oath using the name of Allah, in order to obtain benefits that would remove the blessing for buying and selling. Someone who belittle the name of God Almighty popularize the purpose of his wares are people who easily swear just for selling his wares.

The case that said the Prophet Mohammed p.b.u.h. when he left the house and sees the human community is being sold and bought. He *exclaimed "O, the merchants!" Views of all the traders were soon directed to him. The Prophet continued, "Indeed the traders were raised on the Day of Judgment in a*

*state of sin except those who god fearing to God, do good, and true.*⁹¹

2. *Am±nah*

Am±nah means trustworthy, responsible, and contrary to the treasonous⁹². *Am±nah* could also mean the desire to fulfill something in accordance with the provisions. Among the values associated with honest is trustworthy, it also is one of moral faith.

Prophet Mohammed p.b.u.h. describes people who do not hold a mandate (*Am±nah*) as not those who believe (*Mu'min*) and do not have a religion (atheism). Even further, the people who always violate the trust are described as hypocrites. Prophet Mohammed p.b.u.h. said that signs of the hypocrite are three

⁹¹ Al-Turmuz³, *Sunan al-Turmuz³*, *op. cit.*, vol 3, p. 351. *al-Buyu' an Rasulillah Bāb Mā Jā a fi al-Tujjār wa Tasmiyah al-Nabiy*. According to al-Turmuz³, this hadith is *hasan ja'iz*^h, hadits text and the sanad:

حَدَّثَنَا أَبُو سَلَمَةَ يَحْيَى بْنُ خَلْفٍ حَدَّثَنَا بِشْرُ بْنُ الْمُفَضَّلِ عَنْ عَبْدِ اللَّهِ بْنِ عُثْمَانَ بْنِ خُثَيْمٍ عَنْ إِسْمَاعِيلَ بْنِ عُبَيْدِ بْنِ رِفَاعَةَ عَنْ أَبِيهِ عَنْ جَدِّهِ أَنَّهُ خَرَجَ مَعَ النَّبِيِّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ إِلَى الْمُضَلَّى فَرَأَى النَّاسَ يَتَبَايَعُونَ فَقَالَ يَا مَعْشَرَ التُّجَّارِ فَاذْتَجَّابُوا لِرَسُولِ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ وَرَفَعُوا أَعْنَاقَهُمْ وَأَبْصَارَهُمْ إِلَيْهِ فَقَالَ إِنَّ التُّجَّارَ يُبْعَثُونَ يَوْمَ الْقِيَامَةِ فُجَّارًا إِلَّا مَنْ اتَّقَى اللَّهَ وَبَرَّ وَصَدَّقَ...

⁹² Ahmad Ibn F±ris, *Mu'jam Maqay³s al-Lughah*, *op. cit.*, vol. 1, p. 133. See also *al-Mu'jam al-Wasi³*, *op. cit.*, vol 2, p. 28.

types: if to speak, he lies; if given trust, he betrayed; when promised, he denied."⁹³

Furthermore, the Prophet Mohammed p.b.u.h. states that there are four properties hypocritical. Who has these four properties included on a genuine hypocrite and whoever there is one trait in him, then he has one characteristic of hypocrisy until he left it: *“if to speak, he lies if given trust (am±nah) he betrayed, when promised he denied and if fight he cheats.”*⁹⁴

In the history (*riw±yah*) of al-Bukh±r³ (d. 256 H) mentioned that the Prophet Mohammed p.b.u.h. states there are three traits, *“whoever the three properties are included on him then he is a hypocrites, even though he fasted, prayed and claimed*

⁹³ Al-Bukh±r³, *Ḥadhīth Bukhari*, *op. cit.*, vol. 2, p.902. *Kitāb al-Syahadat Bāb Man Umir bi Injaz al-Wa’d*, hadith text and the sanad:

حَدَّثَنَا قُتَيْبَةُ بْنُ سَعِيدٍ حَدَّثَنَا إِسْمَاعِيلُ بْنُ جَعْفَرٍ عَنْ أَبِي سُهَيْلٍ نَافِعِ بْنِ مَالِكِ بْنِ أَبِي عَامِرٍ عَنْ أَبِيهِ عَنْ أَبِي هُرَيْرَةَ رَضِيَ اللَّهُ عَنْهُمْ أَنَّ رَسُولَ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ قَالَ آيَةُ الْمُنَافِقِ ثَلَاثٌ إِذَا حَدَّثَ كَذَبَ وَإِذَا أُؤْتِيَ خَانَ وَإِذَا وَعَدَ أَخْلَفَ .

⁹⁴ Sulaiman Ibn al-Asy’asy Abu Daud al-Sijist±n³ al-Azdi, *Sunan Abi Daud*, *op.cit.* vol. 4 (n.p.: Dār al-Fikr, n.d.), p. 221. *Kitab al-Sunnah, Bāb al-Dalil ‘ala Ziyādah al-Iman wa NuQS.hanih*. See also Muslim. *Ḥāhīh Muslim. op.cit.* vol 1, p. 78. *Kitab al-Iman Bāb Bayan Khishal al-Munafiq*, hadits text and the sanad:

حَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ حَدَّثَنَا عَبْدُ اللَّهِ بْنُ مُحَمَّدٍ حَدَّثَنَا الْأَعْمَشُ عَنْ عَبْدِ اللَّهِ بْنِ مُرَّةَ عَنْ مَسْرُوقٍ عَنْ عَبْدِ اللَّهِ بْنِ عَمْرٍو قَالَ قَالَ رَسُولُ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ أَرْبَعٌ مِنْ كُنَّ فِيهِ فَهُوَ مُنَافِقٌ خَالِصٌ وَمَنْ كَانَتْ فِيهِ خَلَّةٌ مِنْهُنَّ كَانَ فِيهِ خَلَّةٌ مِنْ نِفَاقٍ حَتَّى يَدْعَهَا إِذَا حَدَّثَ كَذَبَ وَإِذَا وَعَدَ أَخْلَفَ وَإِذَا عَاهَدَ غَدَرَ وَإِذَا خَاصَمَ فَخَرَ

*himself as a Muslim: if to speak, he lies; if given trust, he betrayed; when promised, he denied”.*⁹⁵

The attitude of mandate (*am±nah*) has to be owned by a Muslim executive. The attitude can only be owned if he always aware that any activities undertaken -including at work- always known by Allah Almighty (*ih±n*). The attitude of trust can be strengthened if he always improves understanding of Islam and *istiqamah* run Islamic law.

Prophet Mohammed p.b.u.h. taught that the trust is a principle of faith, where the Prophet Mohammed states that there is no faith for those who do not have a mandate. Therefore, it trusts (*am±nah*) is a treacherous opponent is the major that joints in the interaction. *Am±nah* requires trust and the trust gave the peace and then gave to belief.⁹⁶ In addition, as an example, *am±nah* to make a peace is the agreement that was compromised in dispute of two people in their right to do something and with that agreement, it could be prevent the

⁹⁵ Ahmad, *Musnad Ahmad*, *op. cit.*, vol. 2, p. 397. Kitāb Baqi Musnad al-Mukhsir/Bāb Musnad Abi Hurairah, hadits text and the sanad:

حَدَّثَنَا إِسْحَاقُ بْنُ عِيسَى قَالَ حَدَّثَنَا حَمَّادُ بْنُ سَلَمَةَ عَنْ دَاوُدَ بْنِ أَبِي هِنْدٍ عَنْ سَعِيدِ بْنِ الْمُسَيَّبِ عَنْ أَبِي هُرَيْرَةَ قَالَ قَالَ رَسُولُ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ ثَلَاثٌ فِي الْمُتَأَفِّقِ وَإِنْ صَلَّى وَإِنْ صَامَ وَرَزَعَمَ أَنَّهُ مُسْلِمٌ إِذَا حَدَّثَ كَذَبَ وَإِذَا وَعَدَ أَخْلَفَ وَإِذَا اتَّخَذَ خَانَ.

⁹⁶ M. Quraish Shihab, *Tafsir al-Mishb±h*, *Pesan, kesan dan keserasian Al-Quran*, vol. 3 (Jakarta: Lentera hati, 2007), p.481

dispute.⁹⁷ Besides, that it also should make an agreement among them even it results a benefit or loss.⁹⁸

Am±nah means trustworthy, responsible and credible. *Am±nah* also could also mean the desire to fulfill something in accordance with the provisions. *Am±nah* directly related to honesty. An executive must have the nature of trust because trust is one of the characteristic traits of the believers.

The nature of this mandate (*am±nah*) will form a high credibility and a responsible attitude on every individual Muslim. According to Adiwarmān Karim that a collection of individuals with high credibility will give birth to a strong society, because it is based on mutual trust among its members. The nature of trust (*am±nah*) plays a fundamental role in the economy and business, because without credibility and responsibility, economic and business life will be destroyed.⁹⁹

Prophet Mohammed p.b.u.h. said that Allah says which means: "I am the third parties from both sides of the association

⁹⁷ Hasbi al-Shiddiqi, *Pengantar Fiqh Muamalah (Introduction to Fiqh Muamalah)*, (Jakarta: Bulan Bintang, 1984), p. 371.

⁹⁸ Al-Syaukānī, *Fath al-Qadīr*, (Beirut: al-Maktaba al-‘Aşriyya, 1997), vol. 7, p. 14.

⁹⁹ Adiwarmān Karim, *Ekonomi Mikro Islami*, (Jakarta: The International Institute of Islamic Thought Indonesia (IIITI), 2002), p. 19.

for one of them did not betray his friend, and if one of them betrayed his brother, then I was innocent of both".¹⁰⁰

3. *Tabligh*

Tabligh means to communicate something¹⁰¹. This means that people who have *tabligh* nature have to be communicative and argumentative. People who have character *tabligh* will deliver it correctly (weighted) and with the right words (*bi al-ʿikmah*). If you are a leader in the business world, you must be capable of communicating a vision and mission correctly to employees and other stakeholders.

According to Hermawan that if a marketer, he should be able to deliver superior products with honest and not have to lie and deceive customers. He should be a good communicator; able to speak properly and wisely told his business partners.¹⁰²

¹⁰⁰ Abu Daud, *Sunan Ab³ Daud*, *op. cit.*, vol. 3, p. 256. Kitab *al-Buyū'* Bāb *Fi al-Syarikah*. See also Abu ʿayyib, *'Aun al-Ma'bud*, *op. cit.*, vol. 4, p. 169, hadits text and the sanad:

حَدَّثَنَا مُحَمَّدُ بْنُ سُلَيْمَانَ الْبَصَّيْطِيُّ حَدَّثَنَا مُحَمَّدُ بْنُ الزُّبَيْرِ عَنْ أَبِي حَيَّانَ التَّمِيمِيِّ عَنْ أَبِيهِ عَنْ أَبِي هُرَيْرَةَ رَضِعَهُ قَالَ إِنَّ اللَّهَ يَقُولُ أَنَا ثَالِثُ الشَّرِيكَيْنِ مَا لَمْ يَخُنْ أَحَدُهُمَا صَاحِبَهُ فَإِذَا خَانَ خَرَجْتُ مِنْ بَيْنِهِمَا...

¹⁰¹ *Majma' al-Lughah al-'Arabiyyah, al-Mu'jam al-Wasṭī* *op. cit.*, vol. 1, p. 68.

¹⁰² Hermawan Kartajaya and MuYammad Shakir Sula, *Shariah Marketing* (Bandung: Mizan, 2006), p. 132.

More than it, an Islamic executive must have fresh ideas, must also be able to communicate his ideas correctly and easily understood by anyone who listens. Efforts to communicate a variety of products to the consumer can be done in various ways; one of the most prominent right now is through advertising.

Today is information era. In this era, advertising plays a very important role to convey information about a product to the public. According to Ahmad Fuad Afdal, advertising have a major influence on human life both positively and negatively.¹⁰³

4. *Faḥḥah*

Faḥḥah means to understand something and can explain it¹⁰⁴. *Faḥḥah* can also be interpreted with ingenuity or wisdom.

In business, the economic implications of the nature of *faḥḥah* is all the activities in the management of a company should be by intelligence, by optimizing all sense that there is potential to achieve the goal. Having the nature of honest,

¹⁰³ Ahmad Fuad Afdal, *Mitos-Mitos Bisnis, antara Fakta dan Teori (Business Myths, Theory and Reality)*, (Jakarta: Gramedia, 2004), p. 122.

¹⁰⁴ Abu al-ḥusain Ahmad Ibn Farḥ, *Mu'jam al-Maqāyis fī al-Lughah*, *op. cit.*, vol 4, p. 510. See also *al-Mu'jam al-wasī*, *op. cit.*, vol. 2, p. 702.

truthful and responsible is not enough in managing the business professionally.

Executive must also have the nature of *fahāhah* that is the nature of intelligent, clever and wise, for his efforts can be more effective, efficient and able to analyzing the competitive situation and the changes in the future, by revealing the Qur'ān and delegating the prophet. The man should to be conscious and trying to exploit the knowledge to realize the purpose of this life. By getting knowledge, it could be seen whether he use it to make a better circumstance or no, or still make damages in the world.¹⁰⁵

Intelligence is meant here is not only intellectual but also emotional intelligence and spiritual intelligence, as Ary Ginanjar said: "the ability to give meaning to any behavioral activity of worship, through the steps and nature thinking to the whole person (*hanfī*), and has a pattern of monotheistic thinking (integralistic), and principled only because of God."¹⁰⁶

¹⁰⁵ See Fazlur Rahman, *Major Themes of The Qur'ān*, (Chicago: Bibliotheca Islamica, 1980), p. 13.

¹⁰⁶ Ary Ginanjar Agustian, *ESQ : Emotional Spiritual Quotient*, (Jakarta: Arga, 2001), p. 45.

Nature of *faḥḥah* will also foster creativity and ability to perform a wide range of useful innovations. Creative and innovative owned only possible when one is always trying to add a variety of knowledge and information, whether related to the job or the company in general. Nature of *faḥḥah* deliver the Prophet Mohammed p.b.u.h. (before becoming a prophet) had success in trading activity.

Furthermore, worth exploring how Qurḥun collect treasure so much, so that some powerful people cannot take keys. As Allah said;

﴿ إِنَّ قَرُونَ كَانَ مِنْ قَوْمِ مُوسَىٰ فَبَغَىٰ عَلَيْهِمْ ۖ وَآتَيْنَاهُ مِنَ الْكُنُوزِ مَا إِنَّ مَفَاتِحَهُ لَتَنُوءُ بِالْعُصْبَةِ أُولَىٰ الْقُوَّةِ إِذْ قَالَ لَهُ قَوْمُهُ لَا تَفْرَحْ ۖ إِنَّ اللَّهَ لَا يُحِبُّ الْفَرِحِينَ ﴾

The meaning:

Qurḥun was doubtless, of the people of Moses; but he acted insolently towards them: such were the treasures We had bestowed on him that their very keys would have been a burden to a body of strong men, behold, his people said to him: "Exult not, for Allah loveth not those who exult (in riches)"¹⁰⁷.

¹⁰⁷ Abdullah Yusuf Ali, *The meaning of the Glorious Qur'ān*, 028.076 (Al-Qaṣas [The Story, Stories]) Text Copied from DivinelIslam's Qur'an Viewer software v2.8.

The verse above gives the impression of the relationship between Moses and Q_±r_μn. The relationship is relationship. According to Quraish Shihhab, it is an allusion to the family of the Prophet, who do not want to believe and always applying persecution against the Prophet.

After God states that Q_±r_μn including the family of Moses or of Moses's family then God explained that Q_±r_μn acted arbitrarily and persecution. It shows that Q_±r_μn in collecting treasure always do evil by acting arbitrarily and depriving others. Crime can include many things, ranging from religion and violation of the provisions of the applicable regulations and respected, up to the humiliation and harassment against individuals in the community. Even the use of words in word *baga* (بَغَى) signaled that the abuse took place quickly without any thought by the individual.

Furthermore, God describes the part of the pious people of Jewish and Pastors Christian that many people take the treasure by a false action. Allah said;

﴿ يَتَأْتِيَا الَّذِينَ ءَامَنُوا إِنَّ كَثِيرًا مِّنَ الْأَحْبَارِ وَالرُّهْبَانِ لَيَأْكُلُونَ أَمْوَالَ
النَّاسِ بِالْبَاطِلِ وَيَصُدُّونَ عَن سَبِيلِ اللَّهِ وَالَّذِينَ يَكْنِزُونَ الذَّهَبَ
وَالْفِضَّةَ وَلَا يُنْفِقُونَهَا فِي سَبِيلِ اللَّهِ فَبَشِّرْهُم بِعَذَابٍ أَلِيمٍ ﴾

The meaning:

O ye who believe! there are indeed many among the priests and anchorites, who in Falsehood devour the substance of men and hinder (them) from the way of Allah. And there are those who bury gold and silver and spend it not in the way of Allah: announce unto them a most grievous penalty.¹⁰⁸

The verse above invites people of faith to avoid the evils some Jewish and Christian priests, greedy, and accumulate treasures and possessions. God Almighty confirms that indeed many of the *al-Ahb±r*, those pious Jews and Monks, the priests Christians, who actually eat take someone else's treasure with a false manner, including by accepting a bribe, manipulate religion to gain material advantage. They manifest themselves as clerics close to God and the importance of life hereafter, but in fact,

¹⁰⁸ Abdullah Yusuf Ali, *The meaning of the Glorious Qur'±n*, 009.034 Text Copied from DivinelIslam's Qur'an Viewer software v2.8. (At-Tawba [Repentance, Dispensation Etimologically, repent (*tawba*) is return (*al-rujū'*).

Terminologically, *taubah* is return to Allah and to any acts that ordered by Allah and leave what has forbidden by Him. See Ibn Taimiyah, *Kitāb al-Tawbah*, (3rd edition, Beirut: Ibn Hazm, 1413 H), p. 21. *Al-taubah* consists of three means. First, repent; second, the truth or sincerity to leave what has been forbidden and third is a hard effort. Al-Jurjani, *al-Ta`rifāt*, (Beirut: Dār al-Kitāb al-`Arabī, 1405 H), vol. I, p. 95.

they are not. Besides that, they also prevented people with various descriptions and interpretations of what they teach.

Treasure that they acquired in a manner that was false and that they save and store up later will confiscate them. Allah Almighty said;

يَوْمَ تَحْمَىٰ عَلَيْهَا فِي نَارِ جَهَنَّمَ فَتُكْوَىٰ بِهَا جِبَاهُهُمْ وَجُنُوبُهُمْ وَظُهُورُهُمْ
هَذَا مَا كَنَزْتُمْ لِأَنفُسِكُمْ فَذُوقُوا مَا كُنْتُمْ تَكْنِزُونَ

The meaning:

On the Day when heat will be produced out of that (treasure) in the fire of Hell, and with it will be branded their foreheads, their flanks, and their backs, their flanks, and their backs.- "This is the (treasure) which ye buried for yourselves: taste ye, then, the (treasures) ye buried!"¹⁰⁹

E. Al-Kanz and how to use it

Much treasure is a gift from God Almighty that must be used with the best. Islam teaches that treasure is considered very important to be able to run other devotions (*ibadah*), such as provide for the family, sympathize the poor, pay the *zakah* (*zakat*) and

¹⁰⁹ Abdullah Yusuf Ali, *The meaning of the Glorious Qur'±n*, 009.034-035 (At-Tawba [Repentance, Dispensation]) Text Copied from DivinelIslam's Qur'an Viewer software v.2.8.

perform Hajj. By all, aspire and work hard to acquire treasure, including good deeds (*al-ma'rūf*¹¹⁰)

Nevertheless, the treasure is not everything in life is the final destination; the treasure of the earth is just a means to prosper. Therefore, the Qur'ān denounced the people who just accumulate treasure but do not care about the fate of others, God Almighty said;

وَيْلٌ لِّكُلِّ هُمَزَةٍ لُّمَزَةٍ ﴿١﴾ الَّذِي جَمَعَ مَالًا وَعَدَّدَهُ ﴿٢﴾ يُحَسِّبُ أَنَّ مَالَهُ أَخْلَدَهُ ﴿٣﴾ كَلَّا لَيُنْبَذَنَّ فِي الْحُطَمَةِ ﴿٤﴾ وَمَا أَدْرَاكَ مَا الْحُطَمَةُ ﴿٥﴾ نَارُ اللَّهِ الْمَوْقِدَةُ ﴿٦﴾ الَّتِي تَطَّلِعُ عَلَى الْأَفْئِدَةِ ﴿٧﴾ إِنَّهَا عَلَيْهِمْ مُّوَصَّدَةٌ ﴿٨﴾ فِي عَمَدٍ مُمَدَّدَةٍ ﴿٩﴾

The meaning:

*Woe to every (kind of) scandal-monger and-backbiter, Who pileth up treasure and layeth it by, Thinking that his treasure would make him last for ever! By no means! He will be sure to be thrown into That which Breaks to Pieces, And what will explain to thee That which Breaks to Pieces? (It is) the Fire of (the Wrath of) Allah kindled (to a blaze), The which doth mount (Right) to the Hearts: It shall be made into a vault over them, In columns outstretched*¹¹¹

¹¹⁰ *Al-ma'rūf* is what was received by soul without any burdens or what was received by mind and was determined by Islamic law (*shara'*), Muḥammad Abd al-Rauf al-Manāwī, *al-Tawqīf 'Alā Muḥimmāt al-Ta'ārīf*, (Beirut: Dār al-Fikr, 1410 H), vol. I, p. 666. According to Ibrāhīm Muṣṭafā, *al-ma'rūf* is the opposite of *al-munkar*, it is name of every deeds where its goodness known by mind or *shara'*, Muṣṭafā Ibrāhīm, *al-Mu'jam al-Wasiṭ*, vol. VII, p. 96, [CD Rom] Maktabah al-Shāmilah,

¹¹¹ Abdullah Yusuf Ali, *The meaning of the Glorious Qur'ān*, 104.001-009 (Al-Humaza [The Traducer, The Gossipmonger]) Text Copied from DivinelIslam's Qur'an Viewer software v.2.8.

Moreover, in the verses relating to *Kanz*, God Almighty denounced the people who have a lot of treasure, but do not want to spend it in the way of Allah Almighty. Allah Almighty said:

﴿ يَتَأْتِيهَا الَّذِينَ ءَامَنُوا إِنَّ كَثِيرًا مِّنَ الْأَحْبَارِ وَالرُّهْبَانِ لَيَأْكُلُونَ أَمْوَالَ النَّاسِ بِالْبَاطِلِ وَيَصُدُّونَ عَن سَبِيلِ اللَّهِ وَالَّذِينَ يَكْنِزُونَ الذَّهَبَ وَالْفِضَّةَ وَلَا يَنْفِقُونَهَا فِي سَبِيلِ اللَّهِ فَبَشِّرْهُمْ بِعَذَابٍ أَلِيمٍ ﴿١٦﴾ يَوْمَ نُحْمَىٰ عَلَيْهَا فِي نَارِ جَهَنَّمَ فَتُكْوَىٰ بِهَا جِبَاهُهُمْ وَجُنُوبُهُمْ وَظُهُورُهُمْ هَذَا مَا كَنَزْتُمْ لِأَنفُسِكُمْ فَذُوقُوا مَا كُنْتُمْ تَكْنِزُونَ ﴿١٧﴾ ﴾

The meaning:

O ye who believe! there are indeed many among the priests and anchorites, who in Falsehood devour the substance of men and hinder (them) from the way of Allah. And there are those who bury gold and silver and spend it not in the way of Allah: announce unto them a most grievous penalty- On the Day when heat will be produced out of that (treasure) in the fire of Hell, and with it will be branded their foreheads, their flanks, and their backs, their flanks, and their backs.- "This is the (treasure) which ye buried for yourselves: taste ye, then, the (treasures) ye buried!"¹¹²

¹¹² Abdullah Yusuf Ali, *The meaning of the Glorious Qur'±n*, 009.034-035 (At-Tawba [Repentance, Dispensation]) Text Copied from Divinelslam's Qur'an Viewer software v.2.8.

The verse above confirms that people who store gold and silver and not use it in the way of God, which is in accordance with its provisions, then they will be punished with a very painful ordeal.

The painful punishment took place in the Fire, heated days of gold and silver that they gather and then they burned them. This verse explains that the fire is their forehead that had been performed with the arrogant and proud of the treasure, which is often their stomach full and occupied with different kinds of pleasures from which they gather these treasures, and their backs so far back to God's guidance.

All members of the body were burned as the angels in charge of torturing them say to them, “this is treasure, that you store up without spending out in ways of God and you are set apart for your own benefit and forget the social function of the treasure, so taste is a result of the treasures that you keep it”.

As-Sha'rawiy's opinion, as quoted by Quraish Shihhab¹¹³ that each member body referred to in the verse has a role in their stinginess. Forehead, which is part of the face were the first to act when one comes to ask for help. When the people who do not want to spend their treasure, turned her face and frowned. When someone

¹¹³ M. Quraish Shihab, *Tafsir al-Mishbāh*, *op. cit.*, vol. 5, p. 83.

comes asking for help if the people who come asking to feel insulted but maybe not *thought* better to ask for help, then turned his skinflint is facing another direction; but if the requester is still insisted on asking, the miser to take a more assertive stance by leaving the requesters and their backs. Thus the three members of the body of the miser the role for collected treasure is not spent in the way of Allah.

It needs stressed, that this verse does not condemn all people who accumulate treasure let alone save for the future. Criticism is only directed at persons who accumulate treasure without spending in the way of Allah, which does not perform the social function of such treasure, such as the *zakah* (*zakat*), *inf±k* and alms (*ṣadaqoh*).

Furthermore, Allah describes the attitude of Q±rūn in using the treasure he accumulated by being haughty and arrogant to others, God Almighty said:

وَقَرُونَ وَفِرْعَوْنَ وَهَمَانَ ۗ وَلَقَدْ جَاءَهُمْ مُوسَىٰ بِالْبَيِّنَاتِ فَاسْتَكْبَرُوا فِي
 الْأَرْضِ وَمَا كَانُوا سَابِقِينَ ﴿٦٦﴾

The meaning:

Q±rµn, Pharaoh, and Haman: there came to them Moses with Clear Signs, but they behaved with insolence on the earth; yet they could not overreach (Us).¹¹⁴

The verse above shows that Q±rµn, Pharaoh, and Hammond act arrogant to Prophet Moses because of pride and arrogance of them. Then Allah Almighty destroys three of them. Doom and disaster that Allah drop is a result of their iniquity and arrogance, and Allah will not wrong them, but they wronged themselves, because they do not want to follow the teachings of the Prophet sent to them.

Torments that God gave to rebellious people are various kinds. Among them some rain and gravel placed him as the 'Ad and Luth and there are overwritten loud voice thundered, as the Mady±n and Tamud, among them there embedded in the bowels of the earth like Q±rµn and his followers, and among them were drowned into the sea like Pharaoh and his armies.

Furthermore, the Qur'an explains that in addition Q±rµn arrogant he also liked to flaunt his treasure, Allah Almighty said;

فَخَرَجَ عَلَى قَوْمِهِ فِي زِينَتِهِ ^ط قَالَ الَّذِينَ يُرِيدُونَ الْحَيَاةَ الدُّنْيَا يَلِيتَ لَنَا مِثْلَ مَا أُوتِيَ قُرُونُ إِنَّهُمْ لَذُو حَظٍّ عَظِيمٍ ﴿٧٦﴾

The meaning:

¹¹⁴ Abdullah Yusuf Ali, *The meaning of the Glorious Qur'±n*, 029.039 (Al-Ankaboot [The Spider]) Text Copied from DivinelIslam's Qur'an Viewer software v.2.8.

So he went forth among his people in the (pride of his worldly) glitter. Said those whose aim is the Life of this World: "Oh! that we had the like of what Q±rµn has got! for he is truly a lord of mighty good fortune!"¹¹⁵

The verse above shows how haughty and arrogant of Q±rµn, so that he flaunted his treasure to others, so that said people do not have faith and science (of Islam); "I hope we have like Q±rµn (treasure), in fact he believes a large part of the fortune and the pleasures of the world". Hearing the words that said people who got the knowledge (Islam) but not given a treasure like Q±rµn: "Woe to you, God reserved the reward is better than what is owned and flaunted by Q±rµn ". Reward is only for people of faith and charitable pious and patient in carrying out God's command and left the ban and receives pleasure in test and trial or the destiny of God's.

People who believe and do righteous always use the assets given by God to him to things blessed (*ri«a*) by God Almighty or in other words take advantage of these assets (treasure) in accordance with the guidance of religion (Islam), which govern how about the use of treasure.

¹¹⁵ Abdullah Yusuf Ali, *The meaning of the Glorious Qur'±n*, 028.079 (Al-Qa[as [The Story, Stories]) Text Copied from DivinelIslam's Qur'an Viewer software v.2.8.

After God explained many treasure given to Qur'an where his keys are not to be carried by a number of powerful people. Therefore, God explained how to use given by God to man. Allah Almighty said;

وَأَبْتَغِ فِي مِمَّا ءَاتَاكَ اللَّهُ الدَّارَ الْآخِرَةَ ۖ وَلَا تَنْسَ نَصِيبَكَ مِنَ الدُّنْيَا ۗ
وَأَحْسِنْ كَمَا أَحْسَنَ اللَّهُ إِلَيْكَ ۖ وَلَا تَبْغِ الْفَسَادَ فِي الْأَرْضِ ۗ إِنَّ اللَّهَ لَا يُحِبُّ
الْمُفْسِدِينَ

The meaning:

*"But seek, with the (treasure) which Allah has bestowed on thee, the Home of the Hereafter, nor forget thy portion in this world: but do thou good, as Allah has been good to thee, and seek not (occasions for) mischief in the land: for Allah loves not those who do mischief."*¹¹⁶

The verse above describes the use of all that God gave to humans. Allah Almighty asks people to use them for the sake of the hereafter with spending it accordance with guidance of God Almighty. At the same time, we should not forget the part of the pleasures of the world, in other words God Almighty do not criticize if someone took his share of the pleasures of the world as long as it

¹¹⁶ Abdullah Yusuf Ali, *The meaning of the Glorious Qur'an*, 028.077 (Al-Qaṣas [The Story, Stories]) Text Copied from DivinelIslam's Qur'an Viewer software v.2.8.

does not eliminate the enjoyment of the afterlife. Allah's forgiveness by doing goodness which could remove the sins. ¹¹⁷

ṣaba'āba'i understand the verse above: "don't ignore what God bestowed to you of the pleasures of the world, and use it for the benefit of your afterlife because someone's acquisition from the life of this world is what he did to his afterlife because that is eternal for him". ¹¹⁸

According to Quraish Shihab¹¹⁹ there are some scholars think about this verse, some understand it is not balanced by stating that, this is a recommendation to leave the pleasures of the world by limiting themselves to basic needs, like eating, drinking, and clothing. There are also people understand as a demand for balancing the interests of living world and the hereafter. While other scholars have argued that the human part of the treasure in this world is just what is edible and eaten out, what use will be damaged and no longer usable and what is given to someone else and that is to be

¹¹⁷ This case related to Rasulullah's utterance: وأتبع السيئة الحسنة تمحها (follow every wickedness with goodness so that it could be remove). See Al-Turmuḏī, *Sunan al-Turmuḏī*, (Beirut: Dār Iḥyā' al-Turath al-'Arabī, n. D)., vol. 7, p. 262 and Aḥmad Ibn Hanbal, *Musnad Aḥmad*, 2nd edition; (Beirut: Mu'assasah al-Risālah, 1420 H/ 1999 M), vol. 4, p. 358.

¹¹⁸ M. Quraish Shihab, *Tafsir al-Miṣbāḥ*, 2th edition, (Jakarta: Lentera Hati, 2009), vol. 9, p. 665.

¹¹⁹ *Ibid*

received rewards in the hereafter. Adherents of first and last opinion often ignore the history that states, "Work for the sake of your world-secant will give you will live forever and work for your hereafter as if you'll die tomorrow".

Quraish Shihab stated¹²⁰ that there are some important notes to consider about this paragraph not to be involved in the mistake: First, in view of Islam, earthly and hereafter life is one unit. The world is a place to plant and the hereafter is the place to reap. We will get in the hereafter what we try in the world. All charities can be a charitable world and there is no return in the hereafter, even if prayers and alms -if his intentions are not sincere to Allah, otherwise all the charity will be a charity afterlife if accompanied by sincerity to get closer to God, even if just a waste of thorns from the street.

Second, the verse above confirms the importance of directing views to the afterlife as a destination and to the world as a means to an end. Thus, more and more treasure lawfully acquired in the life of the world, the more open the opportunity to find happiness hereafter as long as it is spent according to the guidance of Allah Almighty.

Third, the verse above using the editor those are active when talking about the happiness of the hereafter when ordered for serious

¹²⁰ *Ibid*, p. 667.

and very hard to get it. While the command to get the happiness of the world that is in the passive voice do not be forgotten, this confirms the difference between the two, and it must be admitted that they indeed have differences.

Thus, it can be stated that in view of the Qur'ān, the life of the world is not the same as the life hereafter. Attention should be directed more to the afterlife as a goal, not to the world, because the world is only a means to gain happiness hereafter.

CHAPTER IV

THE CHARACTERISTIC OF AL-KANZ

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

M A K A S S A R

A. The Source of *Al-Kanz*

1. Love of Treasure

The desire to satisfy life needs is human beings' nature (*fitrah*). Therefore, it is also natural if human beings endeavor to have treasure in order to satisfy their needs where it becomes an obligation to do and is unable to be separated from them.

Treasure is any asset regardless the forms while the source of treasure is the reason of the treasure ownership, which was previously not possessed. Therefore, any attempts to forbid one to have treasure are against nature. In the same way, any efforts to restrict human beings in having treasure are also against nature. Consequently, it is proper to let human beings collect treasure and work to get it.

The current problem on this issue is the way human beings collect the treasure, which is supposed to be not uncontrollable, disobedient and unruly since it can lead to chaos, riot, and misery.

Islam never puts limit for someone to have plenty of treasure but it sets rule on the way of getting the treasure, which is supposed to match up with human nature and to maintain harmony among them. Islam also provides guarantee to human being in fully fulfilling their needs.

Allah states that human beings are given compassion to plentiful treasure, even in multiplied amount. It is the compassion to treasure, which encourages them to work hard and seriously in order to own it. Allah said:

زُيِّنَ لِلنَّاسِ حُبُّ الشَّهَوَاتِ مِنَ النِّسَاءِ وَالْبَنِينَ وَالْقَنَاطِيرِ الْمُقَنْطَرَةِ مِنَ
الذَّهَبِ وَالْفِضَّةِ وَالْخَيْلِ الْمُسَوَّمَةِ وَالْأَنْعَامِ وَالْحَرْثِ ۗ ذَٰلِكَ مَتَّعُ الْحَيَاةِ
الدُّنْيَا ۗ وَاللَّهُ عِنْدَهُ حُسْبُ الْمَآبِ ﴿١٦١﴾

The meaning:

*Fair in the eyes of men is the love of things they covet: Women and sons; Heaped-up hoards of gold and silver; horses branded (for blood and excellence); and (treasure of) cattle and well-tilled land. Such are the possessions of this world's life; but in nearness to Allah is the best of the goals (To return to).*¹²¹

The term $al-qan\pm^{-3}r$ in the above verse is the plural form of $qin\pm r$ where some people illustrate it in definite number such as 100 kg or certain amount of money and some others illustrate it in indefinite number¹²². Therefore, $qin\pm r$ is the large and countless amounts and scales while the term $muqan\bar{a}rah$ is the multiplication of $al-qan\pm^{-3}r$.

The above verse shows how big human compassion to treasure. It is not only one $qin\pm r$, which is uncountable, but also two $qin\pm r$, which is a lot of $qin\pm r$, it is even more and in multiple number called $muqan\bar{a}rah$. That also indicates human nature

¹²¹ Abdullah Yusuf Ali, *The meaning of the Glorious Qur'ān*, 003.014 (ﷻi Imran [The Family of Imran]) Text Copied from DivinelIslam's Qur'an Viewer software v.2.8.

¹²² M. Quraish Shihab, *Tafsir al-Miṣbāḥ*, op. cit., vol. 2, p. 34.

regarding treasure in the form of gold, silver and other forms like farms, horses, and livestock.¹²³

Human compassion to treasure is also depicted in the verses on *al-kanz*. *Al-kanz* in its *isim* form means accumulation of treasure.

Allah said:

﴿ يَا أَيُّهَا الَّذِينَ ءَامَنُوا إِنَّ كَثِيرًا مِّنَ الْأَحْبَارِ وَالرُّهْبَانِ لِيَآكُلُونَ أَمْوَالَ النَّاسِ بِالْبَاطِلِ وَيَصُدُّونَ عَن سَبِيلِ اللَّهِ وَالَّذِينَ يَكْنِزُونَ الذَّهَبَ وَالْفِضَّةَ وَلَا يُنْفِقُونَهَا فِي سَبِيلِ اللَّهِ فَبَشِّرْهُمْ بِعَذَابٍ أَلِيمٍ ﴿٦٤﴾ يَوْمَ تَحْمَىٰ عَلَيْهَا فِي نَارِ جَهَنَّمَ فَتُكْوَىٰ بِهَا جِبَاهُهُمْ وَجُنُوبُهُمْ وَظُهُورُهُمْ ۗ هٰذَا مَا كَنَزْتُمْ لِأَنفُسِكُمْ فَذُوقُوا مَا كُنْتُمْ تَكْنِزُونَ ﴿٦٥﴾ ﴾

The meaning:

O ye who believe! there are indeed many among the priests and anchorites, who in Falsehood devour the substance of men and hinder (them) from the way of Allah. And there are those who bury gold and silver and spend it not in the way of Allah: announce unto them a most grievous penalty- On the Day when heat will be produced out of that (treasure) in the fire of Hell, and with it will be branded their foreheads, their flanks, and their backs, their flanks, and their backs.- "This is the (treasure) which ye buried for yourselves: taste ye, then, the (treasures) ye buried!"¹²⁴

¹²³ *Ibid.*

¹²⁴ Abdullah Yusuf Ali, *The meaning of the Glorious Qur'±n*, 009.034-035 (At-Tawba [Repentance, Dispensation]) Text Copied from DivinelIslam's Qur'an Viewer software v.2.8.

In this verse *kanz* is not employed in *isim* form but in *fi'il* form, indicating the compassion of human to treasure where they accumulate it over and over especially accumulation of gold and silver, two precious assets although it is not the most expensive.

Ash-Sha'rawi stated¹²⁵ that one of the aspects of Holy Qur'an miracle is the description of this verse where gold and silver, two mining products, are used to set up the currency value and exchange tool in trade although other mining products are more expensive and precious. In fact, both commodities are still used all over the world for currency and trading.

2. Reluctance to Expense of Treasure

Treasure is any assets owned regardless the forms while the source of treasure is the reason of the treasure ownership, which was previously not possessed.

The amount of treasure owned in Islam is not restricted, or in other word, Islam does not restrict one's right to possess treasure where the only thing regulated is the way of having it.

Allah granted plenty of treasure to Prophet Solomon as well as to queen Saba even to Qurayn in countless amounts indicating the absence of maximum amount of treasure to have.

¹²⁵ M. Quraish Shihab, *Tafsir al-Mishbāh*, *op. cit.*, vol. 5, p. 82.

Despite so, the treasure granted should be spent according to Allah's rules. Human beings' reluctance to spend their treasure based on the rules is due to several reasons, among others:

First, humans consider their possessed treasure is the result of their hard work and personal capacity in obtaining the treasure without the support of others. Allah said;

قَالَ إِنَّمَا أُوتِيْتُهُ عَلَىٰ عِلْمٍ عِنْدِي ۗ أَوَلَمْ يَعْلَم أَنَّ اللَّهَ قَدْ أَهْلَكَ مِن قَبْلِهِ
مِنَ الْقُرُونِ مَنْ هُوَ أَشَدُّ مِنْهُ قُوَّةً وَأَكْثَرَ جَمْعًا ۚ وَلَا يُسْأَلُ عَن ذُنُوبِهِمُ
الْمُجْرِمُونَ ﴿٧٨﴾

The meaning:

He said: "This has been given to me because of a certain knowledge which I have." Did he not know that Allah had destroyed, before him, (whole) generations, - which were superior to him in strength and greater in the amount (of riches) they had collected? but the wicked are not called (immediately) to account for their sins.¹²⁶

The above verse illustrates how Qarun considered his treasure simply came from his hard work and personal capacity in accumulating the treasure while other people contributed nothing.

¹²⁶ Abdullah Yusuf Ali, *The meaning of the Glorious Qur'an*, 028.078 (Al-Qa[as [The Story, Stories]) Text Copied from DivinelIslam's Qur'an Viewer software v.2.8.

Second, the stinginess of human being makes them reluctant to donate some other treasure since they are afraid of losing or having reduced amount.

الَّذِينَ يَبْخُلُونَ وَيَأْمُرُونَ النَّاسَ بِالْبُخْلِ وَيَكْتُمُونَ مَا آتَاهُمُ اللَّهُ مِنْ فَضْلِهِ ۗ وَأَعْتَدْنَا لِلْكَافِرِينَ عَذَابًا مُهِينًا ﴿٧٧﴾

The meaning:

*those who are niggardly or enjoin niggardliness on others, or hide the bounties which Allah hath bestowed on them; for We have prepared, for those who resist Faith, a punishment that steeps them in contempt*¹²⁷

The preceding verse is sealed by signifying two human beings' bad characters, arrogance and pride, which are closely related to treasure ownership and social position since those who have treasure and position frequently arrogant and proud. On the other hand, proud people are frequently stingy since they are afraid of losing their treasure.

Being afraid of losing his treasure, someone will not only be stingy but also provoke others to be stingy as well both by oral persuasion to hinder others in donating and by giving bad model

¹²⁷ Abdullah Yusuf Ali, *The meaning of the Glorious Qur'ān*, 004.037 (An-Nisa [Women]) Text Copied from DivinelIslam's Qur'an Viewer software v.2.8.

through a little donation or not donating at all. This kind of people will keep on saying, “I don’t have anything”.

Although the above verse particularly depicts those who are stingy by hiding their treasure, it also refers to those who hide their knowledge, even hiding truth that makes people suffer defeat.

B. The Human Attitude of *al-Kanz*

As has been discussed in previous section, Islam does not ban someone from having plenty of treasure neither does it set maximum standard on treasure ownership, however Islam regulates the way we get the treasure as well as the way we spend our treasure leading to human nature on *Kanz*.

a. Laudable Attitude

Those who consider *Kanz* as blessing of Allah will follow Allah’s rule on treasure utilization since they believe that everything granted by Allah will be taken into account (hereafter).

Allah Almighty asks human beings to utilize everything granted to them in order to obtain joy in the hereafter without reducing on right in the current life. Allah said:

وَأَتَّبِعْ فِي مَاءِ آتِنَاكَ اللَّهُ الدَّارَ الْآخِرَةَ وَلَا تَنْسَ نَصِيبَكَ مِنَ الدُّنْيَا
 وَأَحْسِنْ كَمَا أَحْسَنَ اللَّهُ إِلَيْكَ وَلَا تَبْغِ الْفَسَادَ فِي الْأَرْضِ إِنَّ اللَّهَ لَا
 يُحِبُّ الْمُفْسِدِينَ ﴿٧٧﴾

The meaning:

*"But seek, with the (treasure) which Allah has bestowed on thee, the Home of the Hereafter, nor forget thy portion in this world: but do thou good, as Allah has been good to thee, and seek not (occasions for) mischief in the land: for Allah loves not those who do mischief."*¹²⁸

The above verse suggests us to work and think as hard as possible within the allowable limit of God in order to have treasure while at the same time Allah Almighty also suggests us to utilize the treasure for our advantages in the hereafter life without ignoring our current life in the world.¹²⁹

Therefore, the treasure owned should be used in Allah's way, or in other word, should be spent based on the rule of Allah Almighty.

¹²⁸ Abdullah Yusuf Ali, *The meaning of the Glorious Qur'an*, 028.077 (Al-Qaṣas [The Story, Stories]) Text Copied from DivinIslam's Qur'an Viewer software v.2.8.

¹²⁹ Munawar Iqbal, *Distributive Justice and Need Fulfillment in an Islamic Economy*, second edition, (Islamabad: International Institute of Islamic Economics, International Islamic University; Leicester: The Islamic Foundation, 1988), p. 306.

يَسْأَلُونَكَ مَاذَا يُنْفِقُونَ ^ط قُلْ مَا أَنْفَقْتُمْ مِّنْ خَيْرٍ فَلِلْوَالِدَيْنِ وَالْأَقْرَبِينَ وَالْيَتَامَىٰ

وَالْمَسْكِينِ وَابْنِ السَّبِيلِ ^ث وَمَا تَفْعَلُوا مِنْ خَيْرٍ فَإِنَّ اللَّهَ بِهِ عَلِيمٌ ^{١٣٠}

The meaning:

*They ask thee what they should spend (In charity). Say: Whatever ye spend that is good is for parents, kindred, orphans, and those in want and for wayfarers. And whatever ye do that is good, -Allah knoweth it well.*¹³⁰

This verse describes that our treasure should be granted to our parents since both of them are our origin and media of our existence in the world who are also the most meritorious people in raising and educating us. The next level is our close or far relatives and the orphans who are yet grown up while their fathers have passed away, followed by those who travel but have insufficient stocks. The above verse describes the situations in past time indicating those mentioned have been practiced, requiring no more command to do.

Reminding us the importance of utilizing our treasure in His way, Allah Almighty suggests the believer to make use of the treasure before their death. As Allah said:

¹³⁰ Abdullah Yusuf Ali, *The meaning of the Glorious Qur'ān*, 002.215 (Al-Baqara [The Cow]) Text Copied from DivinelIslam's Qur'an Viewer software v.2.8.

يَأْتِيهَا الَّذِينَ ءَامَنُوا أَنفَقُوا مِمَّا رَزَقْنَاكُمْ مِّن قَبْلِ أَن يَأْتِيَ يَوْمٌ لَا بَيْعَ فِيهِ
وَلَا خِلاَةَ وَلَا شَفَعَةً ۗ وَالْكَافِرُونَ هُمُ الظَّالِمُونَ ﴿٢٥٤﴾

The meaning:

O ye who believe! Spend out of (the bounties) We have provided for you, before the Day comes when no bargaining (Will avail), nor friendship nor intercession. Those who reject Faith they are the wrong-doers¹³¹

The above verse recommends us to spend our opulence granted by Allah, prior to the day when no more trading, friendship and forgiveness exist. The days are before our death or judgment day since after that everybody will be in guilt and willing to do more virtues and to redeem their sins. Unfortunately, on that day, no more trade and relation can be used to ask for forgiveness on our previous sins.

Furthermore, Allah elaborates the benefits of spending our treasure in Allah's way. Allah said;

مَثَلُ الَّذِينَ يُنْفِقُونَ أَمْوَالَهُمْ فِي سَبِيلِ اللَّهِ كَمَثَلِ حَبَّةٍ أَنْبَتَتْ سَبْعَ سَنَابِلٍ فِي
كُلِّ سُنْبَلَةٍ مِائَةٌ حَبَّةٌ ۗ وَاللَّهُ يُضْعِفُ لِمَن يَشَاءُ ۗ وَاللَّهُ وَاسِعٌ عَلِيمٌ ﴿٢٥٥﴾ الَّذِينَ
يُنْفِقُونَ أَمْوَالَهُمْ فِي سَبِيلِ اللَّهِ ثُمَّ لَا يُتَّبِعُونَ مَا أَنْفَقُوا مَنًّا وَلَا أَذًى ۗ هُمْ
أَجْرُهُمْ عِنْدَ رَبِّهِمْ وَلَا خَوْفٌ عَلَيْهِمْ وَلَا هُمْ يَحْزَنُونَ ﴿٢٥٦﴾

¹³¹ Abdullah Yusuf Ali, *The meaning of the Glorious Qur'an*, 002.254 (Al-Baqara [The Cow]) Text Copied from DivinelIslam's Qur'an Viewer software v.2.8.

The meaning:

*The parable of those who spend their substance in the way of Allah is that of a grain of corn: it groweth seven ears, and each ear hath a hundred grains. Allah giveth manifold increase to whom He pleaseth: And Allah careth for all and He knoweth all things. Those who spend their substance in the cause of Allah, and follow not up their gifts with reminders of their generosity or with injury, -for them their reward is with their Lord: on them shall be no fear, nor shall they grieve.*¹³²

According to Quraish Shihhab¹³³ as stated from some narratives, this verse describes the philanthropy of Utsman bin Affan dan Abdurrahman bin 'Auf who donated their treasure to fund the Tabuk war. Although this verse originally comes to show the philanthropy of the two friends of Prophet Mohammed p.b.u.h, it generally applies to those who have treasure in order to avoid them from neglecting to help others since things donated will increase and multiply in amount.

The allegory of those who spend their treasure in Allah's way is like peasant sowing seeds. A seed grown will produce seven others where in each there are a hundred seeds. Allah said:

¹³² Abdullah Yusuf Ali, *The meaning of the Glorious Qur'an*, 002.261-262 (Al-Baqara [The Cow]) Text Copied from DivinelIslam's Qur'an Viewer software v.2.8.

¹³³ M. Quraish Shihab, *Tafsir al-Miṣbāh op. cit.*, vol. 1, p. 689.

مَثَلُ الَّذِينَ يُنْفِقُونَ أَمْوَالَهُمْ فِي سَبِيلِ اللَّهِ كَمَثَلِ حَبَّةٍ أَنْبَتَتْ سَبْعَ سَنَابِلَ
 فِي كُلِّ سُنبُلَةٍ مِائَةٌ حَبَّةٌ وَاللَّهُ يُضْعِفُ لِمَنْ يَشَاءُ وَاللَّهُ وَاسِعٌ عَلِيمٌ ﴿٢٦١﴾

The meaning:

The parable of those who spend their substance in the way of Allah is that of a grain of corn: it groweth seven ears, and each ear Hath a hundred grains. Allah giveth manifold increase to whom He pleaseth: And Allah careth for all and He knoweth all things¹³⁴.

This striking parable encourages human beings to spend their treasure in Allah's way. If the land created by Allah serves many things for you, Do you human being still hesitate to spend your treasure in Allah's way? Is your belief to the land higher than the creator of the land?

b. Blamable Attitude

Since treasure in the eyes of Allah is simply medium in life (al-Qaṣas verse 5), Islam therefore demands to use it in proper way, according to Allah's way and avoid wasting it.

Human beings are asked to find treasure not simply to satisfy their needs, but also to find surplus from Allah.

¹³⁴ Abdullah Yusuf Ali, *The meaning of the Glorious Qur'ān*, 002.261 (Al-Baqara [The Cow]) Text Copied from DivinelIslam's Qur'an Viewer software v.2.8.

يَتَأْتِيهَا الَّذِينَ ءَامَنُوا إِذَا نُودِيَ لِلصَّلَاةِ مِنْ يَوْمِ الْجُمُعَةِ فَاسْعَوْا إِلَىٰ ذِكْرِ
 اللَّهِ وَذَرُوا الْبَيْعَ ۚ ذَٰلِكُمْ خَيْرٌ لَكُمْ إِنْ كُنْتُمْ تَعْلَمُونَ ﴿٦٢﴾

The meaning:

*O ye who believe! When the call is proclaimed to prayer on Friday (the Day of Assembly), hasten earnestly to the Remembrance of Allah, and leave off business (and traffic): That is best for you if ye but knew!*¹³⁵

The surplus is meant to enable us to pray better and to help others who have less. Allah Almighty criticizes those who behave badly in possessing treasure. First, being proud on treasure owned, just like the behave of Qarun, Pharaoh, dan Haman. Allah said:

وَقَرُونِ وَفَرَعُونَ وَهَمَانَ ۗ وَلَقَدْ جَاءَهُمْ مُوسَىٰ بِالْبَيِّنَاتِ
 فَاسْتَكْبَرُوا فِي الْأَرْضِ وَمَا كَانُوا سَابِقِينَ ﴿٦٣﴾

The meaning:

*Qarun, Pharaoh, and Haman: there came to them Moses with Clear Signs, but they behaved with insolence on the earth; yet they could not overreach.*¹³⁶

¹³⁵ Abdullah Yusuf Ali, *The meaning of the Glorious Qur'an*, 062.009 (Al-Jumua [The Congregation, Friday]) Text Copied from DivinelIslam's Qur'an Viewer software v.2.8.

¹³⁶ Abdullah Yusuf Ali, *The meaning of the Glorious Qur'an*, 029.039 (Al-Ankabut [The Spider]) Text Copied from DivinelIslam's Qur'an Viewer software v.2.8.

Qarun even was not only proud but also flaunted it to others. As Allah said:

فَخَرَجَ عَلَى قَوْمِهِ فِي زِينَتِهِ ۗ قَالَ الَّذِينَ يُرِيدُونَ الْحَيَاةَ الدُّنْيَا
يَلْبِثَ لَنَا مِثْلَ مَا أُوتِيَ قُرُونُ إِنَّهُ لَذُو حَظٍّ عَظِيمٍ ﴿٧٩﴾

The meaning:

So he went forth among his people in the (pride of his worldly) glitter. Said those whose aim is the Life of this World: "Oh! that we had the like of what Qarun has got! for he is truly a lord of mighty good fortune!"¹³⁷

In *Al-Quran dan Terjemahannya* of ministry of religious affairs (DEPAG) Qarun showed up with accompaniment completed with guards and slaves simply to demonstrate his luxury to others.¹³⁸

Second, being stingy to donate treasure, this character arises since human beings are conquered by treasure and being enslaved by the treasure making them forgetful to their duty as God's creature and ruler of the earth (*khalifah*).

¹³⁷ Al-Qur'an, *The meaning of the Glorious Qur'un*, 028.079 (Al-Qaṣas [The Story, Stories]) Text Copied from DivinelIslam's Qur'an Viewer software v.2.8.

¹³⁸ Soenardjo and friends, *Al-Qur'un dan Terjemahnya (the Qur'an and the Translation)*, (Makkah: Al-Mujamma' and Ministry of Religious Affairs of Indonesia (MRAI)-DEPAG-, 1971), p. 623.

الَّذِينَ يَبْخُلُونَ وَيَأْمُرُونَ النَّاسَ بِالْبُخْلِ وَيَكْتُمُونَ مَا آتَاهُمُ اللَّهُ
 مِنْ فَضْلِهِ وَأَعْتَدْنَا لِلْكَافِرِينَ عَذَابًا مُهِينًا ﴿٧٧﴾

The meaning:

those who are niggardly or enjoin niggardliness on others, or hide the bounties which Allah hath bestowed on them; for We have prepared, for those who resist Faith, a punishment that steeps them in contempt¹³⁹

The last part of the verse describes two bad characters of human beings, pride and arrogance. Both characters are closely related to treasure ownership and social position since those who have treasure and social position are frequently proud and arrogant. On the other hand, those who are proud and arrogant for their treasure and position are also stingy due to their frightened of losing.

The above verse emphasizes that Allah dislikes those who keep on behaving stingy where they do not only behave stingy but also influence people to act like them both by orally banning others to donate and by giving bad examples like granting little donation or neglecting to donate at all.

¹³⁹ Abdullah Yusuf Ali, *The meaning of the Glorious Qur'ān*, 004.037 (Al-Nisā [Women]) Text Copied from DivinelIslam's Qur'an Viewer software v.2.8.

Consequently, Allah Almighty reminds them on the bad consequences of their stinginess.

وَلَا تَحْسَبَنَّ الَّذِينَ يَبْخُلُونَ بِمَا آتَاهُمُ اللَّهُ مِنْ فَضْلِهِ هُوَ خَيْرًا لَهُمْ بَلْ هُوَ
 شَرٌّ لَهُمْ سَيُطَوَّقُونَ مَا بَخُلُوا بِهِ يَوْمَ الْقِيَامَةِ ۗ وَلِلَّهِ مِيرَاثُ السَّمَاوَاتِ
 وَالْأَرْضِ ۗ وَاللَّهُ بِمَا تَعْمَلُونَ خَبِيرٌ ﴿١٨٠﴾

The meaning:

*And let not those who covetously withhold of the gifts which Allah Hath given them of His Grace, think that it is good for them: Nay, it will be the worse for them: soon shall the things which they covetously withheld be tied to their necks Like a twisted collar, on the Day of Judgment. To Allah belongs the heritage of the heavens and the earth; and Allah is well acquainted with all that ye do.*¹⁴⁰

Third, is being reluctant to spend their treasure in Allah's way. Since the temptation of treasure makes us forgetful, Holy Qur'an reminds human beings to win such temptations that possible make us forgetful to spend our treasure in Allah's way.

﴿ يَا أَيُّهَا الَّذِينَ ءَامَنُوا إِنَّ كَثِيرًا مِّنَ الْأَحْبَارِ وَالرُّهْبَانِ لَيَأْكُلُونَ
 أَمْوَالَ النَّاسِ بِالْبَاطِلِ وَيَصُدُّونَ عَن سَبِيلِ اللَّهِ ۗ وَالَّذِينَ يَكْنُزُونَ

¹⁴⁰ Abdullah Yusuf Ali, *The meaning of the Glorious Qur'an*, 003.180 (Ali-Imran [The Family of Imran]) Text Copied from DivinelIslam's Qur'an Viewer software v.2.8.

الذَّهَبَ وَالْفِضَّةَ وَلَا يُنْفِقُونَهَا فِي سَبِيلِ اللَّهِ فَبَشِّرْهُم بِعَذَابٍ أَلِيمٍ ﴿٣٤﴾
 يَوْمَ نُحْمَىٰ عَلَيْهَا فِي نَارِ جَهَنَّمَ فَتُكْوَىٰ بِهَا جِبَاهُهُمْ وَجُنُوبُهُمْ وظُهُورُهُمْ
 هَذَا مَا كُنْتُمْ تَكْنِزُونَ ﴿٣٥﴾

The meaning:

O ye who believe! there are indeed many among the priests and anchorites, who in Falsehood devour the substance of men and hinder (them) from the way of Allah. And there are those who bury gold and silver and spend it not in the way of Allah: announce unto them a most grievous penalty. On the Day when heat will be produced out of that (treasure) in the fire of Hell, and with it will be branded their foreheads, their flanks, and their backs, their flanks, and their backs. - "This is the (treasure) which ye buried for yourselves: taste ye, then, the (treasures) ye buried!"¹⁴¹

By ignoring to serve the social function of the treasure like paying *zakah*, assisting the poor and other kinds of social activities¹⁴², Allah reminds them about His torture, which will be very hurt where He even mentions three parts of body to torture.

¹⁴¹ Abdullah Yusuf Ali, *The meaning of the Glorious Qur'ān*, 009.034-035 (Al-Tawba [Repentance, Dispensation]) Text Copied from DivinelIslam's Qur'an Viewer software v.2.8.

¹⁴² Muhammad Nejatullah Siddiqi, *Muslim Economic Thinking 'A survey of contemporary literature'*, second edition, (Leicester: The Islamic Foundation, 1988), p. 62.

Al-Sha'rawi stated¹⁴³ that the mentioning of the three body parts is due to their contribution in behaving stingy. Forehead is the first body part used once someone else asks for help. Those who refuse to help will turn their face or wrinkle their forehead once he knows someone ask for help. At the moment, the asker is feeling insulted, but he might still ask for help, the stingy will then leave him and turn away. Therefore, it makes sense that the above verse specifically mentions the three body parts.

The Qur'ān always recommends that man should not be in passive act, but in active all of activities such as: in economy, politic, etc, and in a verse (sūra al-Mursalāt (77): 83) was explained the standards of goodness as a descriptive conclusion of good deeds, they are: not believe more than one God (*shirk*), making good deeds to the parents, relatives, orphans and to the weak man (give alms, contribution), good talking to the others, establish regular prayer and practice

¹⁴³ M. Quraish Shihab, *Tafsir al-Mishbāh*, *op. cit.*, vol. 5, p. 83.

charity.¹⁴⁴ All of them can be realized by a good comprehensive to the Qur'ānic values.

CHAPTER V

CLOSING CHAPTER

¹⁴⁴ Toshihiko Izutsu, *Ethico-Religious Concepts in the Qur'ān*, translated in to Indonesian by Agus Fahri Husein "*Konsep-Konsep Etika Religius dalam al-Qur'ān*", 2nd edition, (Yogyakarta: Tiara Wacana, 2003), p. 247.

A. Conclusion

Based on the description in previous chapters relating to the concept of *Kanz* in the Qur'ān, the author will suggest several conclusions:

1. The word “*Kanz*” derived from the word ka-na-za ك-ن-ز, which means piling up treasure, partly on top of one another. The word “*Kanz*” also means collected treasure so that it becomes much. Besides, the word “*Kanz*” can also be interpreted as something very valuable. In this sense is known phrase “*al qanṣ'ah kanz la yafwa*” (القناعة كنز لا يفو) is the inner satisfaction is “*Kanz*” that are invaluable and will not be exhausted.
2. The form verses relating to *Kanz* explained that Islam strongly encourages Muslims to work. Islam does not forbid believers to get a many treasure and does not limit one's treasure ownership. However, Islam limits the way to get the treasure and how to use it.
3. The implementation in social life is making efforts to obtain any number of properties must be based on the guidance of Allah Almighty such as honesty, fairness, openness, willingness and avoid things such despicable lies, deceit and so on. Similarly, the use of treasure has to be based on the guidance of Allah such as

providing a living to our parents and relatives, the neighbors, the poor, orphans and people in transit and also avoid cocky attitude, arrogant, and showing off treasure.

B. Implications and Suggestions

1. Implications

Even the experts/scholars have diverse views about *kantz*, but the Qur'ān asserts that *kantz* (have many treasure) is not forbidden to have it as much as anything, as long as the process of obtaining and use it according to the guidance of Allah. This has implications for encouraging Muslims to be appropriate guidance of Allah.

2. Suggestions

Based on the discussions that have been the author pointed out in earlier chapters, the authors propose these suggestions:

- a. The faculty of economics should be able provide motivation to students to work hard to get the treasure, thus students should be given entrepreneurial subjects.
- b. UIN Alauddin Makassar should program training of entrepreneur to equip the students the skills to enter the working world.
- c. All religious institutions should set up partners for business people to increase economic capacity of the community.

- d. All preachers (*d±'i*) always should give enlightenment to the people for working hard to get the treasure in order to obtain the happiness of the world and the hereafter.

BIBLIOGRAPHY

Al-Qur'ān al-Karīm

Abd al-Bāqī. Mohammed Fuād, *Mu'jam Mufāhras Li al-Fāz al-Qur'ān al-Karīm*. Kairo: Dār al-Hadith, 1994.

Abdul Mannan, Mohammed. *The Making of Islamic Economic Society 'Islamic Dimensions in Economic Analysis'*. Cairo: International Association of Islamic Banks and International Institute for Islamic Banking and Economics, Turkish Federated State of Kibris, 1984.

Akram, Mohammed. *Introduction to Islamic Economics*. Kuala Lumpur: Zafd Sdn Bhd, 1994.

Al-Asqalāni, Ibn Ḥajar. *Fath al-Bārī alā Sharh al-Bukhārī*. Beirut: Dār al-Ma'rifah, 1379 M.

Mohammed, Asyr±f. *Al-Istism±r f al-Bunµk al-Isl±miyyah*. n.p.: D±r al-Sal±m and al-Ma'had al-±lamiy li al-fikri al-Isl±miy, n.d.

Al-Badrī, 'Abdul Azīz. *al-Islām Baina al-'Ulamā wa al-Hukkām*. Beirut: Dār al-Kutub al-'Ilmiyyah, n.d.

Al-Bahiy, Mohammed. *Al-Fikr al-Islamiy wa al-Mujtama' al-Mu'±sīr* Qahirah: al-D±r al-Qauniyyah li al-Tab±'ah wa al-Nasyr, 1965.

- Al-Bagwī, Abū Muḥammad al-Ḥusain Ibn Mas‘ūd. *Māʿālim al-Tanzīl*. (CD-Rom Maktabah al-Shāmilah).
- Al-Buqā‘ī, Ibrāhim Ibn ‘Umar Ibn Ḥasan al-Ribāṭ. *Nuḥam al-Durar*. (CD Rom Maktabah al-Shāmilah).
- Al-Farmāwī, ‘Abdul Hayy. *al-Bidāyah Fī al-Tafsīr al-Mauḍū‘ī*. Translated in Indonesian Language by Rosihon Anwar, *Metode Tafsīr Mauḍū‘ī*, 1st edition, Bandung: Pustaka Setia, 2002.
- Al-Ḥanafī, Badar al-Dīn al-‘Ainī. *Umdah al-Qānī*. 2nd edition; n.p.: n.p., 1427 H/2006 M.
- Ali, ‘‘Abd al-Allah Yūsuf, *The Holy Qur‘ān*, Kuala Lumpur: Saba Islamic Media, 1998.
- Al-Jauzī, ‘Abdurraḥmān Ibn Ali Ibn Muḥammad. *Zād al-Masīr*. 3rd edition; Beirut: al-Maktabah al-Islamī, 1404 H.
- Al-Jurjani, ‘Ali Ibn Muḥammad Ibn ‘Ali. *al-Taṭīfāt*. 1st edition; Beirut: Dār al-Kitāb al-‘Arabī, 1405 H.
- Al-Khāzin, Abū al-Ḥasan, ‘Ali Ibn Muḥammad Ibn Ibrāhim, *Lubāb al-Ta’wīl fī ma’ānī al-Tanzīl*, Beirut: Dār al-Fikr, 1399 H/1979 M.
- Al-Māwardī, Abū al-Ḥasan Muḥammad. *al-Nukat wa al-‘Uyūn*. Beirut: Dār al-Kutub al-‘Ilmiyyah, n.d.
- Al-Munawwar, Said Agil. *Hukum Islam dan Pluralitas Sosial*. First edition; Jakarta: Penamadani, 2004.
- Al-Naisabūrī, Muslim Ibn al- Ḥajjāj. *Saḥīḥ Muslim*. Riyadh: Dār ‘Ālam al-Kutub, 1996.
- Al-Qaṭṭān, Mannā‘. *Mabāhith Fī ‘Ulūm al-Qur‘ān*. 9th edition; Muassasah al-Risālah, Beirut: Lebanon, 1983.

Al-Qurṭubī, Abū ‘Abdillah Muḥammad Ibn Aḥmad al-Anṣārī. *Tafsīr al-Qurṭubī*. Beirut: Dār al-Fikr, 1414 H/1996 M.

Al-Rāzī, Abū ‘Abd al-Allāh Muḥammad Ibn ‘Amr Ibn al-Ḥasan al-Taimī. *Mafātiḥ al-Ghaib*. Beirut: Dār al-Fikr, n.d.

Al-Samarqandī, Naṣr Ibn Muḥammad Ibn Aḥmad. *Baḥr al-‘Ulūm*. (CD Rom Maktabah al-Shāmilah).

Al-Shiddieqy, M. Hasbi. *Sejarah dan Pengantar Ilmu al-Qur’ān/Tafsīr (The History and Introduction of Qur’ānic Science and Exegetic)*. 14th edition; Jakarta: Bulan Bintang, 1992.

_____. *Pengantar Fiqh Muamalah (Introduction to Fiqh Muamalah)*. Jakarta: Bulan Bintang, 1984.

Al-Suyūṭī, ‘Abd al-Rahmān Ibn al-Kamāl Jalāl al-Dīn, *Al-Durr al-Mansūr*, Beirut: Dār al-Fikr, 1995.

_____. *al-Itqān fī ‘Ulūm al-Qur’ān*. Beirut: Dār al-Fikr, n. d.

Al-Syaukānī. Muḥammad Ibn ‘Ali. *Fath al-Qadīr*. Beirut: al-Maktabah al-‘Aṣriyya, 1997.

Al-Turkī, ‘Abd al-Allah Ibn ‘Abd al-Muḥsin. *Al-Tafsīr al-Muyassar*. (CD Rom Maktabah al-Shāmilah).

Al-Turmuḏī, Muḥammad Ibn ‘Īsā al-Sulamī. *Sunan al-Turmuḏī*. Beirut: Dār Iḥyā’ al-Turāth al-‘Arabī, n. d.

Al-Ṭabarī, Muḥammad Ibn Jarīr Ibn Yazīd Ibn Kathīr. *Jāmi‘ al-Bayān Fī Ta’wīl al-Qur’ān*. 1st edition; Beirut: Dār al-Kutub al-‘Ilmiyyah, 1992.

Al-Zamakhsharī, Abu al-Qāsim Maḥmūd Ibn ‘Amr Ibn Aḥmad. *Tafsīr al-Kashshāf*. Beirut: Dār al-Kutub al-‘Ilmiyyah, 1995.

Al-Zarkashī, Badar al-Dīn Muḥammad Ibn Abd al-Allāh. *al-Burhān fī Ulūm al-Qur’ān*. Kairo: Maktabah Dar al-Turats, n. d.

- Al-Zarqānī, Muḥammad Abd al-‘Azīm. *Manāhil al-‘Irfān fi Ulūm al-Qur’ān*. Beirut: Dar al-Fikr, 1996.
- Baalbaki, Rohi, *al-Maurid. A Modern Arabic-English Dictionary*. 7th edition; Beirut: Dār al-Ilm Li al-Malayyin, 1995.
- Baidan, Nashruddin. *Metode Penafsiran Al-Qur’ān* (Methodology of Qur’ānic Exegesis). First edition; Yogyakarta: Pustaka Pelajar, 2002.
- Ḥanbal, Aḥmad Ibn. *Musnad Aḥmad*. 2nd edition; Beirut: Muassasah al-Risālah, 1420 H/ 1999 M.
- Haneef, Mohamed Aslam. *Contemporary Islamic Economic Thought*. Kuala Lumpur: n.p., 1995.
- Ḥasan, Mohammed Tholhah. *Islam dan Masalah Sumber Daya Manusia (Islam and the Problem of Human Resource)*. 3rd edition; Jakarta: Lantabora Press, 2004.
- Ibn ‘Ashūr. *Al-Taḥrīr wa Tanwīr*. (CD Rom Maktabah al-Shāmilah).
- Ibn Fāris, Abu al-Ḥusain Aḥmad Ibn Zakariyā. *Mu’jam Maqāyis al-Lughah*. Beirut: Dār al-Fikr, n.d.
- Ibn Kathīr, Abū al-Fudā’ Ismā‘īl Ibn Umar. *Tafsīr al-Qur’ān al-Azīm*. Beirut: Dār al-Kutub al-‘Ilmiyyah, 1998.
- Ibn Manzūr, Muḥammad Ibn Mukrim. *Lisān al-‘Arab*. Beirut: Dār Sādir, n. d.
- Ibn Taymiyah. *Kitāb al-Tawbah*. 3rd edition; Beirut: Ibn Ḥazm, 1413 H.
- Iqbal, Munawar. *Distributive Justice and Need Fulfillment in an Islamic Economy*. second edition; Islamabad: International Institute of Islamic Economics, International Islamic University, Leicester: The Islamic Foundation, 1988.
- Ilyas, Yunahar. *Kuliah Akhlak* (Study of Islamic Ethics). 7th edition; Yogyakarta: LPPI, 2005.

- Izutsu, Toshihiko. *Ethico-Religious Concepts in the Qur'ān*. translated in Indonesian by Agus Fahri Husein "*Konsep-Konsep Etika Religius dalam al-Qur'ān*", 2nd edition, Yogyakarta: Tiara Wacana, 2003.
- Saleh, A. Dahlan. *Asbāb al-Nuzūl (The Occasion of Qur'ānic Revelation: Indonesia edition)*. 10th edition; Bandung: CV. Diponegoro, 1988.
- Kahf, Monzer. *The Islamic Economy 'Analytical Study of the Functioning of the Islamic Economic System*, n.p., n.d.
- Muḥammad, 'Abd al-Allah Draz. *An Eternal Challenge*. translated in English by Adil Salahi, United Kingdom: The Islamic Foundation, 2001.
- Muḥammad Shams al-Haq, al-Aẓīm Abu al-Ṭayyib. '*Aun al-Ma'būd*. 2nd edition; Beirut: Dār al-Kutub al-'Ilmiyyah, 1415.
- Muḥammad al-Alūsī, Abū al-Faḍl. *Rūḥ al-Ma'ānī fī Tafsīr al-Qur'ān al-Aẓīm Wa al-Sab'u al-Mathānī*. N.p.:Dār Ihyā' al-Turāth al-'Arabī, n.d.
- Muslim, Muṣṭafā. *Mabāḥiṭh fī al-Tafsīr al-Mawḍū'ī*. 1st edition; Damascus: n.p., 1989.
- Rab, Hifzur. *Economic Justice in Islam: Monetary Justice and The Way Out of Interest (Riba)*. Kuala Lumpur: Zafd Sdn Bhd, 2006.
- Rahman, Fazlur. *Major Themes of The Qur'ān*. Chicago: Bibliotecha Islamica, 1980. Translated in Indonesian Language by Anas Mahyuddin.
- Sābiq, Sayyid. *Fiqh al-Sunnah*. Beirut: Dār al-Fikr, 1987.
- Salim, Abd. Muin. *Methodologies of Qur'ānic exegesis; An Epistemological Reconstruction*, Oration of Professor Inauguration of IAIN Alauddin Ujung Pandang on April 28, 1999.
- Shihab, M. Quraish. *Dia Di Mana-Mana*. 5th edition; Jakarta: Lentera Hati, 2007.
- _____. *Membumikan al-Qur'ān*. 30th edition; Bandung: Mizan, 2007.

_____. *Tafsir al-Miṣbāh*. 2th edition; Jakarta: Lentera Hati, 2009.

Siddiqi, Mohammed Nejatullah. *Muslim Economic Thinking 'A survey of contemporary literature'*. second edition; Leicester: The Islamic Foundation, 1988.

Tahir, Sayyed. *Distribution in Islam, Lesson in Islamic Economics*. n.p.: Islamic Development Bank Islamic Research and Training Institute, n.d.

Ṭanṭāwī, Muḥammad Sayyid. *Tafsīr al-Wasīf*. (CD Rom Maktabah al-Shāmilah).

Ushama, Thameem. *Methodologies of the Qur'ānic Exegesis*. 1st Edition; Kuala Lumpur: A. S. Noordeen, 1995.

Webster's Encyclopedic Unabridged Dictionary of the English Language. New York: Portland House, 1989.

Wilson, Rodney. *Economics, Ethics, and Religion Jewish, Christian and Muslim Economic Thought*. London: Macmillan Press, 1997.

Zuhailī, Wahbah. *Fiqh al-Islām wa Adillatuh*. 4th edition; Shuriah: Dār al-Fikr, n.d.

CD ROM Software

Maktabah al-Shāmilah

Qur'an Viewer 2.8

Kamus Al Mufid versi 1.0

Hadis Web 3.0

Al-Qur'an Digital 2.1

Kamus English-Indonesia 2.04

Appendix

The Verses of Al-Kanz in the Qur'an

1. Surra al-Taubah verse 34 & 35 (Madaniyah)

﴿يَأْتِيهَا الَّذِينَ ءَامَنُوا إِنَّ كَثِيرًا مِّنَ الْأَحْبَارِ وَالرُّهْبَانِ لِيَآكُلُونَ أَمْوَالَ النَّاسِ
 بِالْبَطْلِ وَيَصُدُّونَ عَنِ سَبِيلِ اللَّهِ ۗ وَالَّذِينَ يَكْتُمُونَ ﴿٣٤﴾ الذَّهَبَ وَالْفِضَّةَ وَلَا
 يُنْفِقُونَهَا فِي سَبِيلِ اللَّهِ فَبَشِّرْهُم بِعَذَابٍ أَلِيمٍ ﴿٣٥﴾ يَوْمَ تُحْمَىٰ عَلَيْهَا فِي نَارِ جَهَنَّمَ
 فَتُكْوَىٰ بِهَا جِبَاهُهُمْ وَجُنُوبُهُمْ وظُهُورُهُمْ ۗ هَذَا مَا كُنْتُمْ ﴿٣٦﴾ لَأَنفُسِكُمْ فذُوقُوا مَا كُنْتُمْ
 يَكْتُمُونَ ﴿٣٧﴾

O ye who believe! there are indeed many among the priests and anchorites, who in Falsehood devour the substance of men and hinder (them) from the way of Allah. And there are those who bury gold and silver and spend it not in the way of Allah: announce unto them a most grievous penalty- On the Day when heat will be produced out of that (treasure) in the fire of Hell, and with it will be branded their foreheads, their flanks, and their backs, their flanks, and their

backs.- "This is the (treasure) which ye buried for yourselves: taste ye, then, the (treasures) ye buried!"¹⁴⁵

Subject : the priests and anchorites

Object : Believers (Mu'meen)

Note : The threat the people whose made *al-Kanz*

2. Sura Hud verse 12 (Makkiyah)

فَلَعَلَّكَ تَارِكٌ بَعْضَ مَا يُوحَىٰ ۖ وَإِلَيْكَ وَصَابِقُ بِهِ ۚ صَدْرُكَ أَن يَقُولُوا لَوْلَا أُنزِلَ عَلَيْهِ

كَنْزٌ أَوْ جَاءَ مَعَهُ مَلَكٌ ۖ إِنَّمَا أَنْتَ نَذِيرٌ ۗ وَاللَّهُ عَلَىٰ كُلِّ شَيْءٍ وَكِيلٌ ﴿١٢﴾

Perchance thou mayest (feel the inclination) to give up a part of what is revealed unto thee -the Prophet-, and thy heart feeleth straitened lest they (Kuff±r) say, "Why is not a treasure sent down unto him, or why does not an angel come down with him?" But thou art there only to warn! It is Allah that arrangeth all affairs!¹⁴⁶

Subject : Kuff±r

Object : The Prophet (Mohammed p.b.u.h.)

3. Sura al-Kahfi verse 82 (Makkiyah)

¹⁴⁵ Al-Qur'an, 009.034-035 (At-Tawba [Repentance, Dispensation]) Text Copied from DivinelIslam's Qur'an Viewer software v.2.8.□

¹⁴⁶ Al-Qur'an, 011.012 (Hud [Hud]) Text Copied from DivinelIslam's Qur'an Viewer software v.2.8.

وَأَمَّا الْجِدَارُ فَكَانَ لِغُلَامَيْنِ يَتِيمَيْنِ فِي الْمَدِينَةِ وَكَانَ تَحْتَهُ كَنْزٌ لَهُمَا وَكَانَ أَبُوهُمَا

صَالِحًا فَأَرَادَ رَبُّكَ أَنْ يَبْلُغَا أَشُدَّهُمَا وَيَسْتَخْرِجَا كَنْزَهُمَا رَحْمَةً مِّنَ رَبِّكَ وَمَا فَعَلْتُهُ

عَنْ أَمْرِي ذَٰلِكَ تَأْوِيلُ مَا لَمْ تَسْطِعْ عَلَيْهِ صَبْرًا ﴿٨٧﴾

"As for the wall, it belonged to two youths, orphans, in the Town; there was, beneath it, a buried treasure, to which they were entitled: their father had been a righteous man: So thy Lord desired that they should attain their age of full strength and get out their treasure - a mercy (and favour) from thy Lord. I did it not of my own accord. Such is the interpretation of (those things) over which thou wast unable to hold patience."¹⁴⁷

Subject : the priests and anchorites

Object : Believers (Mu'meen)

Note : The threat the people who makes al-Kanz

4. Surra al-Furqan verse 8 (Makkiyah)

أَوْ يُلْقَىٰ إِلَيْهِ كَنْزٌ أَوْ تَكُونُ لَهُ جَنَّةٌ يَأْكُلُ مِنْهَا وَقَالَ الظَّالِمُونَ إِن تَتَّبِعُونَ

إِلَّا رَجُلًا مَّسْحُورًا ﴿٨٨﴾

¹⁴⁷ Al-Qur'an, 018.082 (Al-Kahf [The Cave]) Text Copied from DivinelIslam's Qur'an Viewer software v.2.8.

"Or (Why) has not a treasure been bestowed on him, or why has he (not) a garden for enjoyment?" The wicked say: "Ye follow none other than a man bewitched."¹⁴⁸

Subject : Almighty Allah

Object : The Prophet (Mohammed p.b.u.h.)

5. Sūra al-Syu'arā' verse 58 (Makkiyah)

وَكُنُوزٍ وَمَقَامٍ كَرِيمٍ ﴿٥٨﴾

*Treasures, and every kind of honourable position*¹⁴⁹

Subject : Almighty Allah

Object : Pharaoh (Moses Period)

6. Sūra al-Qasās ayat 76 (Makkiyah)

﴿٧٦﴾ إِنَّ قَرُونَ كَانَ مِنْ قَوْمِ مُوسَىٰ فَبَغَىٰ عَلَيْهِمْ ۖ وَآتَيْنَاهُ مِنَ الْكُنُوزِ مَا إِنَّ مَفَاتِحَهُ

لَتُنُوًّا بِالْعَصَبَةِ أُولَىٰ الْقُوَّةِ إِذْ قَالَ لَهُ قَوْمُهُ لَا تَفْرَحْ ۖ إِنَّ اللَّهَ لَا يُحِبُّ الْفَرِحِينَ ﴿٧٦﴾

Qarun was doubtless, of the people of Moses; but he acted insolently towards them: such were the treasures We had bestowed on him that their very keys

¹⁴⁸ Al-Qur'an, 025.008(Al-Furqan [The Criterion, The Standard]) Text Copied from DivinelIslam's Qur'an Viewer software v.2.8.

¹⁴⁹ Al-Qur'an, 026.058 (Ash-Shuara [The Poets]) Text Copied from DivinelIslam's Qur'an Viewer software v.2.8.

*would have been a burden to a body of strong men, behold, his people said to him: "Exult not, for Allah loveth not those who exult (in riches)."*¹⁵⁰

Subject : Karun

Object : Moses Group (the members of a religious community.)

¹⁵⁰ Al-Qur'an, 028.076 (Al-Qasas [The Story, Stories]) Text Copied from DivineIslam's Qur'an Viewer software v.2.8.