
1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Islam merupakan agama yang menjunjung tinggi derajat manusia. Manusia

adalah makhluk yang diciptakan oleh Allah dengan sebaik-baik penciptaan dan

keberadaannya dimuliakan dibanding makhluk-makhluk lain. Salah satu ayat yang

menunjukkan keutamaan manusia dibanding makhluk lainnya terdapat pada Q.S.

al-Isrâ:17/ 70.1

                

         

Artinya: Dan Sesungguhnya telah Kami muliakan anak-anak Adam, Kami

angkut mereka di daratan dan di lautan, Kami beri mereka rezki dari yang

baik-baik dan Kami lebihkan mereka dengan kelebihan yang sempurna atas

kebanyakan makhluk yang telah Kami ciptakan.

Pada dasarnya terdapat tiga kedudukan manusia di muka bumi, yakni

sebagai khalifah, pembangun, dan hamba Allah. Dalam kedudukannya sebagai

khalifah dan pembangun, manusia bertugas merealisasikan hukum-hukum Tuhan

dan melaksanakan pembangunan. Kedua tugas tersebut menunjukkan fungsi

manusia dan merupakan perwujudan ibadah. Pelaksanaan tugas-tugas

pembangunan yang harus berdasarkan pada hukum-hukum dan ajaran-ajaran

1Abdullah Karim, Tanggung Jawab Kolektif Manusia menurut al-Qur`an (Banjarmasin,

IAIN Antasari Press, 2013), 52.

2

Tuhan menunjukkan bahwa hakikat tugas manusia adalah membangun peradaban

dan kemakmuran di muka bumi sesuai dengan kehendak Tuhan.2

Alam semesta telah diciptakan oleh Allah dengan maksud memberikan

kemaslahatan bagi manusia. Manusia sebagai penerima anugerah dari penciptaan

alam semesta beserta segala isinya diharuskan mengelola alam dengan baik agar

dapat menikmatinya dalam waktu yang tidak terbatas.3 Penciptaan alam semesta

tidak hanya untuk dimanfaatkan oleh suatu generasi, tetapi juga sebagai amanat

dan titipan agar generasi selanjutnya dapat terus menggunakan dan

memanfaatkannya dengan baik.4

Dengan demikian, perintah atas manusia untuk beribadah kepada Allah

tidak seharusnya dipahami sebagai ibadah maḥdhah belaka. Namun, juga terkait

dengan tindakan pelestarian bumi dan langit agar kehidupan yang diciptakan

Allah tetap terpelihara.5 Bumi dan langit membentuk ekosistem6, serta manusia

merupakan bagian integralnya. Hujan yang turun dari langit dapat menumbuhkan

pepohonan buah untuk konsumsi manusia. Di samping itu, rerumputan yang

dibutuhkan oleh ternak juga dapat tumbuh, yang selanjutnya dapat dikonsumsi

atau dimanfaatkan untuk berbagai keperluan manusia.7

Indonesia dipandang sebagai salah satu negara yang berfungsi sebagai

paru-paru dunia sebab statusnya sebagai negara terbesar ketiga yang mempunyai

2Lihat Karim, Tanggung Jawab Kolektif, 82.
3Abdullah Karim, Tafsir Ayat-Ayat Akidah (Banjarmasin: IAIN Antasari Press, 2013), 81.
4M. Quraish Shihab, Secercah Cahaya Ilahi: Hidup Bersama al-Qur`an (Bandung:

Mizan, 2013), 372.
5Achmad Chodjim, Membangun Surga: Bagaimana Hidup Damai di Bumi Agar Damai

Pula di Akhirat (Jakarta: Serambi, 2015), 142.
6Tatanan kesatuan secara utuh dan menyeluruh antara segenap unsur lingkungan hidup

yang saling memengaruhi. Lihat Shihab, Secercah Cahaya Ilahi, 367.
7Lihat Chodjim, Membangun Surga, 144.

3

hutan8 tropis terluas di dunia dan peringkat pertama di Asia Pasifik dengan luas

hutan mencapai 133,6 juta hektar.9 Namun, kondisi hutan Indonesia sekarang

sangat memprihatinkan. Luas hutan alam asli Indonesia menyusut dengan cepat

akibat penebangan hutan secara tak terkendali selama puluhan tahun. Menurut

Hasporo, sebagaimana dikutip Imron Rossidy, dia menyebutkan bahwa

penyusutan hutan yang terjadi di Indonesia disebabkan oleh tiga hal utama, yakni

illegal loging, legal loging, dan kebakaran hutan.10

Padahal, siklus energi yang saling bekerja pada alam ini harus terus

dipelihara untuk menjaga keseimbangan lingkungan. Salah satu bentuk upaya itu

adalah dengan dilakukannya penghijauan. Pohon menjadi unsur yang sangat

penting dalam menciptakan kenyamanan lingkungan, di samping fungsinya

sebagai penyeimbang lingkungan agar tidak terjadi beberapa kerusakan, seperti

banjir dan tingginya polusi udara.11

Pohon yang berfungsi sebagai penyeimbang lingkungan tentu pohon yang

baik (sehat), yakni pohon yang tidak dirugikan oleh suatu faktor yang terlibat pada

aktivitas pohon. Dalam Peraturan Menteri Kehutanan Nomor P.03/MENHUT-

V/2004 Bagian Kelima tentang Petunjuk Pelaksanaan Penilaian Kinerja

Pelaksanaan Kegiatan Gerakan Nasional Rehabilitasi Hutan dan Lahan, tanaman

8Hutan adalah suatu kesatuan ekosistem berupa hamparan lahan berisi sumber daya alam

hayati yang didominasi pepohonan dalam persekutuan alam lingkungannya, yang satu dengan

yang lainnya tidak dapat dipisahkan. Lihat Triyono Puspitojati, “Persoalan Definisi Hutan dan

Hasil Hutan dalam Hubungannya dengan Pengembangan HHBK Melalui Hutan Tanaman,”

Analisis Kebijakan Kehutanan, Vol. 8, No. 3, Desember 2011, 213.
9Afifah Rahmi Andini, “Identitas dan Kebijakan Luar Negeri: Komitmen Jepang terhadap

Penanganan Illegal Logging di Indonesia dalam Kerangka Asia Forest Partnership Tahun 2002-

2012,” Journal of International Relations, Vol. 3, No. 1, 2017, 98.
10Imron Rossidy, Fenomena Flora dan Fauna dalam Perspektif al-Qur`an (Malang: UIN-

Malang Press, 2008), 147-148.
11Bambang Sulistyantara, “Upaya Menurunkan Resiko Pohon Tumbang,” Risalah

Kebijakan Pertanian dan Lingkungan, Vol. 1, No.1, April 2014, 8.

4

dikatakan sehat jika pertumbuhannya baik (daun dan batang segar), batang lurus,

tajuk lebat, tidak terserang hama dan penyakit. Adapun tanaman dikatakan tidak

sehat jika pertumbuhannya tidak baik, batang tidak lurus, daun pucat, terserang

hama dan penyakit.12

Namun, dewasa ini telah terjadi beberapa kasus pohon tumbang di kota-

kota besar di Indonesia, di mana peristiwa tersebut biasanya muncul bersamaan

dengan kondisi cuaca yang tidak baik, yaitu pada saat hujan deras disertai angin

kencang.13 Hal ini menunjukkan bahwa kualitas pohon yang tumbang itu tidak

dapat dikategorikan sebagai pohon yang baik, sebab ia tidak dapat berkontribusi

dengan baik sebagai salah satu unsur dalam lingkungan.

Sebagai penyempurna dari kitab-kitab sebelumnya, al-Qur`an secara

umum berfungsi sebagai petunjuk bagi manusia yang bersifat universal, yakni

tidak terbatas oleh ruang dan waktu. Berdasarkan kepada fungsi al-Qur`an

tersebut, maka tidak mengherankan jika di dalamnya terdapat berbagai petunjuk

tersirat dan tersurat yang berkaitan dengan ilmu pengetahuan.14

Jika ditinjau dari segi ilmu pengetahuan, kemukjizatan al-Qur`an bukan

terletak pada cakupannya tentang teori-teori ilmiah yang selalu mengalami

perkembangan, tetapi terletak pada dorongan al-Qur`an untuk berpikir dan

menggunakan akal. Wujud dari dorongan al-Qur`an itulah yang menghasilkan

ilmu atas usaha manusia dalam pengamatan dan penelitian terhadap alam

12Wahyu Catur Adinugroho, “Persepsi Mengenai Tanaman Sehat,” Makalah (Bogor:

Institut Pertanian Bogor, 2008), 3-4.
13Lihat Sulistyantara, “Upaya Menurunkan Resiko Pohon Tumbang,” 8.
14M. Quraish Shihab, Mukjizat Al-Qur`an: Ditinjau dari Aspek Kebahasaan, Isyarat

Ilmiah, dan Pemberitaan Gaib (Bandung: Mizan, 2013), 170.

5

sekitarnya. Hasil dari ilmu yang telah valid kebenarannya itu tidak ada satupun

yang bertentangan dengan ayat-ayat al-Qur`an.15

Pemaparan sebelumnya terkait peristiwa pohon tumbang di Indonesia

dapat dipahami sebagai salah satu contoh persoalan pohon yang baik dan buruk.

Terlepas dari konteks tersebut, persoalan ini dalam al-Qur`an dapat dilihat pada

Q.S. Ibrâhîm/14: 24-26.

         

               

          

           

Artinya: (24) Tidakkah kamu perhatikan bagaimana Allah telah membuat

perumpamaan kalimat yang baik seperti pohon yang baik, akarnya teguh

dan cabangnya (menjulang) ke langit (25) Pohon itu memberikan buahnya

pada setiap musim dengan seizin Tuhannya. Allah membuat perumpamaan-

perumpamaan itu untuk manusia supaya mereka selalu ingat (26) Dan

perumpamaan kalimat yang buruk seperti pohon yang buruk, yang telah

dicabut dengan akar-akarnya dari permukaan bumi; tidak dapat tetap

(tegak) sedikitpun.

Upaya manusia dengan menggunakan daya nalarnya untuk mengungkap

pesan-pesan Ilahi yang terdapat dalam al-Qur`an dapat disebut sebagai tafsir.16

Kebutuhan terhadap tafsir tumbuh sejak zaman Nabi Muhammad, terutama para

sahabat yang tidak mendengar secara langsung dari nabi tentang maksud ayat

ataupun sebab diturunkannya suatu ayat. Kebutuhan ini semakin besar ketika nabi

15Manna’ Khalil al-Qattan, Studi Ilmu-ilmu Qur`an, terj. Mudzakir AS. (Bogor: Pustaka

Litera Antarnusa, 2012), 386-387.
16Rosihon Anwar dan Asep Muharom, Ilmu Tafsir (Bandung: Pustaka Setia, 2015), 16.

6

telah wafat, apalagi di zaman sekarang yang mana persoalan-persoalan yang

muncul sedikit banyaknya berbeda dengan zaman ketika al-Qur`an diturunkan.17

Kebutuhan akan tafsir ditandai dengan banyaknya kitab tafsir yang muncul

dari masa ke masa. Upaya penafsiran tersebut dilatarbelakangi dengan kehidupan

sosial maupun intelektual yang berbeda-beda pada tiap-tiap mufasir. Oleh karena

perbedaan kemampuan dan kecenderungannya, maka adanya peringkat-peringkat

hasil karya penafsiran baik dari segi kedalaman uraian atau kedangkalannya,

keluasan atau kesempitannya, dan lain sebagainya tidak dapat dihindari. Meskipun

berbeda-beda, hal tersebut tidak menutup kemungkinan bahwa semuanya benar.18

Indonesia merupakan suatu kawasan yang penghuninya menganut agama

Islam dengan kuantitas yang cukup besar. Dengan demikian, tentu mereka juga

membutuhkan penafsiran dari al-Qur`an yang diyakini sebagai sumber ajaran

agama Islam. Oleh karena itu, tidak mengherankan jika di kawasan ini dari masa

ke masa selalu bermunculan karya-karya tafsir. Dengan bekal ilmu pengetahuan

dan produktifitas yang ada, para ulama dan cendekiawan muslim terus berupaya

menjelaskan makna dan kandungan al-Qur`an sebagai wujud dari kepedulian

mereka terhadap sesama umat Islam.19

Salah seorang tokoh mufasir Indonesia yang keilmuannya diakui secara

nasional adalah M. Qurasih Shihab. Pengabdiannya di bidang akademis

ditunjukkan dengan aktivitas utamanya sekarang sebagai Dosen (Guru Besar)

17M. Shalahuddin Hamid, Study Ulumul Qur`an (Jakarta: Intimedia Ciptanusantara,

2002), 321.
18M. Quraish Shihab, Kaidah Tafsir: Syarat, Ketentuan, dan Aturan yang Patut Anda

Ketahui dalam Memahami Ayat-Ayat al-Qur`an (Tangerang: Lentera Hati, 2013), 10.
19Hamdani Anwar, “Potret Tafsir Kontemporer di Indonesia” dalam Sahiron Syamsuddin

dkk, eds. Hermeneutika al-Qur`an Mazhab Yogya, (Yogyakarta: Islamika, 2003), 247.

7

Pasca-Sarjana UIN Jakarta dan Direktur Pusat Studi al-Qur`an Jakarta.20 Faktor

intensitas pergelutannya di bidang kajian21 tafsir yang cukup besar menjadi

pertimbangan peneliti untuk melakukan penelitian tokoh terhadapnya.

Selain itu, M. Quraish Shihab juga tergolong tokoh yang popular di

Indonesia. Dia dikenal sebagai penulis yang sangat produktif, lebih dari lima

puluh buku telah lahir dari tangannya.22 Tidak hanya media cetak yang berjasa

mempopularkannya, media elektronik juga mempublikasikan salah satu

karyanya–Tafsîr al-Mishbâḥ–sebagai salah satu acara Metro TV di setiap bulan

Ramadhan.23 Dengan banyaknya karya yang telah dipublikasikan tersebut akan

memberi kemudahan dalam melacak hasil pemikirannya.

Berangkat dari latar belakang masalah yang telah dikemukakan di atas,

peneliti tertarik untuk meneliti lebih lanjut penafsiran ayat-ayat pohon dalam al-

Qur`an menurut penafsiran M. Quraish Shihab. Penafsirannya diharapkan dapat

mencerminkan dan peka terhadap persoalan pohon yang berkaitan dengan konteks

Indonesia. Kemudian, penelitian ini akan peneliti tuangkan dalam sebuah karya

tulis ilmiah dalam bentuk skripsi yang berjudul “Pohon dalam al-Qur`an (Studi

Penafsiran M. Quraish Shihab)”

20M. Quraish Shihab, Lentera Al-Qur`an: Kisah dan Hikmah Kehidupan (Bandung:

Mizan, 2013), 5.
21Abdul Mustaqim, Metode Penelitian al-Qur`an dan Tafsir (Yogyakarta: Idea Press

Yogyakarta, 2015), 39-40.
22Saifuddin dan Wardani, Tafsir Nusantara: Analisis Isu-Isu Gender dalam al-Mishbah

Karya M. Quraish Shihab dan al-Mustafid Karya ‘Abd al-Ra`uf Singkel (Yogyakarta: LKiS,

2017), 47-53.
23Lihat Mustaqim, Metode Penelitian al-Qur`an, 37.

8

B. Rumusan Masalah

Bertolak dari latar belakang masalah yang telah dikemukakan, masalah

dalam penelitian ini dirumuskan sebagai berikut:

1. Bagaimana penafsiran M. Quraish Shihab terhadap ayat-ayat pohon dalam

al-Qur`an?

2. Sejauh mana wawasan lingkungan pada penafsiran ayat-ayat pohon oleh

M. Quraish Shihab?

C. Tujuan dan Signifikansi Penelitian

1. Tujuan Penelitian

Berdasarkan rumusan masalah yang telah dikemukakan sebelumnya,

penelitian ini bertujuan sebagai berikut:

a. Untuk mengetahui penafsiran M. Quraish Shihab terhadap ayat-ayat

pohon dalam al-Qur`an.

b. Untuk mengetahui wawasan lingkungan pada penafsiran ayat-ayat

pohon oleh M. Quraish Shihab.

2. Signifikansi Penelitian

Adapun signifikansi penelitian ini adalah sebagai berikut:

a. Penelitian ini diharapkan dapat memberikan kontribusi ilmiah

mengenai pemahaman tentang ayat-ayat pohon dalam al-Qur`an

melalui penafsiran M. Quraish Shihab.

9

b. Penelitian ini diharapkan dapat memberikan kesadaran bagi akademisi

maupun masyarakat sosial secara umum untuk memerhatikan pohon

sebagai salah satu aspek dari lingkungan hidup.

c. Dengan adanya pengetahuan dan kesadaran mengenai keberadaan

pohon melalui ayat-ayat al-Qur`an, diharapkan membentuk sikap

ramah dan peduli lingkungan hidup dalam realitas kehidupan.

D. Definisi Istilah

Dalam Kamus Besar Bahasa Indonesia (KBBI), pohon diartikan tumbuhan

yang berbatang keras dan besar, pokok kayu.24 Pohon adalah tanaman yang

memiliki batang dan cabang dari kayu. Pohon terdiri dari beberapa bagian utama,

yakni akar, batang, cabang, dan daun.25

Penafsiran berasal dari kata tafsir yang secara bahasa diambil dari kata

fassara-yufassiru yang berarti menjelaskan, atau dari kata fasrun yang berarti

membuka, membedah sesuatu yang rumit. Maka, secara bahasa dapat diartikan

sebagai usaha membedah sesuatu yang sulit untuk dapat dipahami oleh orang lain.

Sedangkan tafsir secara istilah dapat diartikan sebagai keterangan tentang makna

yang dimaksud dalam al-Qur`an baik dengan merujuk kepada riwayat maupun

pemikiran dari hasil pengetahuan masing-masing mufasir. Adapun penafsiran

yang dimaksud dalam penelitian ini terfokus pada salah seorang tokoh mufasir

Indonesia, yakni M. Quraish Shihab.26

24Tim Penyusun Kamus Pusat Bahasa, Kamus Besar Bahasa Indonesia (Jakarta: Balai

Pustaka, 2005), 883.
25Wikipedia, “Pohon” dalam id.m.wikipedia.org/, diakses pada 19 Agustus 2018.
26Lihat Hamid, Study Ulumul Qur`an, 321.

http://id.m.wikipedia.org/

10

Tafsir tematik (mawdhû’i) adalah salah satu metode tafsir, metode ini

mengarahkan pandangan kepada satu tema tertentu, lalu mencari pandangan al-

Qur`an tentang tema tersebut dengan cara menghimpun semua ayat yang

membicarakannya, menganalisis, dan memahami ayat demi ayat dengan langkah-

langkah pada metode tafsir tematik, kemudian disimpulkan dalam satu tulisan

pandangan menyeluruh menyangkut tema yang dibahas tersebut.27 Adapun yang

dilakukan dalam penelitian ini termasuk jenis tematik tokoh, yakni kajian tematik

yang dilakukan melalui tokoh.28 Tema yang diangkat dalam penelitian ini adalah

pohon, maka peneliti akan menghimpun semua ayat yang menyebut kata pohon

(syajarah atau syajar) dalam al-Qur`an. Kemudian, peneliti menganalisis dan

memahami ayat-ayat tersebut melalui penafsiran M. Quraish Shihab.

E. Penelitian Terdahulu

Peneliti telah melakukan pencarian mengenai beberapa literatur untuk

mengetahui sejauh mana penelitian sebelumnya yang berpijak pada persoalan

pohon dalam al-Qur`an. Setelah peneliti melakukan pencarian dan tidak

menemukan permasalahan pohon secara khusus pada penelitian terdahulu, maka

peneliti mencari hasil penelitian yang terkait dengan tumbuhan secara umum di

dalam al-Qur`an. Ditemukan beberapa penelitian sebagai berikut:

1. Apriadi Fauzan, Tumbuh-tumbuhan dan Buah-buahan dalam al-Qur`an,

Skripsi, Yogyakarta: Universitas Islam Negeri Sunan Kalijaga, 2015.

27Lihat Shihab, Kaidah Tafsir, 385.
28Lihat Mustaqim, Metode Penelitian al-Qur`an, 62.

11

Di dalamnya menjelaskan bahwa Allah tidak hanya menjadikan tumbuh-

tumbuhan dan buah-buahan sebagai rezeki untuk manusia, tetapi juga

menggunakannya sebagai media untuk menyampaikan pelajaran kepada

manusia. Setiap penyebutan nama tumbuh-tumbuhan atau buah-buahan

secara eksplisit oleh al-Qur`an berarti ada maksud dan tujuan tertentu yang

berkaitan dengan mereka. Tumbuh-tumbuhan dan buah-buahan tidak

hanya terdapat di dunia, namun juga di akhirat. Mereka sebagai nikmat

bagi para penghuni surga dan sebagai siksaan bagi para penghuni neraka.

2. Sumaiyah, Tumbuhan Terpilih Menurut Perspektif Islam dan Sains

Kesihatan, Disertasi, Kuala Lumpur, Universiti Malaya, 2015.

Di dalamnya menjelaskan tentang penafsiran terhadap ayat al-Qur`an yang

menyebutkan suatu jenis tumbuhan dan menguraikan jenis tumbuhan yang

disebutkan dalam hadis sebagai gambaran tumbuhan yang terpilih menurut

perspektif Islam. Kemudian, beberapa dari tumbuhan tersebut dijelaskan

manfaatnya bagi kesehatan menurut sains. Maka, diketahui bahwa

tumbuh-tumbuhan yang disebutkan dalam al-Qur`an memang memiliki

banyak keistimewaan yang dapat dimanfaatkan bagi kesehatan manusia.

3. Muhammad Ali Fuadi, Ayat-Ayat Pertanian dalam al-Qur`an (Studi

Analisis Terhadap Penafsiran Thanthawi Jauhari dalam Kitab al-Jawâhir fî

Tafsîr al-Qur`an al-Karîm), Skripsi, Semarang, UIN Walisogo, 2016.

Di dalamnya menjelaskan beragam hal terkait ilmu pertanian dalam satu

ayat tertentu atau gabungan antar ayat yang berbeda. Di antaranya tentang

penanaman tumbuhan dengan memerhatikan kondisi tanah, proses

12

fotosintesis dan pembentukan klorofil, produktivitas tanah terlantar,

perkawinan tumbuhan, tanah yang lebih tinggi dari permukaan air, variasi

tumbuhan, dan kadar unsur yang terdapat pada setiap tumbuhan. Adapun

kontekstualisasinya untuk di Indonesia adalah terkait ilmu tanah dan ilmu

tumbuhan. Faktor tanah memiliki pengaruh yang besar terhadap hasil

pertanian dan setiap petani diharuskan menanam tumbuhan yang

bervariasi.

4. Tatik Maisaroh, Akhlak terhadap Lingkungan Hidup dalam al-Qur`an

(Studi Tafsîr al-Mishbâḥ), Skripsi, Lampung, UIN Raden Intan, 2017.

Di dalamnya menjelaskan bahwa akhlak terhadap lingkungan hidup dalam

al-Qur`an menurut M. Quraish Shihab adalah dengan berbuat baik

terhadap alam, mensyukuri nikmat yang Allah berikan, dan berlaku

seimbang terhadap semua makhluk. Namun, hal tersebut belum terwujud

dengan baik di Indonesia sebab Undang-Undang tentang lingkungan hidup

belum terlaksana sebagaimana mestinya dan minimnya akhlak pada

manusia.

Literatur-literatur di atas telah membahas tentang tumbuh-tumbuhan,

buah-buahan, dan ayat pertanian dalam al-Qur`an dari segi tafsir dan

keistimewaannya. Selain itu, ada pula yang membahas akhlak terhadap

lingkungan hidup secara umum menurut al-Qur`an melalui kajian studi kitab

Tafsîr al-Mishbâḥ. Adapun penelitian yang akan dilakukan peneliti berbeda

dengan penelitian-penelitian sebelumnya. Dalam penelitian ini, peneliti akan

13

melakukan kajian tafsir tematik terhadap ayat-ayat pohon dalam al-Qur`an melalui

penafsiran M. Quraish Shihab.

F. Metode Penelitian

1. Jenis dan Pendekatan Penelitian

Jenis penelitian ini adalah penelitian kepustakaan (library research),

karena peneliti menggunakan bahan-bahan tertulis sebagai bahan-bahan dan

objek dalam penelitian. Sedangkan pendekatan penelitian yang digunakan

adalah pendekatan kualitatif, mengingat data yang dikumpulkan mengacu

pada data kualitas objek penelitian, yakni ukuran data berupa non-angka yang

merupakan satuan kualitas.29

2. Data dan Sumber Data

a. Data

Data dalam penelitian ini adalah penafsiran ayat-ayat al-Qur`an yang

menyebut kata pohon (syajarah atau syajar). Penyebutannya ditemukan

sebanyak dua puluh enam kali yang tersebar pada delapan belas surah

dalam dua puluh lima ayat. Berikut rinciannya berdasarkan kronologi

turunnya surah al-Qur`an: Q.S. al-A’râf/7: 19, 20, dan 22 (dua kali), Q.S.

Yâ Sîn/36: 80, Q.S. Thâ Hâ/20: 120, Q.S. al-Wâqi’ah/56: 52 dan 72, Q.S.

an-Naml/27: 60, Q.S. al-Qashash/28: 30, Q.S. al-Isrâ`/17: 60, Q.S. ash-

Shâffât/37: 62, 64, dan 146, Q.S. Luqman/31: 27, Q.S. ad-Dukhân/44: 43,

Q.S. an-Naḥl/16: 10 dan 68, Q.S. Ibrâhîm/14: 24 dan 26, Q.S. al-

29Rahmadi, Pengantar Metodologi Penelitian (Banjarmasin: Antasari Press, 2011), 73.

14

Mu`minûn/23: 20, Q.S. al-Baqarah/2: 35, Q.S. ar-Raḥmân/55: 6, Q.S. an-

Nûr/24: 35, Q.S. al-Ḥajj/22: 18, serta Q.S. al-Fatḥ/48: 18.30

b. Sumber Data Primer

Sumber data primer dalam penelitian ini adalah karya-karya M. Quraish

Shihab yang relevan dengan judul, baik yang diambil dari karya tulis yang

diterbitkan maupun dari situs web, yakni quraishshihab.com/. Adapun

sumber primer berupa karya tulis yang dijadikan rujukan utama adalah

Tafsîr al-Mishbâḥ: Pesan, Kesan, dan Keserasian al-Qur`an, Dia di Mana-

Mana: “Tangan” Tuhan di Balik Setiap Fenomena, Mukjizat al-Qur`an:

Ditinjau dari Aspek Kebahasaan, Isyarat Ilmiah, dan Pemberitaan Gaib,

serta Secercah Cahaya Ilahi: Hidup Bersama al-Qur`an.

c. Sumber Data Sekunder

Sumber data sekunder dalam penelitian ini adalah karya-karya yang

dihasilkan oleh selain M. Quraish Shihab, akan tetapi ada keterkaitan

dengan judul penelitian ini, seperti buku Biologi dan Lingkungan.

3. Teknik Pengumpulan Data

Oleh karena penelitian ini menggunakan penelitian kepustakaan, maka

langkah-langkah yang peneliti tempuh dalam penelitian ini menggunakan

teknik penelusuran data kepustakaan, yakni literatur. Berikut adalah langkah-

langkahnya:31

30Muhammad Fuad Abdul Baqi, al-Mu’jam al-Mufaḥras li Âlfâzh al-Qur`an al-Karîm

(Kairo: Dâr al-Kutub al-Mishriyyah, 1364 H), 375.
31Mutmainnah, “Pencarian Literatur” dalam http://muthmainnahlatief.wordpress.com/,

diakses pada 9 Januari 2017.

http://muthmainnahlatief.wordpress.com/

15

a. Formulasi masalah, yaitu mencari literatur yang berkesesuaian dengan

topik pembahasan dalam penelitian ini.

b. Pengumpulan data, yakni memilah bagian-bagian yang relevan dengan

topik untuk dibaca dan dipelajari sehingga tidak perlu mengulas suatu

tulisan secara keseluruhan dari awal hingga akhir.

c. Evaluasi data, yakni menilai dan menetapkan apakah literatur yang

telah ditelusuri sebelumnya memiliki validitas untuk dijadikan data,

kalau bertentangan maka tidak perlu digunakan.

Adapun metode pengolahan data yang dilakukan setelah ditetapkan

persoalan yang akan dibahas adalah sebagai berikut:32

a. Menghimpun ayat-ayat yang berkaitan dengan pohon.

b. Mendeskripsikan penafsiran M. Quraish Shihab terhadap ayat-ayat

pohon.

c. Menyusun secara sistematis penafsiran M. Quraish Shihab.

4. Teknik Analisis Data

Setelah data telah dikumpulkan, maka yang selanjutnya dilakukan

adalah menganalisis dan melakukan evaluasi33 atas penafsiran M. Quraish

Shihab. Metode analisis yang digunakan adalah analisis deskriptif, metode ini

digunakan untuk menggambarkan hasil penelitian yang didasarkan atas

perbandingan dari berbagai sumber yang ada yang berbicara tentang tema

yang sama34, yakni menggunakan pendekatan ekologi sebagai alat analisis.

32Lihat Mustaqim, Metode Penelitian al-Qur`an, 11.
33Lihat Mustaqim, Metode Penelitian al-Qur`an, 11.
34Lihat Mustaqim, Metode Penelitian al-Qur`an, 52.

16

Kemudian, peneliti mengambil kesimpulan sebagai jawaban atas masalah

yang telah dirumuskan sebelumnya.

G. Sistematika Penulisan

Susunan sistematika penulisan untuk penelitian yang berjudul “Pohon

dalam al-Qur`an (Studi Penafsiran M. Quraish Shihab)” ini terdiri dari lima bab.

Berikut adalah rinciannya:

Bab pertama, berisi pendahuluan yang menguraikan seluk-beluk penelitian

yang terdiri atas latar belakang masalah, rumusan masalah, tujuan dan signifikansi

penelitian, definisi istilah, penelitian terdahulu, dan sistematika pembahasan.

Bab kedua, berisi landasan teori tentang ekologi dalam perspektif sains

dan al-Qur`an.

Bab ketiga, berisi kajian dan pemetaan pokok bahasan yang memaparkan

tentang deskripsi umum M. Quraish Shihab dan penafsirannya terhadap ayat-ayat

pohon dalam al-Qur`an.

Bab keempat, berisi analisis data tentang wawasan lingkungan pada

penafsiran ayat-ayat pohon oleh M. Quraish Shihab.

Bab kelima, berisi penutup yang menyajikan kesimpulan atas hasil

penelitian dan saran-saran yang diharapkan kepada penelitian selanjutnya sebagai

penunjang atas kesinambungan penelitian ini.

