

**PENGGUNAAN AYAT-AYAT AL-QUR'AN DALAM
TRADISI MENANCAPKAN TIANG RUMAH BARU
DI DESA SUNGAI MADANG KECAMATAN
SUNGAI TABUK KABUPATEN BANJAR**

SKRIPSI

Oleh:

AHMAD SIDIKI
NIM. 1601422205

**UNIVERSITAS ISLAM NEGERI ANTASARI BANJARMASIN
FAKULTAS USHULUDDIN DAN HUMANIORA
BANJARMASIN
2021**

**PENGGUNAAN AYAT-AYAT AL-QUR'AN DALAM
TRADISI MENANCAPKAN TIANG RUMAH BARU
DI DESA SUNGAI MADANG KECAMATAN
SUNGAI TABUK KABUPATEN BANJAR**

SKRIPSI

**Diajukan Kepada Universitas Islam Negeri (UIN) Antasari Banjarmasin
Untuk Memenuhi Salah Satu Persyaratan
Menyelesaikan Program Sarjana
Ilmu Al-Qur'an dan Tafsir**

Oleh:

**Ahmad Sidiki
NIM. 1601422205**

**UNIVERSITAS ISLAM NEGERI ANTASARI BANJARMASIN
FAKULTAS USHULUDDIN DAN HUMANIORA
JURUSAN ILMU AL QURAN DAN TAFSIR
BANJARMASIN
2021**

PERNYATAAN KEASLIAN TULISAN

Saya yang bertanda tangan di bawah ini:

Nama : Ahmad Sidiki
NIM : 1601422205
Tempat/Tgl. Lahir : Sungai Madang, 27-12-1996
Fakultas : Ushuluddin dan Humaniora
Jurusan : Ilmu Al-Qur'an dan Tafsir

Menyatakan dengan sebenarnya bahwa skripsi saya yang berjudul *“Penggunaan Ayat-Ayat al-Qur'an dalam Tradisi Menancapkan Tiang Rumah Baru di Desa Sungai Madang Kecamatan Sungai Tabuk Kabupaten Banjar”* adalah benar-benar karya saya, kecuali kutipan yang disebut sumbernya. Apabila di kemudian hari terbukti bahwa skripsi ini bukan hasil karya saya atau merupakan hasil plagiasi, saya bersedia menerima sanksi akademik sesuai ketentuan yang berlaku.

Demikian, surat pernyataan ini saya buat dengan sesungguhnya.

Banjar, 21 Januari 2021

Yang membuat pernyataan

Ahmad Sidiki
NIM. 1601422205

PERSETUJUAN SKRIPSI

PENGGUNAAN AYAT-AYAT AL-QUR'AN DALAM TRADISI MENANCAPKAN TIANG RUMAH BARU DI DESA SUNGAI MADANG KECAMATAN SUNGAI TABUK KABUPATEN BANJAR

Dipersembahkan dan disusun oleh

Ahmad Sidiki

NIM. 1601422205

Telah disetujui oleh Dosen Pembimbing untuk
dapat diajukan kepada Tim Penguji

<p>Pembimbing I</p>
 <p><u>Bashori, M.Ag</u> NIP.197001011998031002</p>	<p>pembimbing II</p>
 <p><u>Drs. H. Arni, M.Fil. i</u> NIP. 19630111199102001</p>
--	---

Mengetahui,

Ketua Jurusan Ilmu Al-Qur'an dan Tafsir

Dr. Norhidayat, MA

NIP. 197708272000031002

Tanggal, 21 Januari 2021

PENGESAHAN SKRIPSI

PENGGUNAAN AYAT-AYAT AL-QUR'AN DALAM TRADISI MENANCAPKAN TIANG RUMAH BARU DI DESA SUNGAI MADANG KECAMATAN SUNGAI TABUK KABUPATEN BANJAR

Dipersembahkan dan disusun oleh:

Ahmad Sidiki

NIM: 1601422205

Telah Diajukan pada Tim Penguji

Pada: Hari Kamis, Tanggal 21 Januari 2021

Nama	Tanda Tangan
1. Dr. Norhidayat, M.A (Ketua)	1

2. Drs. H. Basrian, M.Fil.I (Anggota)	2

3. Bashori, M.Ag (Anggota)	3

4. Drs. H. Arni, M. Fil.i (Anggota)	4

5. Syamsuni, MA (Notulis)	5

Mengetahui,

Dekan Fakultas Ushuluddin dan Humaniora

Dekan UIN Ar-Raniry Banjarmasin,
D. Huda Noor, M.Hum.
NIP. 197104142003121005

ABSTRAK

Ahmad Sidiki: 1601422205. Penggunaan Ayat-Ayat al-Qur'an dalam Tradisi Menancapkan Tiang Rumah Baru Di Desa Sungai Madang Kecamatan Sungai Tabuk Kabupaten Banjar, Pembimbing: (I) Bashori, M.Ag (II) Drs. Arni, M.Fil.i.

Kata kunci: Tradisi, Menancapkan tiang rumah, Living al-Qur'an.

Penelitian ini membahas tentang bagaimana penggunaan ayat-ayat al-Qur'an yang diletakan oleh masyarakat Sungai Madang Kecamatan Sungai Tabuk Kabupaten Banjar pada tiang rumah baru, bagaimana pemahaman masyarakat tentang penggunaan ayat-ayat al-Qur'an yang digunakan ketika menancapkan tiangrumah serta bertujuan untuk mengetahui bagaimana ritual pembangunan rumah dilakukan.

Pendekatan penelitian yang penulis gunakan adalah kategori penelitian lapangan (*field research*) jenis kualitatif, yaitu menggunakan pendekatan living al-Qur'an yang disandingkan bersama teori-teori antropologi sebagai alat bantu untuk menemukan makna atau tujuan dari penggunaan ayat-ayat al-Qur'an tersebut. Pendekatan ini digunakan untuk melihat ayat apa saja yang hidup dalam masyarakat sewaktu ritual pembangunan tiang rumah ini berlaku di Desa Sungai Madang.

Hasil dari penelitian, penulis mendapati bahwa ayat yang digunakan ketika menancapkan tiang rumah baru yaitu surah al-Baqarah:2/18, surah Al-Baqarah:2/171, surah Al-Baqarah: 2/255, surah Yasin: 36/9, surah Ali 'Imran:3/96, surah Al-Fatihah: 1/ 1-7, surah Al-Ikhlâs: 112/1-4, surah Al-Falaq: 113/1-5, surah An-Nâs: 114/1-6, surah Al-Qadr: 97/ 1-5, surah Al-kautsar: 108/1-3, surah Q.S. Al-maun: 107/1-7, surah Al-Ashr: 103/1-3 dan Ayat Samut. Adapun ritual yang penulis dapat dalam penelitian ini berlaku pada dua tahapan yaitu semasa memasang pondasi pada tiang pertama dan sewaktu rumah sudah selesai untuk ditempati.

Dalam tujuan dari penelitian ini untuk mengambil berkah dari ayat-ayat al-Qur'an yang digunakan ketika tradisi menancapkan tiang rumah baru, juga untuk melindungi dari berbagai macam musibah seperti kebakaran dan sebagainya.

KATA PERSEMBAHAN

Berkat rahmat Tuhan Yang Maha Esa, sebuah karya tulis ini saya persembahkan kepada:

1. *Abah, mama* dan keluarga-keluargaku semua, doa kalian menjadikanku semangat, kasih sayang kalian yang membuatku menjadi kuat, dukungan kalian yang membuat aku yakin untuk menghadapi kehidupan dimasa yang akan datang.
2. Para sahabatku yang tidak dapat saya sebutkan satu persatu yang sudah banyak membantu, baik bantuan secara materil maupun non materil, saya ucapkan rasa terimakasih kepada kalian semua. Bantuan dan dukungan kalian akan selalu kuingat selamanya.

Akhir kata, semoga tulisan skripsi ini bermanfaat bagi orang lain, dan semoga Allah Swt selalu mempermudah segala urusan kita di dunia dan di akhirat. "Aamiin"

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

الحمد لله رب العلمين والصلاة والسلام على اشرف الانبياء والمرسلين سيدنا محمد وعلى اله وصحبه اجمعين

Segala puji hanya bagi Allah swt. Tuhan sekalian alam, karena berkat rahmat, taufiq dan hidayah-Nya, sehingga penulis dapat menyelesaikan penulisan skripsi ini. Salawat serta salam selalu tercurahkan kepada Nabi Muhammad saw. karena berkat jerih payahnya kita semua dapat menikmati cahaya Islam.

Setelah melalui berbagai macam perubahan. Alhamdulillah skripsi ini dapat diselesaikan. Penulis menyadari bahwa dalam penulisan skripsi ini tentunya banyak bantuan dari semua pihak sehingga skripsi yang berjudul “*Penggunaan Ayat-Ayat al-Qur’an dalam Tradisi Menancapkan Tiang Rumah Baru Di Desa Sungai Madang Kecamatan Sungai Tabuk Kabupaten Banjar*” dapat diselesaikan.

Sehubungan dengan itu, maka dengan segala hormat dan kerendahan hati, penulis ucapkan terima kasih yang sebesar-besarnya kepada semua pihak yang berjasa memberikan dukungan dan bantuan, khususnya kepada:

1. Bapak Dr. Norhidayat, M. A, selaku Ketua Jurusan Ilmu Al-Qur’an dan Tafsir yang memberikan arahan dan persetujuan skripsi ini.
2. Bapak Bashori, M.Ag, selaku pembimbing I dan Bapak Drs. H. Arni, M.Fil.I, selaku pembimbing II yang tidak pernah lelah memberikan arahan dari awal sampai penulis berhasil menyelesaikan skripsi ini. Penulis ucapkan terimakasih kepada pihak warga Sungai Madang yang memberikan izin kepada penulis untuk meneliti di Desa tersebut.

Akhirnya, penulis berharap agar skripsi ini bermanfaat untuk kita semua dan atas segala bantuan dan bimbingan tersebut, penulis berdoa semoga Allah swt. berkenan membalasnya dengan ganjaran pahala yang berlipat ganda. Amin Ya Rabbal 'alamin.

Banjar, 21 Januari 2021

PENULIS

MOTTO

وَقُلْ رَبِّ أَنْزِلْنِي مُنْزَلًا مُبَارَكًا وَأَنْتَ خَيْرُ الْمُنْزِلِينَ

“Dan berdoalah: ya Allah, tempatkan aku di tempat yang berkah, dan engkau adalah sebaik-baik pemberi tempat” (QS. Al-Mu’minun:29).

PEDOMAN TRANSLITERASI ARAB-INDONESIA

A. Konsonan Tunggal

Arab	Indonesia	Arab	Indonesia
ا	A	ط	Th
ب	B	ظ	Zh
ت	T	ع	'
ث	Ts	غ	Gh
ج	J	ف	F
ح	H	ق	Q
خ	Kh	ك	K
د	D	ل	L
ذ	Dz	م	M
ر	R	ن	N
ز	Z	و	W
س	S	ه	H
ش	Sy	ي	Y
ص	Sh		
ض	Dh		

B. Mad

1. Fathah Panjang : Â/â
2. Kasrah Panjang : Î/î
3. Dhammah : Û/û
4. او: Aw
5. أي : Ay

Catatan:

1. Konsonan yang bersyaddah ditulis dengan rangkap. Misalny: رَبَّنَا ditulis *rabbânâ*.
2. Vokal panjang (mad):

Fathah (baris di atas) ditulis â, kasrah (baris di bawah) ditulis î, serta dammah (baris di depan) ditulis dengan û. Misalnya: الْقَارِعَةُ ditulis *al-qâri'ah*, الْمَسَاكِينُ ditulis *al-masâkîn*, الْمُفْلِحُونَ ditulis *al-muflihûn*.

3. Kata sandang alif + lam (ال)

Bila diikuti oleh huruf qamariah ditulis al, misalnya: الْكَافِرُونَ ditulis *al-kâfirûn*. Sedangkan, bila diikuti oleh huruf syamsiah, huruf lam diganti dengan huruf yang mengikutinya, misalnya: الرِّجَالُ ditulis *ar-rijâl*.

4. Ta marbûthah (ة)

Bila terletak di akhir kalimat, ditulis H, misalnya: الْبَقْرَةَ ditulis *al-baqarah*. Bila ditengah kalimat ditulis T, misalnya: زَكَاةُ الْمَالِ ditulis *zakât al-mâl*, atau سُورَةُ النِّسَاءِ ditulis *sûrah an-Nisâ*.”

5. Penulisan kata dalam kalimat dilakukan menurut tulisannya, Misalnya:

وَهُوَ خَيْرُ الرَّازِقِينَ ditulis *wa huwa khair ar-Râziqîn*.

C. Singkatan-singkatan

NIM : Nomor Induk Mahasiswa

H.R. : Hadis Riwayat

NIP : Nomor Induk Pegawai

swt. : *Subhânahu wa Ta'âla*

Vol. : Volume

Q.S. : Qur'an Surah

Saw. : *Shalla Allahu alayhi Wa Salam*

t.th. : Tanpa Tahun Terbit

terj. : Terjemahan

No. : Nomor

Dkk. : Dan Kawan-kawan

DAFTAR ISI

HALAMAN JUDUL	i
PERNYATAAN KEASLIAN TULISAN	ii
PERSETUJUAN SKRIPSI	iii
PENGESAHAN SKRIPSI.....	iv
ABSTRAK	v
KATA PERSEMBAHAN	vi
KATA PENGANTAR	vii
MOTTO	ix
PEDOMAN TRANSLITERASI	x
SINGKATAN-SINGKATAN	xii
DAFTAR ISI	xiii

BAB I. PENDAHULUAN

A. Latar Belakang Masalah	1
B. Rumusan Masalah	5
C. Tujuan dan Signifikansi Penelitian	5
D. Definisi Istilah	6
E. Penelitian Terdahulu	8
F. Metode Penelitian	10
G. Sistematika Penulisan	14

BAB II. LANDASAN TEORI

A. Metodologi <i>Living al-Qur'an</i>	15
B. Sejarah <i>Living al-Qur'an</i>	17
C. <i>Living al-Qur'an</i> sebagai Fenomena Sosial Budaya	19
D. Fungsi al-Qur'an	21
E. Ritual dalam Pendekatan Antropologi	27
F. Al-Taufiq	30

BAB III. PENYAJIAN DATA

A. Gambaran Umum Lokasi Penelitian	42
B. Pemaparan Responden	46
C. Fungsi al-Qur'an yang diletakan pada Tiang Rumah	60

BAB IV. ANALISIS DATA

A. Analisis Penggunaan Ayat-Ayat al-Qur'an	67
B. Tujuan Penggunaan Ayat-Ayat al-Qur'an	71
C. Tradisi Membangun Tiang Rumah	73

D. Analisis Ritual Pendekatan Antropologis	76
--	----

E. Analisis al-Tafaul	77
-----------------------------	----

BAB V. PENUTUP

A. Kesimpulan	79
---------------------	----

B. Saran-saran	81
----------------------	----

DAFTAR PUSTAKA

BIODATA

LAMPIRAN-LAMPIRAN