

**MAKAN MINUM BERDIRI DALAM *STANDING PARTY* PERSPEKTIF ULAMA DAN AHLI MEDIS
KOTA BANJARMASIN (STUDI *LIVING HADIS*)**

SKRIPSI

**Diajukan Kepada
Institut Agama Islam Negeri (IAIN) Antasari Banjarmasin
Untuk Memenuhi Salah Satu Persyaratan
Menyelesaikan Program
Sarjana Theologi Islam (S.Th.I)**

Oleh :

M. Nazwar Rahman

NIM.1201421331

**INSTITUT AGAMA ISLAM NEGERI ANTASARI
FAKULTAS USHULUDDIN DAN HUMANIORA
JURUSAN ILMU AL-QUR`AN DAN TAFSIR
BANJARMASIN
2016**

PERNYATAAN KEASLIAN TULISAN

Saya yang bertanda tangan di bawah ini:

Nama : M. Nazwar Rahman
NIM : 1201421331
Tempat dan Tanggal Lahir : Banjarmasin, 29 Maret 1993
Fakultas : Ushuluddin dan Humaniora
Jurusan : Ilmu Al-Qur'an dan Tafsir

Menyatakan dengan sebenarnya bahwa skripsi saya yang berjudul: "Makan Minum Berdiri dalam *Standing Party* Perspektif Ulama dan Ahli Medis Kota Banjarmasin (Studi *Living Hadis*)" adalah benar-benar karya saya, kecuali kutipan yang disebut sumbernya. Apabila di kemudian hari terbukti bahwa skripsi ini bukan hasil karya asli saya atau merupakan plagiasi, saya bersedia menerima sanksi akademik sesuai ketentuan yang berlaku.

Demikian surat pernyataan ini saya buat dengan sesungguhnya.

Banjarmasin, 15 Juni 2016
Yang membuat pernyataan,

M. Nazwar Rahman
NIM.1201421331

PERSETUJUAN SKRIPSI

MAKAN MINUM BERDIRI DALAM *STANDING PARTY* PERSPEKTIF ULAMA DAN AHLI MEDIS KOTA BANJARMASIN (STUDI *LIVING HADIS*)

Dipersembahkan dan disusun oleh:

M. Nazwar Rahman

NIM.1201421331

Telah disetujui oleh Dosen Pembimbing untuk
dapat diajukan kepada Tim Penguji

Pembimbing I

Dr. Dzikri Nirwana, M.Ag.
NIP. 19781227 200312 1 002

Pembimbing II

Dra. Hj. Noor'ainah, M. Fil.I.
NIP. 19660101 199102 2 001

Mengetahui,
Ketua Jurusan Ilmu Al-Qur'an dan Tafsir

Dr. Saifuddin, M. Ag.
NIP. 19710821 199703 1 003

Tanggal 20 juli 2016

PENGESAHAN SKRIPSI

**MAKAN MINUM BERDIRI DALAM *STANDING PARTY*
PERSPEKTIF ULAMA DAN AHLI MEDIS KOTA BANJARMASIN
(STUDI *LIVING HADIS*)**

Dipersembahkan dan disusun oleh:

M. Nazwar Rahman
NIM.1201421331

Telah Diajukan pada Tim Penguji

Pada: Hari Senin Tanggal 25 Juli 2016

Tim Penguji

Nama	Tanda Tangan
1. Drs. Arni, M. Fil.I	1.
2. Drs. H. Ahd. Zamani, M.Ag	2.
3. Dr. Dzikri Nirwana, M.Ag	3.
4. Dra. Hj. Noor'ainah, M. Fil.I	4.
5. Akhmad Syahbuddin, S. Th.I, M.Pd.I	5.

Mengetahui,

Dekan Fakultas Ushuluddin dan Humaniora
IAIN Antasari Banjarmasin,

Prof. Dr. Abdullah Karim, M. Ag
NIP.19550214 198203 1 002

ABSTRAK

M. Nazwar Rahman, NIM.1201421331, Makan Minum Berdiri dalam *Standing Party* Perspektif Ulama dan Ahli Medis Kota Banjarmasin (Studi *Living Hadis*), Skripsi, Jurusan Ilmu Al-Qur`an dan Tafsir Fakultas Ushuluddin dan Humaniora IAIN Antasari Banjarmasin, 2016. Pembimbing (1) Dr. Dzikri Nirwana, M. Ag. dan Pembimbing (2) Dra. Hj. Noor Ainah, M. Fil. I.

Kata kunci: Makan Minum Berdiri, *Standing Party*, Ulama dan Ahli Medis, *Living Hadis*

Dalam kehidupan sehari-hari, figur Nabi Muhammad SAW sebagai tokoh sentral dan diteladani oleh ummat Islam. Beliau telah menggoreskan untuk manusia melalui ucapan dan perbuatannya rambu-rambu etika yang patut ditiru oleh setiap mu'min dalam kehidupannya. Etika makan dan minum adalah salah satu contoh dalam perbuatan Nabi Muhammad SAW sehari-hari. Hingga saat ini ummat Islam terus berupaya meneladani dan mengamalkan apa yang diajarkan Nabi Muhammad SAW, seperti yang dilakukan sebagian masyarakat Kota Banjarmasin ketika di Mekkah dengan minum air zam-zam menghadap kiblat sambil berdiri dan terus dipraktikkan kepada masyarakat sekitar dengan konsep *trand Barat "Standing Party"*

Penelitian ini merupakan penelitian lapangan (*field research*), dengan menggunakan tiga teknik pengumpulan data yaitu observasi, wawancara dan dokumentasi. kemudian sifat penelitian ini adalah kualitatif, sedangkan pendekatan yang digunakan adalah fenomenologis yaitu subjek yang diteliti memaknai pemikiran ataupun tindakannya dilihat dari realitas yang ada secara faktual dan akurat. Adapun yang menjadi subjek dalam penelitian ini adalah para ulama, ahli medis, perhotelan dan masyarakat sekitar yang pernah mengikuti. Adapun objek penelitian ini ialah motivasi masyarakat Banjarmasin dan memuat proses pelaksanaannya dari konsep hingga pada praktik.

Pandangan ulama tentang makan minum berdiri dibenarkan dan memang hal itu termasuk dibolehkan, akan tetapi kejadian tersebut dalam hal tertentu (*udzur*), hal ini dilihat dari teks hadis, konteks hadis serta dilihat dari konteks kesejarahan. maka para ulama sepakat mengatakan dengan konsep *standing party* tidak dianjurkan dan lebih kepada menghindarinya karena dikhawatirkan adanya unsur kesengajaan dengan motivasi tertentu.

pandangan ahli medis dan ilmu kedokteran tidak dibenarkan jika minum dan makan berdiri tidak mempunyai penyakit maupun dampak yang berlebihan dalam artian makan dan minum itu lebih baik duduk dibanding berdiri.

Adapun dampak yang ditimbulkan ialah berasal dari fisiologisnya karena tidak sesuai dengan kerja normal tubuh itu, inilah terkadang dapat menyebabkan penyakit karena kurang maksimal dalam penyerapan zat ketika sambil berdiri bahkan secara spontan seperti halnya tersedak, rasa sakit di ulu hati, perut menjadi kembung, lambatnya merasakan kenyang dan bahkan jika berdiri terlalu lama akan menyebabkan kita pingsan, Sedangkan dalam jangka waktu yang lama dan sering dilakukan dapat menyebabkan ginjal Kristal.

MOTTO

Pamali makan badiri,

Bangkak batis

“Pamali Banjar”

Balai Bahasa Banjarmasin Departemen Pendidikan Nasional

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

الحمد لله رب العالمين ، والصلاة والسلام على اشرف الأنبياء والمرسلين ، سيدنا محمد وعلى آله وأصحابه أجمعين. أما بعد

Alhamdulillah, puji syukur penulis panjatkan kehadirat Allah swt., karena atas berkat rahmat, taufiq, hidayah dan bimbingan-Nya semata sehingga penulis dapat menyelesaikan penulisan skripsi ini.

Shalawat dan salam semoga tercurah kepada Nabi Muhammad saw. yang telah menunjukkan jalan keselamatan di dunia dan akherat, yang syafaatnya senantiasa diharapkan, serta shalawat dan salam atas keluarga beliau, sahabat-sahabat beliau dan mereka yang mengikuti beliau hingga akhir zaman.

Setelah melewati berbagai hambatan dan rintangan, akhirnya penulisan skripsi dengan judul “Makan Minum Berdiri dalam *Standing Party* Perspektif Ulama dan Ahli Medi Kota Banjarmasin (Studi *Living Hadis*)” dapat diselesaikan. Penulis menyadari sepenuhnya bahwa penulisan skripsi ini tidak lepas dari bantuan semua pihak baik dalam bentuk dukungan, bimbingan dan arahan serta motivasi sehingga tugas yang terasa berat ini dapat diselesaikan.

Sehubungan dengan itu, maka dengan segala kerendahan hati penulis ucapkan dan sampaikan rasa terima kasih dan penghargaan yang setinggi-tingginya kepada semua pihak yang telah memberikan bantuan dimaksud. Khususnya, penulis ucapkan terima kasih dan penghargaan yang setinggi-tingginya kepada:

1. Bapak Prof. Dr. Abdullah Karim, M. Ag. Dekan Fakultas Ushuluddin dan Humaniora IAIN Antasari Banjarmasin yang berkenan menerima dan menyetujui judul skripsi ini.
2. Bapak Dr. Saifuddin, M. Ag. Ketua Jurusan Ilmu Al-Qur`an dan Tafsir Fakultas Ushuluddin dan Humaniora IAIN Antasari Banjarmasin yang memberikan arahan penulisan skripsi yang sesuai dengan kepentingan

pengembangan Jurusan Ilmu Al-Qur`an dan Tafsir di Fakultas Ushuluudin dan Humaniora IAIN Antasari.

3. Bapak Dr. Dzikri Nirwana, M. Ag, pembimbing I dan Ibu Dra. Hj. Noor'ainah M. Fil.I, pembimbing II yang bersedia meluangkan waktu untuk membimbing dan mengarahkan serta mengoreksi penulisan skripsi ini.
4. Para dosen dan asisten dosen serta karyawan dan karyawan IAIN Antasari Banjarmasin yang banyak memberikan ilmu dan layanan yang baik selama penulis mengikuti perkuliahan.
5. Kepala perpustakaan IAIN Antasari Banjarmasin, Kepala Perpustakaan fakultas Ushuluddin dan Humaniora, beserta seluruh staf karyawan dan karyawan yang telah memberi izin penelitian serta layanan yang baik terhadap penulis dalam mendapatkan sumber literatur yang diperlukan.
6. Kedua Orang tua penulis yaitu Abdurahman dan Siti Salamah yang telah mengasuh dan mendidik serta telah mencurahkan ilmu dan finansial dalam mengisi kekosongan dan kefakiran ilmu penulis. Serta saudara penulis, yang banyak memberikan motivasi kepada penulis.
7. Semua pihak dan rekan mahasiswa Ilmu al-Qur`an dan Tafsir khususnya angkatan 2012 yang turut membantu dalam penulisan skripsi ini.

Semoga Allah swt. melimpahkan rahmat dan karunia-Nya serta mencatat bagi mereka kebaikan yang berlipat ganda di sisi-Nya. Akhirnya dengan mengharap ridha dan karunia-Nya semoga tulisan ini bermanfaat dan tercatat sebagai amal ibadah di sisi-Nya. Amiin.

Banjarmasin, 15 Juni 2016

Penulis

PEDOMAN TRANSLITERASI ARAB-INDONESIA

1. Konsonan

No	Arab	Nama	Latin	No	Arab	Nama	Latin
1.	ا	Alif	A	16.	ط	Tha	Th
2.	ب	Ba	B	17.	ظ	Zha	Zh
3.	ت	Ta	T	18.	ع	'Ain	'
4.	ث	Tsa	Ts	19.	غ	Gain	Gh
5.	ج	Jim	J	20.	ف	Fa	F
6.	ح	Ha	<u>H</u>	21.	ق	Qaf	Q
7.	خ	Kha	Kh	22.	ك	Kaf	K
8.	د	Dal	D	23.	ل	Lam	L
9.	ذ	Dzal	Dz	24.	م	Mim	M
10.	ر	Ra	R	25.	ن	Nun	N
11.	ز	Zai	Z	26.	و	Waw	W
12.	س	Sin	S	27.	ه	Ha	H
13.	ش	Syin	Sy	28.	ء	A	`
14.	ص	Shad	Sh	29.	ي	Ya	Y
15.	ض	Dlad	Dh				

2. Mad dan Diftong:

1.	<i>Fathah</i> panjang	:	â	4.	أو	:	aw
2.	<i>Kasrah</i> panjang	:	î	5.	أي	:	ay
3.	<i>Dhammah</i> panjang	:	û				

2. Konsonan Rangkap

Konsonan rangkap, termasuk tanda *syaddah* ditulis rangkap, أحمدية ditulis *Ahmadiyyah*

3. Ta' Marbutah di akhir Kata

- a. Bila dimatikan ditulis h, kecuali untuk kata-kata Arab yang sudah terserap menjadi bahasa Indonesia seperti shalat, zakat dan sebagainya.

جمعة ditulis *jamâ'ah*

- b. Bila hidup ditulis t.

كرامة الاوليا ditulis *karâmât al-awliyâ*

- c. Bila susunan kalimat sifat *mawshûfah*, maka ditulis h,

الجماعة الاسلامية ditulis *al-Jamâ'ah al-Islâmiyyah*

4. Vokal Pendek

Fathah ditulis (a), *Kasrah* (i), dan *Dhammah* ditulis (u),

5. Vokal Panjang

A panjang ditulis Â

I panjang ditulis Î

U panjang ditulis Û

6. Vokal-Vokal Pendek Yang Berurutan dalam Kata dipisahkan dengan Apostroft (*)

أنتم ditulis *a'antum*

مؤنث ditulis *mu'annats*

7. Kata Sandang Alif + Lam (ال)

Baik huruf qamariyah dan syamsiyah ditulis sesuai dengan bunyi hurufnya.

القرءان ditulis *al-Qur'ân*

الشمس ditulis *asy-Syams*

8. Huruf Besar

Penulisan huruf besar disesuaikan EYD.

9. Kata dalam Rangkaian Kalimat

Ditulis perkata: شيخ الإسلام ditulis *Syaykh al-Islâm*

DAFTAR SINGKATAN

SAW	: <i>Shallā Allāh ‘Alayh wa Sallam</i>
SWT	: <i>Subhānahū wa Ta’ālah</i>
PNS	: Pegawai Negeri Sipil
t.p.	: Tanpa penerbit
t.th.	: Tanpa tahun penerbit
t.t.	: Tanpa tempat penerbit
Vol.	: Volume
H	: Hijriah
UIN	: Universitas Islam Negeri
IAIN	: Institut Agama Islam Negeri
NTB	: Nusa Tenggara Barat
Dll	: Dan lain-lain
dkk.	: dan kawan-kawan

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN PERNYATAAN KEASLIAN TULISAN	ii
HALAMAN PERSETUJUAN	iii
HALAMAN PENGESAHAN	iv
ABSTRAK	v
MOTTO	vi
KATA PENGANTAR	vii
HALAMAN TRANSLITERISASI	ix
DAFTAR SINGKATAN	xi
DAFTAR ISI	xii
BAB I. PENDAHULUAN	1
A. Latar Belakang Masalah	4
B. Rumusan Masalah	4
C. Tujuan dan Signifikansi Penulisan	4
D. Definisi Istilah	5
E. Kajian Pustaka	10
F. Metode Penelitian	12
G. Sistematika Penulisan	15
BAB II. KONSEP <i>LIVING</i> HADIS	17
A. Pengertian <i>Living</i> Hadis	17
B. Bentuk dalam Kajian <i>Living</i> Hadis	20
C. Metode dalam Kajian <i>Living</i> Hadis	22
BAB III. MAKAN – MINUM BERDIRI DALAM <i>STANDING PARTY</i> KOTA BANJARMASIN	25
A. Hadis Tentang Makan – Minum	25
B. Profil Kota Banjarmasin	29

C. <i>Standig Party</i> Pada Masyarakat Kota Banjarmasin	32
D. Pandangan Ulama dan Ahli Medis Kota Banjarmasin Terhadap Makan Minum Berdiri	41
E. Analisis Terhadap Pandangan Ulama dan Ahli Medis Kota Banjarmasin Terhadap Makan Minum Berdiri	56
 BAB IV. PENUTUP	 67
A. Kesimpulan	68
B. Saran-saran	69
 DAFTAR PUSTAKA	 70
DAFTAR TERJEMAH	73
LAMPIRAN-LAMPIRAN	79
DAFTAR RIWAYAT HIDUP	86