
165

Lampiran

DOKUMEN WAWANCARA DENGAN KEY INFORMAN

 166

Lampiran 2

BIODATA RESPONDEN

Nama : Prof. Dr. H. Akh. Fauzi Aseri, M.A.

TTL : Angkinang, Hulu Sungai Selatan 23 Desember 1955

Perguruan tinggi : Universitas Islam Negeri Antasari

Pendidikan : S0 (B.A) Fakultas Syariah IAIN Antasari cabang

Kandangan (1978)

 S1 (Drs) Jurusan Tafsir Hadis Fakultas Syariah IAIN

 Antasari (1982)

 S2 (MA) IAIN Syarif Hidayatullah Jakarta(1990)

 S3 (Dr) UIN Syarif Hidayatullah Jakarta(2008)

Jabatan fungsional : Guru Besar Ilmu Tafsir

Nama : Prof. Dr. H. Mahyuddin Barni, M.Ag.

TTL : Ampukung, 12 Nopember 1962

Perguruan tinggi : Universitas Islam Negeri Antasari

Pendidikan : S-1 IAIN Antasari Banjarmasin 1987

 S-2 IAIN Alauddin Makassar 1995

 S-3 UIN Syahid Jakarta 2007

Jabatan fungsional : Guru Besar Ilmu Tafsir

Nama : Ir. H. Abrani Sulaiman MSc. PhD.

TTL : Banjarmasin 5 Januari 1964

Perguruan tinggi : Universitas Lambung Mangkurat

Pendidikan : S1 Institut Pertanian Bogor (IPB) Produksi Ternak 1988

 S2 Mississippi State University (MSU), USA Poultry

 Science 1997

 S3 The University of New England (UNE), NSW,

 Australia. Animal Science 2004

Jabatan fungsional : Guru Besar Fakultas Pertanian

Nama : Prof. Dr. Ir. H. Luthfi fatah, M.S.

TTL : Kandangan, Hulu Sungai Selatan, 05 Desember 1962

Perguruan tinggi : Universitas Lambung Mangkurat

Pendidikan : S1 Fakultas Pertanian Universitas Lambung Mangkurat

 pada tahun 1986,

 S2 Institut Pertanian Bogor Program Studi

 Perencanaan Pembangunan Wilayah dan Pedesaan

 167

 pada tahun 1993

 S3 University of Adelaide Australia, School of

 Economics pada tahun 2004.

Jabatan fungsional : Guru Besar Ekonomi Sumberdaya Alam Fakultas Pertanian

Nama : Prof. Dr. Ir. H. Abdul Hadi, M.Agr.

TTL : Basarang, 7 Februari 1968

Perguruan tinggi : Universitas Lambung Mangkurat

Pendidikan : S1 Ilmu Tanah Univ. Lambung Mangkurat 1994

 S2 Ilmu Tanah Chiba University 1998

 S3 Ilmu Tanah Chiba University 2001

Jabatan fungsional : Guru Besar Fakultas Pertanian

Nama : Prof. Dr. Ir. Hj. Raihani Wahdah, M.S.

TTL : Rantau, Kabupaten Tapin 10 maret 1963

Perguruan tinggi : Universitas Lambung Mangkurat

Pendidikan : S1 Institut Pertanian Bogor bidang Teknologi Benih

 S2 Universitas Padjajaran bidang Pemuliaan Tanah

 S3 Universitas Padjajaran bidang Pemuliaan Tanah

Jabatan fungsional : Guru Besar Fakultas Pertanian

Nama : Prof. Dr. Ir. Hj. Salamiah, M.S.

TTL : Barabai, Hulu Sungai Tengah, 14 September 1962

Perguruan tinggi : Universitas Lambung Mangkurat

Pendidika : S1 Fakultas Pertanian Universitas Lambung Mangkurat

 (bidang Penyakit Tanaman)

 S2 Institut Pertanian Bogor (bidang Fitopatologi)

 S3 Tottori University (bidang Bioenvironment Science)

Jabatan fungsional : Guru Besar Fakultas Pertanian

Nama : Ir. H. Zairin Ahmad M.S.

Perguruan tinggi : Universitas Lambung Mangkurat

Pendidikan : S1 Unlam

 S2 Brawiyaja

Jabatan fungsional : Dosen Ahli Fakultas Pertanian

Dosen/mengajar : Sistem pertanaman, pupuk daun & ZPT dan

 teknologi pengelolaan media tanam

168

Lampiran 3

PEDOMAN WAWANCARA

Nama :

Usia :

Pendidikan Terakhir :

Pekerjaan/Jabatan :

Alamat :

Topik Pertanyaan

1. Pemahaman terhadap al-Qur’an

2. Pemahaman terhadap ayat al-Qur’an yang bersinggungan dengan sains

3. Pemahaman terhadap ayat al-Qur’an Tentang Pertanian

4. Sumber yang digunakan.

Daftar pertanyaan

1. Bagaimana pandangan bapak terhadap al-Qur’an

2. Bagaimana hubungan antara al-Qur’an dengan sains dalam pemahaman bapak ?

3. Bagaimana pemahaman bapak terhadap ayat Qur’an:

a. Q.S. Yâsîn [36] ayat 33-35.

×π tƒ#u uρ ãΝ çλ°; ÞÚö‘ F{$# èπtGø‹ yϑø9 $# $ yγ≈ uΖ÷�u‹ôm r& $ oΨ ô_{�÷z r& uρ $ pκ÷]ÏΒ $ {7ym çµ÷Ψ Ïϑsù tβθ è=à2ù' tƒ ∩⊂⊂∪

$ oΨ ù=yè y_ uρ $ yγŠ Ïù ;M≈ ¨Ζy_ ÏiΒ 9≅ŠÏƒ̄Υ 5=≈oΨ ôãr& uρ $ tΡö� ¤f sùuρ $ pκ�Ïù z ÏΒ Èβθ ã‹ ãèø9 $# ∩⊂⊆∪

(#θ è=à2ù' u‹Ï9 ÏΒ  ÍνÌ� yϑrO $ tΒuρ çµ ÷Gn=Ïϑtã öΝ Íγƒ Ï‰÷ƒ r& (Ÿξsùr& tβρã� à6ô± o„ ∩⊂∈∪

Artinya: “Dan suatu tanda (kekuasaan Allah yang besar) bagi mereka

adalah bumi yang mati. Kami hidupkan bumi itu dan Kami keluarkan dari

padanya biji-bijian, Maka daripadanya mereka makan. Dan Kami jadikan

padanya kebun-kebun kurma dan anggur dan Kami pancarkan padanya

169

beberapa mata air, Supaya mereka dapat Makan dari buahnya, dan dari apa

yang diusahakan oleh tangan mereka. Maka Mengapakah mereka tidak

bersyukur.”

Pertanyaan ;

1. Menurut bapak bagaimana Allah SWT, mengungkap persoalan

pertanian di dalam al-Qur’an pada ayat di atas ?

2. Menurut bapak apakah ayat al-Qur’an tersebut secara langsung

berbicara masalah pertanian ?

3. Menurut pemahaman bapak poin penting apa saja yang diungkap oleh

ayat al-Qur’an tersebut tentang pertanian ?

4. Apa yang bapak pahami tentang kata “Dan suatu tanda (kekuasaan

Allah yang besar) bagi mereka adalah bumi yang mati. Kami

hidupkan bumi itu dan Kami keluarkan dari padanya biji-bijian, Maka

daripadanya mereka makan. Dan Kami jadikan padanya kebun-kebun

kurma dan anggur dan Kami pancarkan padanya beberapa mata air,

Supaya mereka dapat Makan dari buahnya, dan dari apa yang

diusahakan oleh tangan mereka Jika di lihat dari disiplin ilmu

pertanian?

5. Bagaimana konteks pertanian dalam ayat al-Qur’an tersebut jika di

lihat dari kaca mata ilmu pertanian ?

b. Q.S. Al-Baqarah [2] ayat 265.

ã≅ sWtΒ uρ tÏ%©!$# šχθà) Ï�Ψ ãƒ ãΝ ßγ s9≡ uθ øΒr& u !$ tó ÏGö/ $# ÅV$|Ê ö�tΒ «! $# $ \G� Î7 ø[s?uρ ô ÏiΒ öΝ Îγ Å¡ à�Ρr&

È≅ sVyϑx. ¥π ¨Ψy_ >οuθ ö/ t� Î/ $ yγ t/$|¹r& ×≅Î/# uρ ôM s?$ t↔sù $ yγ n=à2é& É ÷ x� ÷è ÅÊ β Î* sù öΝ ©9 $ pκö: ÅÁ ãƒ

×≅Î/# uρ @≅ sÜsù 3 ª!$# uρ $ yϑÎ/ tβθ è=yϑ÷è s? î��ÅÁ t/ ∩⊄∉∈∪

Artinya: “Dan perumpamaan orang-orang yang membelanjakan hartanya

karena mencari keridhaan Allah dan untuk keteguhan jiwa mereka, seperti

sebuah kebun yang terletak di dataran Tinggi yang disiram oleh hujan lebat,

Maka kebun itu menghasilkan buahnya dua kali lipat. jika hujan lebat tidak

menyiraminya, Maka hujan gerimis (pun memadai). dan Allah Maha melihat

apa yang kamu perbuat.”

170

Pertanyaan ;

1. Menurut bapak bagaimana Allah SWT, mengungkap persoalan

pertanian di dalam al-Qur’an pada ayat di atas ?

2. Menurut bapak apakah ayat al-Qur’an tersebut secara langsung

berbicara masalah pertanian ?

3. Menurut pemahaman bapak poin penting apa saja yang diungkap oleh

ayat al-Qur’an tersebut tentang pertanian ?

4. Apa yang bapak pahami tentang kata “seperti sebuah kebun yang

terletak di dataran Tinggi yang disiram oleh hujan lebat, Maka kebun

itu menghasilkan buahnya dua kali lipat. jika hujan lebat tidak

menyiraminya, Maka hujan gerimis (pun memadai). Jika dilihat dari

disiplin ilmu pertanian?

5. Bagaimana konteks pertanian dalam ayat al-Qur’an tersebut jika di

lihat dari kaca mata ilmu pertanian ?

c. Q.S. Al-An’âm [6] ayat 141.

 uθ èδ uρ ü“Ï% ©!$# r' t±Σr& ;M≈ ¨Ψy_ ;M≈x©ρá�÷è ¨Β u�ö� xîuρ ;M≈x©ρâ÷÷ê tΒ Ÿ≅÷‚ ¨Ζ9 $# uρ tí ö‘̈“9 $# uρ $ ¸� Î=tF øƒèΧ

…ã& é#à2é& šχθçG÷ƒ ¨“9 $# uρ šχ$̈Β ”�9$# uρ $ \κÈ:≈t± tF ãΒ u�ö� xîuρ 7µ Î7≈t± tF ãΒ 4 (#θ è=à2 ÏΒ ÿ ÍνÌ� yϑrO

!# sŒ Î) t�yϑøOr& (#θ è?# u uρ …çµ¤)ym uΘöθ tƒ  ÍνÏŠ$|Á ym (Ÿω uρ (# þθèùÎ�ô£è@ 4 … çµ̄ΡÎ) Ÿω �=Ïtä†

šÏùÎ�ô£ßϑø9 $# ∩⊇⊆⊇∪

Artinya: “Dan Dialah yang menjadikan kebun-kebun yang berjunjung dan

yang tidak berjunjung, pohon korma, tanam-tanaman yang bermacam-

macam buahnya, zaitun dan delima yang serupa (bentuk dan warnanya) dan

tidak sama (rasanya). makanlah dari buahnya (yang bermacam-macam itu)

bila Dia berbuah, dan tunaikanlah haknya di hari memetik hasilnya (dengan

disedekahkan kepada fakir miskin); dan janganlah kamu berlebih-lebihan.

Sesungguhnya Allah tidak menyukai orang yang berlebih-lebihan.”

Pertanyaan ;

1. Menurut bapak bagaimana Allah SWT, mengungkap persoalan

pertanian di dalam al-Qur’an pada ayat di atas ?

2. Menurut bapak apakah ayat al-Qur’an tersebut secara langsung

berbicara masalah pertanian ?

171

3. Menurut pemahaman bapak poin penting apa saja yang diungkap oleh

ayat al-Qur’an tersebut tentang pertanian ?

4. Apa yang bapak pahami tentang kata “Dan Dialah yang menjadikan

kebun-kebun yang berjunjung dan yang tidak berjunjung, pohon

korma, tanam-tanaman yang bermacam-macam buahnya, zaitun dan

delima yang serupa (bentuk dan warnanya) dan tidak sama (rasanya).

Jika di lihat dari disiplin ilmu pertanian?

5. Bagaimana konteks pertanian dalam ayat al-Qur’an tersebut jika di

lihat dari kaca mata ilmu pertanian ?

d. QS. Al-A’râf [7] Ayat 58.

à$s#t7 ø9 $# uρ Ü=Íh‹ ©Ü9$# ßl ã�øƒs† … çµè?$ t6 tΡ Èβ øŒ Î* Î/  ÏµÎn/ u‘ (“Ï%©!$# uρ y]ç7 yz Ÿω ßlã� øƒs† āω Î) # Y‰Å3tΡ 4
y7 Ï9≡ x‹Ÿ2 ß∃ Îh�|ÇçΡ ÏM≈tƒ Fψ$# 5Θ öθ s) Ï9 tβρá�ä3ô± o„ ∩∈∇∪

Artinya: 58. Dan tanah yang baik, tanaman-tanamannya tumbuh subur

dengan seizin Allah; dan tanah yang tidak subur, tanaman-tanamannya

hanya tumbuh merana. Demikianlah Kami mengulangi tanda-tanda

kebesaran (Kami) bagi orang-orang yang bersyukur.

Pertanyaan ;

1. Menurut bapak bagaimana Allah SWT, mengungkap persoalan

pertanian di dalam al-Qur’an pada ayat di atas ?

2. Menurut bapak apakah ayat al-Qur’an tersebut secara langsung

berbicara masalah pertanian ?

3. Menurut pemahaman bapak poin penting apa saja yang diungkap oleh

ayat al-Qur’an tersebut tentang pertanian ?

4. Apa yang bapak pahami tentang kata “Dan tanah yang baik, tanaman-

tanamannya tumbuh subur dengan seizin Allah; dan tanah yang tidak

subur, tanaman-tanamannya hanya tumbuh merana. Jika di lihat dari

disiplin ilmu pertanian?

5. Bagaimana konteks pertanian dalam ayat al-Qur’an tersebut jika di

lihat dari kaca mata ilmu pertanian ?

172

e. Q.S. Al-Ra’du [13] Ayat 4.

’Îû uρ ÇÚö‘ F{$# ÓìsÜ Ï% ÔN≡ u‘ Èθ≈ yf tG•Β ×M≈̈Ζy_ uρ ôÏiΒ 5=≈ uΖôãr& ×í ö‘ y—uρ ×≅ŠÏƒwΥ uρ

×β# uθ ÷ΖÏ¹ ç�ö� xîuρ 5β# uθ ÷ΖÏ¹ 4’ s+ ó¡ ç„ & !$ yϑÎ/ 7‰Ïn≡ uρ ã≅ÅeÒ x� çΡuρ $ pκ|Õ ÷è t/ 4†n? tã <Ù ÷è t/

’Îû È≅ à2W{$# 4 ¨β Î) ’Îû š�Ï9≡ sŒ ;M≈tƒ Uψ 5Θ öθ s) Ïj9 šχθè=É) ÷è tƒ ∩⊆∪

Artinya: dan di bumi ini terdapat bagian-bagian yang berdampingan, dan

kebun-kebun anggur, tanaman-tanaman dan pohon korma yang bercabang

dan yang tidak bercabang, disirami dengan air yang sama. Kami melebihkan

sebahagian tanam-tanaman itu atas sebahagian yang lain tentang rasanya.

Sesungguhnya pada yang demikian itu terdapat tanda-tanda (kebesaran

Allah) bagi kaum yang berfikir.

Pertanyaan ;

1. Menurut bapak bagaimana Allah SWT, mengungkap persoalan

pertanian di dalam al-Qur’an pada ayat di atas ?

2. Menurut bapak apakah ayat al-Qur’an tersebut secara langsung

berbicara masalah pertanian ?

3. Menurut pemahaman bapak poin penting apa saja yang diungkap oleh

ayat al-Qur’an tersebut tentang pertanian ?

4. Apa yang bapak pahami tentang kata “dan di bumi ini terdapat

bagian-bagian yang berdampingan, dan kebun-kebun anggur,

tanaman-tanaman dan pohon korma yang bercabang dan yang tidak

bercabang, disirami dengan air yang sama. Kami melebihkan

sebahagian tanam-tanaman itu atas sebahagian yang lain tentang

rasanya Jika di lihat dari disiplin ilmu pertanian?

5. Bagaimana konteks pertanian dalam ayat al-Qur’an tersebut jika di

lihat dari kaca mata ilmu pertanian ?

f. Q.S. Al-Kahfi [18] ayat 32-34

 ñUÎ�ôÑ $# uρ Μçλ m; Wξ sW ¨Β È÷ n=ã_ §‘ $ uΖù=yè y_ $ yϑÏδ Ï‰tn L{ È÷ tF ¨Ζy_ ôÏΒ 5=≈ uΖôãr& % m„ à…≈oΨ ø�x�ym uρ

9≅÷‚ uΖÎ/ $ uΖù=yè y_ uρ $ yϑåκs]÷�t/ % Yæö‘ y— ∩⊂⊄∪ $ tGù=Ï. È ÷tF ¨Ζyf ø9 $# ôM s?# u $yγ n=ä. é& óΟs9 uρ Ο Î=ôà s? çµ÷ΖÏiΒ

173

$ \↔ø‹x© 4 $ tΡö� ¤f sùuρ $yϑßγ n=≈ n=Åz # \� pκtΞ ∩⊂⊂∪ šχ%x.uρ …çµ s9 Ö� yϑrO tΑ$ s)sù  ÏµÎ7 Ås≈|Á Ï9 uθ èδ uρ

ÿ…çνâ‘ Íρ$ ptä† O$ tΡr& ç�sYø.r& y7ΖÏΒ Zω$tΒ –“ tãr& uρ # \�x�tΡ ∩⊂⊆∪

Artinya: “Dan berikanlah kepada mereka[880] sebuah perumpamaan dua

orang laki-laki, Kami jadikan bagi seorang di antara keduanya (yang kafir)

dua buah kebun anggur dan Kami kelilingi kedua kebun itu dengan pohon-

pohon korma dan di antara kedua kebun itu Kami buatkan ladang. Kedua

buah kebun itu menghasilkan buahnya, dan kebun itu tiada kurang buahnya

sedikitpun, dan Kami alirkan sungai di celah-celah kedua kebun itu, Dan

Dia mempunyai kekayaan besar, Maka ia berkata kepada kawannya (yang

mukmin) ketika bercakap-cakap dengan dia: "Hartaku lebih banyak dari

pada hartamu dan pengikut-pengikutku lebih kuat"

Pertanyaan ;

1. Menurut bapak bagaimana Allah SWT, mengungkap persoalan

pertanian di dalam al-Qur’an pada ayat di atas ?

2. Menurut bapak apakah ayat al-Qur’an tersebut secara langsung

berbicara masalah pertanian ?

3. Menurut pemahaman bapak poin penting apa saja yang diungkap oleh

ayat al-Qur’an tersebut tentang pertanian ?

4. Apa yang bapak pahami tentang kata “Kami jadikan bagi seorang di

antara keduanya (yang kafir) dua buah kebun anggur dan Kami

kelilingi kedua kebun itu dengan pohon-pohon korma dan di antara

kedua kebun itu Kami buatkan ladang. Kedua buah kebun itu

menghasilkan buahnya, dan kebun itu tiada kurang buahnya

sedikitpun, dan Kami alirkan sungai di celah-celah kedua kebun itu,

Jika di lihat dari disiplin ilmu pertanian?

5. Bagaimana konteks pertanian dalam ayat al-Qur’an tersebut jika di

lihat dari kaca mata ilmu pertanian ?

g. Q.S. ‘Abasa [80] Ayat 25-32

$ ¯Ρr& $ uΖö;t7 |¹ u !$ yϑø9 $# $ {7|¹ ∩⊄∈∪ §Ν èO $ uΖø)s)x© uÚö‘ F{$# $ y)x© ∩⊄∉∪ $ uΖ÷Kt7 /Ρr' sù $ pκ� Ïù $ {7 ym ∩⊄∠∪

$ Y6 uΖÏãuρ $ Y7ôÒ s%uρ ∩⊄∇∪ $ ZΡθ çG÷ƒ y— uρ Wξ øƒwΥ uρ ∩⊄∪ t, Í←!# y‰tn uρ $ Y6 ù=äñ ∩⊂⊃∪ Zπ yγ Å3≈ sùuρ $ |/ r& uρ ∩⊂⊇∪

$ Yè≈tG̈Β ö/ ä3©9 ö/ ä3Ïϑ≈ yè ÷ΡL{ uρ ∩⊂⊄∪

174

Artinya: “Sesungguhnya Kami benar-benar telah mencurahkan air (dari

langit),. kemudian Kami belah bumi dengan sebaik-baiknya,. lalu Kami

tumbuhkan biji-bijian di bumi itu, anggur dan sayur-sayuran, zaitun dan

kurma, kebun-kebun (yang) lebat, dan buah-buahan serta rumput-rumputan,

untuk kesenanganmu dan untuk binatang-binatang ternakmu.

Pertanyaan ;

1. Menurut bapak bagaimana Allah SWT, mengungkap persoalan

pertanian di dalam al-Qur’an pada ayat di atas ?

2. Menurut bapak apakah ayat al-Qur’an tersebut secara langsung

berbicara masalah pertanian ?

3. Menurut pemahaman bapak poin penting apa saja yang diungkap oleh

ayat al-Qur’an tersebut tentang pertanian ?

4. Apa yang bapak pahami tentang kata ““Sesungguhnya Kami benar-

benar telah mencurahkan air (dari langit),. kemudian Kami belah

bumi dengan sebaik-baiknya,. lalu Kami tumbuhkan biji-bijian di bumi

itu, anggur dan sayur-sayuran, zaitun dan kurma, kebun-kebun (yang)

lebat, dan buah-buahan serta rumput-rumputan, untuk kesenanganmu

dan untuk binatang-binatang ternakmu. Jika di lihat dari disiplin ilmu

pertanian?

5. Bagaimana konteks pertanian dalam ayat al-Qur’an tersebut jika

dilihat dari kaca mata ilmu pertanian ?

4 Setelah melihat dan memahami ayat-ayat al-Qur’an di atas, menurut bapak

bagaimana korelasinya dengan prisnip-prinsip ilmu pengetahuan !

5 Menurut bapak sesuai kah ayat-ayat al-Qur’an di atas dalam mengungkap

proses pertanian dengan fakta yang terjadi dalam ilmu pengetahuan.

6 Merujuk kepada sumber apa saja bapak dalam memahami ayat al-Qur’an

tentang pertanian ?

177

RIWAYAT HIDUP PENULIS

1. Nama Lengkap : Rahmat Khairil Anam

2. Tempat & Tanggal Lahir : Pondok Labu, 14 Juni 1993

3. Agama : Islam

4. Kebangsaan : Indonesia

5. Status Perkawinan : Menikah

6. Alamat : Jl. Ahmad Yani Km 4.6 Gg. Rahmat Kebun Bunga

Banjarmasin timur, Kota Banjarmasin, Kalimantan

Selatan.

7. Pendidikan

a. SDS PSA II Pondok Labu Estate

b. MTs Darul Ulum Kotabaru

c. MAS Darul Ulum Kotabaru

d. Fakultas Ushuluddin dan Humaniora Jurusan Ilmu Al-Qur’an dan Tafsir

UIN Antasari Banjarmasin

8. Orang tua

Ayah Nama : Abdul Wetas

Pekerjaan : Petani

Alamat : Dusun Biyuku Desa Pondok Labu

Ibu Nama : Ibu Senyap

Pekerjaan : Ibu Rumah Tangga

Alamat : Dusun Biyuku Desa Pondok Labu

9. Saudara (jumlah saudara) : 3

Kakak : 1

Adik : 1

10. Organisasi : IPNU Kotabaru

: KAMUSH

: HMJ Ilmu Al-Qur’an dan Tafsir

: Sanggar Legenda Fakultas Ushuluddin dan

Humaniora

: LDK Al-Ihsan Fak. Ushuluddin dan Humaniora

: Wirausaha Mahasiswa Muslim

: FKMTHI

Banjarmasin, 6 Juni 2019

 Penulis,

 Rahmat Khairil Anam

	Lampiran.pdf (p.1)
	Lampiran 2.pdf (p.2-3)
	LAM 3.pdf (p.4-10)
	RIWAYAT HIDUP PENULIS.pdf (p.11)

