

**STUDI ANALISIS ARAH KIBLAT MASJID BAITUSSALAM
DUKUH GIRIKUSUMA DESA BANYUMENENG
KECAMATAN MRANGGEN
KABUPATEN DEMAK**

Skripsi

Diajukan Untuk Memenuhi Tugas dan Melengkapi Syarat Guna
Memperoleh Gelar Sarjana Program Strata I (S.1)
Prodi Konsentrasi Ilmu Falak

Oleh:

MUHAMMAD SYAMSUL MA'ARIF

Nim : 0 7 2 1 1 1 0 6 8

**KONSENTRASI ILMU FALAK
JURUSAN AL-AHWAL AL-SYAHSIYAH
FAKULTAS SYARI'AH INSTITUT AGAMA ISLAM NEGERI
WALISONGO SEMARANG**

2011

Prof. Dr. Achmad Gunaryo, M.Soc.Sc.
Jln. Mega Permai II/40 Bringin Ngaliyan Semarang

PERSETUJUAN PEMBIMBING

Lamp. : 4 (empat) eks.
Hal : Naskah Skripsi
An. Sdr. M. Syamsul Ma'arif

Assalamu'alaikum Wr. Wb.

Setelah saya mengoreksi dan mengadakan perbaikan seperlunya, bersama ini saya kirim naskah skripsi Saudara :

Nama : M. Syamsul Ma'arif
NIM : 072111068
Judul : Studi Analisis Arah Kiblat Masjid Baitussalam Dukuh
Girikusuma Desa Banyumeneng Kec. Mranggen Kab.
Demak

Dengan ini saya mohon kiranya skripsi Saudara tersebut dapat segera dimunaqasyahkan.

Demikian harap menjadi maklum.

Wassalamu'alaikum Wr. Wb.

Pembimbing I

Prof. Dr. Achmad Gunaryo, M.Soc.Sc.
NIP. 19620810 199103 1 003

KH Slamet Hambali, M.Si.
Jln. Candi Permata II/180 Semarang

PERSETUJUAN PEMBIMBING

Lamp. : 4 (empat) eks.
Hal : Naskah Skripsi
An. Sdr. M. Syamsul Ma'arif

Assalamu'alaikum Wr. Wb.

Setelah saya mengoreksi dan mengadakan perbaikan seperlunya, bersama ini saya kirim naskah skripsi Saudara :

Nama : M. Syamsul Ma'arif
N I M : 072111068
Judul : Studi Analisis Arah Kiblat Masjid Baitussalam Dukuh
Girikusuma Desa Banyumeneng Kec. Mranggen Kab.
Demak

Dengan ini saya mohon kiranya skripsi Saudara tersebut dapat segera dimunaqasyahkan.

Demikian harap menjadi maklum.

Wassalamu'alaikum Wr. Wb.

Pembimbing II

KH. Slamet Hambali, M.Si.
NIP. 19540805 198003 1004

**KEMENTERIAN AGAMA
INSTITUT AGAMA ISLAM NEGERI WALISONGO
FAKULTAS SYARI'AH**

Jl. Prof. Dr. Hamka Kampus III Ngaliyan Telp/Fax. (024) 7601291 Semarang 50185

PENGESAHAN

Nama : M. Syamsul Ma'arif
NIM : 072111068
Fakultas / Jurusan : Syari'ah / Al-Ahwal Asy-Syakhsiyah Konsentrasi Ilmu Falak
Judul : Studi Analisis Arah Kiblat Masjid Baitussalam Dukuh Girikusuma Desa Banyumeneng Kec. Mranggen Kab. Demak

Telah Dimunaqosyahkan oleh Dewan Penguji Fakultas Syari'ah Institut Agama Islam Negeri Walisongo Semarang, pada tanggal :

20 Juni 2011

dan dapat diterima sebagai kelengkapan ujian akhir dalam rangka menyelesaikan studi Program Sarjana Strata 1 (S.1) tahun akademik 2010/2011 guna memperoleh gelar Sarjana dalam Ilmu Syari'ah.

Semarang, 20 Juni 2011

Dewan Penguji

Ketua Sidang

Muhammad Shoim, S.Ag. MH.
NIP. 19711101 200604 1003

Sekretaris Sidang

Prof. Dr. H. A. Gunaryo, M.Soc. Sc.
NIP. 19620810 199103 1003

Penguji I

KH. Ahmad Izzuddin, M.Ag.
NIP. 19720512 199903 1003

Penguji II

Dra. Hj. Siti Mujibatun, M.Ag.
NIP. 19590413 198703 2001

Pembimbing I

Prof. Dr. H. A. Gunaryo, M.Soc. Sc.
NIP. 19620810 199103 1003

Pembimbing II

Drs. H. Slamet Hambali, M.SI.
NIP. 19540805 198003 1004

DEKLARASI

Dengan penuh kejujuran dan tanggung jawab, penulis menyatakan bahwa skripsi ini tidak berisi materi yang pernah ditulis oleh orang lain atau diterbitkan. Demikian juga skripsi ini tidak berisi satupun pikiran-pikiran orang lain kecuali informasi yang terdapat dalam referensi yang dijadikan bahan rujukan.

Semarang, 12 Juni 2011

Deklarator

M. Syamsul Ma'arif
NIM: 072111068

ABSTRAK

Masjid Baitussalam terletak di Dukuh Girikusuma Desa Banyumeneng Kecamatan Mranggen Kabupaten Demak. Masjid tersebut merupakan masjid keramat dan terjaga keasliannya. Sejak didirikan sampai sekarang ini yaitu ± selama 197 tahun struktur bangunan dan arah kiblat masjid masih seperti awal didirikannya. Selain itu proses pendirian masjid tersebut hanya dalam waktu 4 jam yaitu dari pukul 21.00-01.00 WIB. Masjid tersebut sekarang ini terdiri dari tiga bangunan. Yaitu bangunan *asli*, *tengah* dan *teras*.

Masyarakat Girikusuma dan sekitar merupakan masyarakat yang menganut ajaran *Thariqah Naqsabandiyah Khalidiyah*. Ciri khusus *thariqah* ini adalah mengikuti syari'at secara ketat, keseriusan dalam beribadah dan mengutamakan berdzikir dalam hati dan menolak musik dan tari. Selain itu, ketaatan dan kepatuhan kepada *mursyid* adalah suatu keharusan bagi mereka. Ketika terdapat pengetahuan ataupun budaya baru yang belum diizinkan oleh *mursyid*, maka masyarakat belum berani menerima secara penuh.

Para tokoh masyarakat setempat meyakini bahwa arah kiblat masjid Baitussalam sudah lurus ke arah kiblat. Meskipun sebagian dari mereka taqlid kepada pendiri masjid, tetapi ada sebagian kecil melakukan pengecekan arah kiblat masjid tersebut menggunakan alat bantu sejenis kompas yang sering disebut *pangdom*. Sedangkan menurut salah satu tamu yang berasal dari Lebanon mengatakan bahwa arah kiblat masjid Baitussalam kurang serong ke Utara. Untuk itu, Perubahan shaf masjid perlu dilakukan agar keabsahan shalat terpenuhi. Kepercayaan dan keyakinan masyarakat yang sangat kuat menyebabkan kabar kemelencengan arah kiblat masjid Baitussalam tidak direspon. Sehingga, tidak ada tindakan lebih lanjut tentang hal tersebut.

Untuk memperoleh kebenaran arah kiblat masjid tersebut, penulis melakukan penelitian menggunakan metode kualitatif dengan tehnik analisis verifikatif. Sehingga untuk pengumpulan data penulis menggunakan cara interview, dokumentasi, dan observasi lapangan dengan menggunakan metode azimut kiblat dan metode bayang-bayang matahari.

Menurut data hisab kiblat kontemporer, Masjid Baitussalan memiliki azimut 294° 30' 26,39". Tetapi hasil pengecekan lapangan penulis memperoleh data bahwa Masjid Baitussalam memiliki arah kiblat yang berbeda-beda di setiap bangunannya. Yaitu arah kiblat bangunan asli kurang ke Utara 4° 14' 35,6", arah kiblat bangunan tengah kurang ke Utara 2° 32' 53,64", dan arah kiblat bangunan teras lurus sempurna.

Keyword : Masjid Baitussalam-Arah kiblat.

MOTTO

Artinya: “Dan dari mana saja kamu (keluar), Maka Palingkanlah wajahmu ke arah Masjidil Haram. dan dimana saja kamu (sekalian) berada, Maka Palingkanlah wajahmu ke arahnya, agar tidak ada hujjah bagi manusia atas kamu, kecuali orang-orang yang zalim diantara mereka. Maka janganlah kamu takut kepada mereka dan takutlah kepada-Ku (saja). dan agar Ku-sempurnakan nikmat-Ku atasmu, dan supaya kamu mendapat petunjuk.” (QS. Al Baqarah: 150).¹

¹ Departemen Agama RI, *Al Hikmah Al Quran dan Terjemahanya*, Bandung: Diponegoro, 2008, hlm. 23.

PERSEMBAHAN

Saya persembahkan untuk :

Ayahanda Ichwan, Ibunda Muayanah,
Kakakku Siti Fatiyatul Auliyah dan Nur Rahim,
Adikku Muhammad Aunur Rofiq, Rabiatal Adawiyah dan Ifa Daturrif'ah
Serta Keponakanku Ibad Al Izzi

KATA PENGANTAR

Alhamdulillah, puji syukur kehadirat Allah Swt. yang telah memberikan rahmat, taufiq, hidayah dan inayah-Nya, sehingga skripsi yang berjudul **“Studi Analisis Arah Kiblat Masjid Bitussalam Dukuh Girikusuma Desa Banyumeneng Kecamatan Maranggen Kabupaten Demak”** dapat penulis selesaikan dengan baik.

Shalawat dan salam senantiasa penulis sanjungkan kepada Rasulullah Muhammad Saw. beserta keluarga, para sahabat, dan para pengikutnya yang selalu menjadi inspirasi penambah semangat penulis dalam menyelesaikan skripsi ini.

Usaha yang telah penulis lakukan selama ini, bukanlah satu-satunya hal yang menyebabkan skripsi ini selesai. Akan tetapi, usaha dan bantuan dari berbagai pihak baik berupa moral maupun spiritual menjadi hal yang sangat penting. Oleh karena itu, penulis menyampaikan terima kasih dan penghargaan yang tinggi kepada :

1. Dekan Fakultas Syari’ah IAIN Walisongo Semarang dan para Pembantu Dekan yang telah memberikan izin kepada penulis untuk menyusun skripsi ini dan memberikan fasilitas belajar dari awal hingga akhir.
2. Prof. H. Achmad Gunaryo, M.Sos.Sc, selaku Pembimbing I, atas keikhlasan bimbingan dan pengarahannya.
3. KH. Slamet Hambali, M.SI, selaku Pembimbing II yang selalu menjadi motivator dan inspirator dalam penyelesaian skripsi ini.
4. Kepala Prodi Konsentrasi Ilmu Falak beserta jajarannya, dosen-dosen dan karyawan Fakultas Syari’ah IAIN Walisongo atas segala didikan, bantuan dan kerjasamanya.
5. Kedua orang tua penulis beserta segenap keluarga atas segala do’a, perhatian, dukungan, dan kasih sayangnya.

6. KH. Sirodj Chudlori dan KH. Ahmad Izzuddin, M.Ag, selaku pengasuh Pondok Pesantren Daarun Najaah Jerakah Tugu Semarang yang senantiasa membimbing dan mencurahkan ilmunya kepada penulis dengan penuh kesabaran dan ketulusan hati.
7. Teman-teman Prodi Konsentrasi Ilmu Falak dan Pondok Pesantren Daarun Najaah Jerakah Tugu Semarang yang selalu menemani penulis dalam suka maupun duka.
8. Teman-teman G-Star yang telah memberikan pelajaran tentang arti kehidupan dan persahabatan.
9. Teman-teman di lingkungan Fakultas Syari'ah IAIN Walisongo yang secara langsung maupun tidak langsung selalu memberi bantuan, motivasi dan do'a kepada penulis.

Jazakallah khairal jaza' jazaankatsira atas semua amal kebaikan dan jasa-jasa dari semua pihak yang telah membantu penulis hingga selesainya skripsi ini.

Penulis juga menyadari bahwa skripsi ini masih jauh dari kesempurnaan yang disebabkan keterbatasan kemampuan penulis. Oleh karena itu, penulis mengharap saran dan kritik konstruktif dari pembaca demi kesempurnaan skripsi ini.

Penulis berharap semoga skripsi ini dapat memberikan manfaat yang nyata bagi penulis khususnya dan para pembaca umumnya.

Semarang, 12 Juni 2011

Penulis,

M. Syamsul Ma'arif

NIM: 072111068

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN NOTA PEMBIMBING	ii
HALAMAN PENGESAHAN	iii
HALAMAN DEKLARASI	iv
HALAMAN ABSTRAKS	v
HALAMAN MOTTO	vi
HALAMAN PERSEMBAHAN	vii
HALAMAN KATA PENGANTAR	ix
HALAMAN DAFTAR ISI	xi

BAB I : PENDAHULUAN

A. Latar Belakang Permasalahan	1
B. Pokok Permasalahan	7
C. Tujuan Penelitian	8
D. Telaah Pustaka	8
E. Metode Penelitian	12
F. Sistematika Penulisan	13

BAB II : KONSEP ARAH KIBLAT

A. Definisi Kiblat	15
1. Kiblat menurut bahasa	15
2. Kiblat menurut istilah	17
B. Dasar Hukum Menghadap Kiblat	19
1. Dasar Hukum dari al-Qur'an	19
2. Dasar Hukum dari al-Hadits	21
C. Sejarah Kiblat	24
D. Pemikiran Ulama Tentang Arah Kiblat	33
E. Metode Penentuan Arah Kiblat	35

BAB III : MASJID BAITUSSALAM DUKUH GIRIKUSUMA DAN ARAH KIBLATNYA

A. Masjid Baitussalaam Dukuh Girikusuma.	57
1. Sejarah Berdirinya Masjid.	57
2. Bentuk dan Struktur Bangunan Masjid.	61
3. Peran Masjid bagi Umat.	64
B. Pendapat Tokoh Masyarakat tentang Arah Kiblat.	65
C. Penentuan Arah Kiblat Masjid Baitussalam	67
D. Arah Kiblat Masjid Baitussalam Dukuh Girikusuma	67

BAB IV : AKURASI ARAH KIBLAT

A. Analisis Arah Kiblat Masjid Baitussalaam.	69
B. Analisis Keyakinan Masyarakat Terhadap Arah Kiblat Masjid Baitussalam	74

BAB V : PENUTUP

A. Kesimpulan	84
B. Saran-saran	84
C. Penutup	85

DAFTAR KEPUSTAKAAN

LAMPIRAN-LAMPIRAN

DAFTAR RIWAYAT PENDIDIKAN PENULIS