
MAKNA TRADISI PUJIAN
BAGI MASYARAKAT DUSUN KAJANGAN

KELURAHAN SONOREJO KABUPATEN BLORA
(Suatu Pendekatan Antropo-Sufistik)

TESIS MAGISTER

Dibuat dalam rangka memenuhi salah satu persyaratan
untuk memperoleh gelar Magister Studi Islam

oleh:

MUHAMMAD YUNUS BAKHTIAR RIFA’I
NIM: 115112030

PROGRAM MAGISTER STUDI ISLAM

PROGRAM PASCA SARJANA
INSTITUT AGAMA ISLAM NEGERI WALISONGO

SEMARANG
2013

ii

iii

iv

Abstrak

Penelitian ini mengkaji tentang sebuah tradisi Islam Jawa yaitu pujian. Tujuan
dari penelitian ini adalah untuk mengetahui makna tradisi pujian dalam masyarakat
Kajangan dan makna tasawuf yang terdapat di dalamnya. Adapun makna yang terdapat
dalam tradisi pujian dapat ditelusuri melalui teks, praktek dan pengaruh pujian. Dalam
rangka proses pencarian hingga mendapatkan makna yang terdapat dalam tradisi pujian,
penelitian ini berusaha untuk mengurai permasalahan terkait dengan ragam sya’ir
pujian, deskripsi pujian, makna pujian yang hidup dan dipahami masyarakat Kajangan
dan makna tasawuf yang terdapat di dalamnya.

Kajian ini merupakan penelitian kualitatif literer lapangan dengan menggunakan
pendekatan antropo-sufistik. Antropo-sufistik merupakan gabungan dari antropologi dan
sufistik (tasawuf). Antropologi sebagai sebuah pendekatan memiliki karakteristik kerja,
pertama, adanya local practices , kedua, bercorak descriptive (bukannya normatif) yang
dihasilkan dari thick description, ketiga, connections across social domains (mencari
keterhubungan dan keterkaitan antar berbagai domain kehidupan). Sufistik dalam hal ini
menjadi perangkat interpretasi dan cara pandang terhadap objek material. Adapun
analisis yang digunakan adalah analisis kualitatif Miles dan Habermen yang meliputi
reduksi data, penyajian data dan penarikan simpulan.

Hasil dari penelitian ini menunjukkan bahwa, bagi masyarakat Kajangan tradisi
pujian berfungsi sebagai media pengajaran, ajakan shalat berjama’ah, zikir, berdo’a dan
pengkondisian hati dalam menghadapi shalat berjama’ah. Adapun makna tasawuf
tradisi pujian bagi masyarakat Kajangan dapat diindikasikan sebagai maqāmāt dan
aḥwa ̄l. Makna tasawuf yang dapat diindikasikan sebagai maqa ̄m adalah taubat dan żikr,
sedangkan indikasi ḥa ̄l adalah takut dan harapan. Makna lain yang diperoleh adalah
pelaksanaan pujian sebagai proses tazkiyah an-nafs.

v

MOTTO

Endi-endi dalane suwarga, babadana samparana

Ja dibabad kudi kelawan pacul, babadana puji kelawan ndikir

(Berbagai macam jalan menuju surga, bersihkan lah ratakan lah

Jangan dibersihkan dengan kudi dan cangkul, bersihkan lah dengan memuji dan zikir)

(Penggalan sya’ir pujian berjudul Iyun-iyun)

vi

KATA PENGANTAR

Allah Subhānahu wa Ta’ālā, Maha Pengasih lagi Penyayang, dengan asma-Nya

penulis persembahkan pujaan dan pujian syukur atas segala limpahan rahmat, taufiq

serta hidayah kepada penulis. Penulis sungguh merasakannya pada seluruh tahapan

proses studi pascasarjana hingga penyusunan tugas akhir ini selesai. Pujian ṣalawāt

serta salam penulis haturkan kepada Kanjeng Nabi Muhammad ṣallallāhu ‘alaihi

wasallam yang telah mengajarkan manusia memuji dan menghamba.

Tesis dengan judul Makna Tradisi Pujian dalam Masyarakat dusun Kajangan

kelurahan Sonorejo kabupaten Blora (Suatu Pendekatan Antropo-sufistik) ini disusun

dalam segala keterbatasan penulis, yang bermaksud urun rembug dalam pengembangan

wawasan keilmuan tentang wasawuf. Penulis menyadari bahwa upaya penyusunan

tesis ini bukanlah pekerjaan yang ringan, melainkan sebuah pekerjaan yang

membutuhkan serta menguras energi lahir dan batin. Oleh karena itu dengan dukungan,

bimbingan dan bantuan dari berbagai pihak proses penyelesaian tesis ini dapat

terwujud.

Penulis, dalam proses studi dan penyelesaian tesis ini, menyampaikan rasa

hormat dan berterima kasih kepada:

1. Bapak Prof. Dr. Muhibbin, M.Ag. selaku Rektor IAIN Walisongo Semarang.

2. Bapak Prof. Dr. Ibnu Hadjar, M.Ed. selaku Direktur Pascasarjana IAIN Walisongo

Semarang, yang telah memberi izin penulis untuk mmembahas tema kajian ini.

vii

3. Bapak Dr. Ilyas Supena, M.Ag., selaku pembimbing tesis yang telah mengarahkan

dan selalu memberikan kesempatan penulis berdialog hingga penyusunan tesis ini

selesai.

4. Bapak penguji sidang munaqasyah tesis, Prof. Dr. H. Ibnu Hadjar, M.Ed.

(Ketua/Penguji), Dr. Akhwan Fanani, M.Ag. (Sekretaris/Penguji), Dr. Ilyas Supena,

M.Ag. (Pembimbing/Penguji), Dr. H. Imam Taufiq, M.Ag. (Penguji I) dan Dr.

Solihan, M.Ag. (Penguji II), yang telah mengoreksi, memberi kritik dan saran bagi

penulis dalam perbaikan tesis.

5. Seluruh dosen pascasarjana IAIN Walisongo Semarang.

6. Bapak dan ibu tercinta serta saudara-saudara yang telah mendorong dan membantu

baik secara moril maupun materiil dalam menyelesaikan tesis ini.

7. Sahabat-sahabatku tercinta yang telah banyak memberikan dorongan dan semangat

sehingga tesis ini dapat terselesaikan.

Penulis selalu panjatkan do’a, semoga segala bantuan dengan tanpa pamrih

menjadi amal yang membawa kebahagiaan abadi bagi semua pihak tersebut, dan hanya

kepada Allah lah penulis pasrahkan dan panjatkan segalanya.

 Semarang, Desember 2013

 Penulis,

 M. Yunus Bakhtiar R.

NIM: 115112030

viii

DAFTAR ISI

HALAMAN JUDUL …………………………………………. i

PENGESAHAN MAJELIS PENGUJI UJIAN TESIS ………………… ii

PERNYATAAN KEASLIAN …………………………………………. iii

ABSTRAK …………………………………………. iv

MOTTO …………………………………………. v

KATA PENGANTAR …………………………………………. vi

DAFTAR ISI …………………………………………. viii

DAFTAR TABEL …………………………………………. xi

DAFTAR GAMBAR …………………………………………. xii

BAB I : PENDAHULUAN

A. Latar Belakang …………………………………………. 1

B. Rumusan Masalah …………………………………………. 11

C. Tujuan Penelitian dan Manfaat Penelitian ………………… 11

D. Telaah Pustaka …………………………………………. 12

E. Metode Penelitian …………………………………………. 16

F. Sistematika Pembahasan …………………………………………. 22

BAB II : MEMAHAMI TASAWUF, MAKNA DAN PUJIAN

A. Dunia Tasawuf …………………………………………………. 23

1. Tasawuf: Devinisi, Tipologi dan Terma-terma ……...…. 23

a. Devinisi Tasawuf …………………………………. 23

b. Tipologi Tasawuf …………………………………. 28

c. Terma-terma Tasawuf …………………………………. 29

1. Takhalli, Tahalli dan Tajalli …………………………. 29

2. Maqām dan Ḥāl …………………………………. 32

2. Tasawuf dan Seni Islam …………………………………. 38

3. Tasawuf dan Simbol …………………………………………. 45

ix

4. Tasawuf dan Eskatologi …………………………………. 48

B. Makna …………………………………………………………. 51

C. Pujian …………………………………………………………. 55

1. Pengertian Pujian …………………………………………. 55

2. Tradisi Pujian dan Seni Islam …………………………. 56

3. Hubungan Pujian dan Tasawuf ………………………… 57

BAB III: DUSUN KAJANGAN DAN KEBERLANGSUNGAN

TRADISI PUJIAN …………………………………. 59

A. Selayang Pandang Kajangan …………………………………. 59

1. Cerita Tutur Nama Kajangan …………………………. 59

2. Kondisi Geografis Blora, Sonorejo, Kajangan ...………. 60

3. Kondisi Sosial dan Budaya Kajangan ………………… 64

a. Populasi dan Profesi Penduduk Kajangan ………… 64

b. Dusun Santri …………………………………………. 64

1. Sarana Ibadah dan Lembaga Pendidikan ………… 64

2. Haul Mbah Asykur dan Mbah Mustajab ………… 65

3. Madrasah Diniyah Matholi’ul Huda ………………… 66

4. Tradisi (Budaya) Keagamaan ………………………… 66

B. Tradisi Pujian di Kajangan ………………………………… 67

1. Studi Sya’ir Pujian …………………………………………. 69

a. Ragam Bahasa dalam Sya’ir Pujian ………………… 69

b. Ragam Motif Redaksi Sya’ir Pujian ………………… 73

c. Ragam Konten Ajaran dalam Sya’ir Pujian ………… 75

2. Praktek Pujian …………………………………………. 77

a. Deskripsi Majelis Pujian…………………………………. 77

b. Penggunaan Sya’ir Pujian dalam Waktu Shalat ………… 80

c. Pelantun Sya’ir Pujian ………………………………… 84

d. Intensitas Penggunaan Sya’ir Pujian ………………… 85

x

BAB IV: MAKNA TRADISI PUJIAN

BAGI MASYARAKAT KAJANGAN …………………………. 87

A. Makna Pujian bagi Masyarakat Kajangan ………………..... 90

1. Media Pengajaran ………………………………….. 90

2. Ajakan Shalat Berjama’ah ………………………………….. 93

3. Zikir …………………………………………. 96

4. Do’a …………………………………………. 98

5. Pengkondisian Hati …………………………………………. 100

B. Makna Tasawuf Tradisi Pujian bagi Masyarakat Kajangan ……. 104

1. Maqāmāt dan Aḥwa ̄l ………..…………..……….…… 108

a. Indikasi Maqām ……….….……………………... 107

1. Taubat ……….….……………………... 107

2. Z ̇ikr ……….….……………………... 112

b. Indikasi Aḥwāl ……….….……………………... 114

1. Takut ……….….……………………... 115

2. Harapan ……….….……………………... 117

2. Prosesi Pujian sebagai Tazkiyah an-Nasf .………………… 119

BAB V: KESIMPULAN

A. Kesimpulan …………………………………………………. 126

B. Saran …………………………………………………. 128

DAFTAR PUSTAKA

LAMPIRAN-LAMPIRAN

RIWAYAT HIDUP

xi

DAFTAR TABEL

Tabel 1. Teks pujian berbasis bahasa …………………………… 72

Tabel 2. Teks pujian berbasis motif redaksi …………………………… 74

Tabel 3. Teks pujian berbasis konten ajaran …………………………… 76

Tabel 4. Teks pujian berbasis waktu penggunaan …………………………… 82

Tabel 5. Teks pujian berbasis pelantun sya’ir …………………………… 84

Tabel 6. Teks pujian intensitas penggunaan …………………………… 85

xii

DAFTAR GAMBAR PETA

Peta 1. Kabupaten Blora bagian dari Jawa Tengah …………………………… 60

Peta 2. Kabupaten Blora …………………………… 61

Peta 3. Daerah Pesisiran …………………………… 62

Peta 4. Kecamatan Blora bagian dari Kabupaten Bloa…………………………… 62

Peta 5. Dusun Kajangan bagian dari Kelurahan Sonorejo………………………… 63

