

**MOTIVASI BERZIARAH DALAM PERSPEKTIF TASAWUF STUDI KASUS DI
MAKAM SYEKH JA'FAR SHADIQ
SUNAN KUDUS**

SKRIPSI

**Diajukan Untuk Memenuhi Salah Satu Syarat guna Memperoleh Gelar Sarjana
Strata Satu (S.1) dalam Ilmu Ushuluddin dan Humaniora
Jurusan Tasawuf dan Psikoterapi
(TP)**

Oleh:

NURUL HASANAH

NIM: 114411003

FAKULTAS USHULUDDIN DAN HUMANIORA

UNIVERSITAS ISLAM NEGERI WALISONGO

SEMARANG

2016

DEKLARASI KEASLIAN

Yang bertanda tangan di bawah ini:

Nama : Nurul Hasanah
NIM : 114411003
Fakultas : Ushuluddin dan Humaniora
Jurusan : Tasawuf dan Psikoterapi

Menyatakan bahwa skripsi yang berjudul:

MOTIVASI BERZIARAH DALAM PERSPEKTIF TASAWUF STUDI KASUS DI MAKAM SYEKH JA'FAR SHADIQ SUNAN KUDUS

Secara keseluruhan adalah hasil penelitian/karya saya sendiri, kecuali bagian tertentu yang dirujuk sumbernya.

Semarang, 22 Maret 2016
Deklarator,

Nurul Hasanah
NIM: 114411003

NOTA PEMBIMBING

Lamp : -

Hal : Persetujuan Naskah Skripsi

Kepada

Yth. Dekan Fakultas Ushuluddin dan Humaniora

UIN Walisongo Semarang

di Semarang

Assalamu'alaikumWr. Wb.

Setelah membaca, mengadakan koreksi dan perbaikan sebagaimana mestinya, maka saya menyatakan bahwa skripsi saudara:

Nama : Nurul Hasanah

NIM : 114411003

Jurusan : Ushuluddin dan Humaniora / TP

Judul Skripsi : **Motivasi Berziarah Dalam Perspektif Tasawuf Studi Kasus
Di Makam Syekh Ja'far Shadiq Sunan Kudus**

Dengan ini telah kami setuju dan mohon agar segera diujikan. Demikian atas perhatiannya diucapkan terima kasih.

Wassalamu'alaikumWr. Wb.

Semarang, 22 Maret 2016

Pembimbing I

Pembimbing II

Dr. H. Sulaiman, M. Ag

NIP. 19730627 200003 1 003

Rokhmah Ulfah, M. Ag

NIP. 19700513 199803 2 002

PENGESAHAN

Skripsi Saudari Nurul Hasanah dengan NIM 114411003 telah dimunqasyahkan oleh Dewan Penguji Skripsi Fakultas Ushuluddin dan Humaniora Universitas Islam Negeri Wahsongo Semarang, pada tanggal: 10 Juni 2016

dan telah diterima serta disahkan sebagai salah satu syarat guna memperoleh gelar Sarjana (S.1) dalam Ilmu Ushuluddin dan Humaniora Jurusan Tasawuf dan Psikoterapi.

Ketua Sidang

Ahmad Musyafiq, M.Ag

NIP. 197091999031002

Pembimbing I

Dr. H. Sulaiman, M.Ag

NIP. 197306272000031003

Pembimbing II

Rokhmah Ulfah, M.Ag

NIP. 197005131998032002

Penguji I

Dra. Hj. Siti Munawaroh, M.Ag

NIP. 195108081977032001

Penguji II

Bahroon Ansori, M.Ag

NIP. 197505032006041001

Sekretaris Sidang

Fitriyati, S.Psi, M.Si

NIP. 196907252005012002

MOTTO

“Dan sesungguhnya telah Kami muliakan anak-anak Adam, Kami angkut mereka di daratan dan di lautan, Kami beri mereka rezeki dari yang baik-baik dan Kami lebihkan mereka dengan kelebihan yang sempurna atas kebanyakan makhluk yang telah Kami ciptakan.” (Q.S. Al-Isra’:70)

PERSEMBAHAN

Skripsi ini dipersembahkan untuk :

1. Ayahku Muhammad Djama'ah Zuhud, Ibuku Rochmiyatun, kakakku yang pertama Muhammad Fauzi beserta istri (Ummia Wulan Sari) dan kedua anaknya (Khanza Syaquilla Almahyra, Kenzio Zahir Elrasyad), kakakku yang kedua Ahmad Syafii, dan adikku Muhammad Fadli Irsyadani.
2. Pemilik kos Perumahan Bank Niaga blok C5 Bapak Budi dan Ibu Ismi beserta keluarga, Kemudian teman-temanku kos C5.
3. Teman-teman seperjuanganku di Fakultas Ushuluddin dan Humaniora UIN Walisongo Semarang angkatan 2011 Jurusan Tasawuf dan Psikoterapi (TP).
4. Pembina dan Teman-temanku Bidikmisi UIN Walisongo (BMC WALISONGO) angkatan 2011.
5. Teman-temanku Tim KKN UIN Walisongo posko 43, khususnya Bapak lurah beserta Ibu sekeluarga, serta seluruh warga Ndukuh Sman, Wonosari, Bulu, Temanggung.

KATA PENGANTAR

Segala puji bagi Allah SWT Yang Maha Pengasih lagi Maha Penyayang, bahwa atas taufiq dan hidayah-Nya maka penulis dapat menyelesaikan penyusunan skripsi ini.

Skripsi ini berjudul disusun untuk memenuhi salah satu syarat guna memperoleh gelar Sarjana Strata satu (S.1) Fakultas Ushuluddin dan Humaniora Universitas Islam Negeri (UIN) Walisongo Semarang.

Dalam penyusunan skripsi ini penulis banyak mendapatkan bimbingan dan saran-saran dari berbagai pihak sehingga penyusunan skripsi ini dapat terselesaikan. Untuk itu penulis menyampaikan terima kasih kepada:

1. Rektor UIN Walisongo, Prof. Dr. H. Muhibbin, M.Ag.
2. Dr. H. M. Mukhsin Jamil, M.Ag, selaku Dekan Fakultas Ushuluddin UIN Walisongo Semarang yang telah merestui pembahasan skripsi ini.
3. Dr. H. Sulaiman, M.Ag, selaku Dosen Pembimbing I dan Ibu Rokhmah Ulfah, M.Ag, selaku Dosen Pembimbing II yang telah bersedia meluangkan waktu, tenaga dan pikiran untuk memberikan bimbingan dan pengarahan dalam penyusunan skripsi.
4. Dr. H. Sulaiman, M.Ag, selaku ketua jurusan Tasawuf Psikoterapi, dan ibu Fitriyati, S.Pi, M.Psi, selaku sekretaris jurusan Tasawuf Psikoterapi yang telah memberikan pengarahan dalam menyelesaikan skripsi ini.

5. Bapak / Ibu selaku Pimpinan Perpustakaan yang telah memberikan ijin dan layanan kepustakaan yang diperlukan dalam penyusunan skripsi ini.
6. Para Dosen Pengajar di lingkungan Fakultas Ushuluddin dan Humaniora UIN Walisongo Semarang, yang telah membekali berbagai pengetahuan sehingga penulis mampu menyelesaikan penulisan skripsi.
7. Segenap pengurus Masjid Menara dan Makam Sunan Kudus (YM3SK), serta para peziarah makam Sunan Kudus, yang telah membantu penulis dalam menyelesaikan skripsi.
8. Berbagai pihak yang tidak mampu disebutkan satu-persatu secara tidak langsung telah membantu, baik moral maupun materi dalam penyusunan skripsi.

Pada akhirnya penulis menyadari bahwa penulisan skripsi ini belum mencapai kesempurnaan dalam arti sebenarnya, namun penulis berharap semoga skripsi ini dapat bermanfaat bagi penulis sendiri khususnya dan para pembaca pada umumnya.

Semarang, 22 Maret 2016

Penulis

Nurul Hasanah

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN DEKLARASI KEASLIAN.....	ii
HALAMAN NOTA PERSETUJUAN PEMBIMBING	iii
HALAMAN PENGESAHAN.....	iv
HALAMAN MOTTO	v
KATA PENGANTAR	vi
HALAMAN PERSEMBAHAN	viii
DAFTAR ISI.....	ix
HALAMAN ABSTRAK	xiii

BAB 1 PENDAHULUAN

A. Latar Belakang Masalah.....	1
B. Rumusan Masalah	6
C. Tujuan Penelitian dan Manfaat Penelitian.....	6
D. Kajian Pustaka.....	7
E. Metode Penelitian.....	12
F. Sistematika Penulisan Skripsi	18

BAB II PENGERTIAN MOTIVASI DAN ZIARAH

A. Penegasan Judul.....	20
B. Motivasi	
1. Pengertian Motivasi	22
2. Pandangan Al-Ghazali Tentang Motivasi	23
3. Pandangan Abraham Maslow tentang Motivasi	25
4. Dinamika Motivasi.....	28

5. Taraf-taraf Hidup Kejiwaan	29
6. Pengarahan Motivasi	29
7. Refleksi Kepercayaan Tuhan Terhadap Kelakuan Religius...	30
8. Peranan dan Kedudukan Motif dalam Kelakuan Religius	31
9. Motivasi Perilaku dalam Al-Qur'an dan Sunnah	32
C. Ziarah	
1. Pengertian Ziarah	34
2. Motivasi Untuk Berziarah	36
3. Hukum Ziarah Kubur	38
4. Adab Berziarah Kubur	38
5. Tahlilan	39
6. Ziarah Kubur Sesuai Sunnah Nabi	40
D. Tasawuf	
1. Pengertian Tasawuf	41
2. Hakikat Tasawuf	42
3. Pengertian Tawassul atau Wasilah	44
4. Pengertian Tabarruk	46
5. Konsep Kesucian dan Wali dalam Islam	47
6. Mengingat Mati	48
E. Makam	
1. Pengertian Makam	49
2. Ziarah Makam Wali	50

BAB III GAMBARAN UMUM MAKAM SUNAN KUDUS DAN MOTIVASI BERZIARAH DALAM PERSPEKTIF TASAWUF

A. Gambaran Umum	
1. Sejarah Kota Kudus	53
2. Sunan Kudus	54
B. Letak Geografis dan Kawasan Makam Sunan Kudus	
1. Letak Geografis	56

2. Kawasan Masjid Menara dan Makam Sunan Kudus	58
a. Masjid Menara	58
b. Menara	58
c. Gapura	59
d. Makam	59
e. Tempat Wudhu.....	60
C. Deskripsi Berziarah dalam Perspektif Tasawuf	60
1. Motivasi Berziarah yang Benar	60
a. Wasilah	60
b. Berkah.....	64
c. Ingat Mati.....	67
d. Mencari Ketenangan	68
e. Dorongan Orangtua dan Teman.....	70
f. Memperoleh Ridha	71
g. Ungkapan Rasa Syukur.....	74
h. Mengikuti Kata Hati	75
i. Membudayakan Tradisi	75
2. Motivasi Berziarah yang Kurang Benar	
a. Pekerjaan.....	77
b. Jodoh.....	78
c. Lulus Ujian.....	79
d. Lancar Rezeki	80
3. Berziarah Belaka.....	83

BAB IV ANALISIS MOTIVASI BERZIARAH DALAM PERSPEKTIF TASAWUF

A. Motivasi Berziarah dalam Perspektif Tasawuf.....	87
B. Faktor-Faktor yang Mempengaruhi Motivasi	88
C. Makna Berziarah Bagi Para Peziarah	92

BAB V PENUTUP

A. Kesimpulan.....	99
B. Saran.....	100
C. Penutup.....	101

DAFTAR PUSTAKA

LAMPIRAN :

- A. Pedoman Wawancara
- B. Data Wawancara
- C. Lampiran Foto

DAFTAR RIWAYAT HIDUP

ABSTRAK

Skripsi ini membahas tentang berziarah adalah tradisi yang universal dan sangat purba, seusia dengan sejarah kehidupan manusia itu sendiri. Dari segi antropologis, kegiatan berziarah lebih banyak terkait dengan suasana kejiwaan manusia yang merasa perlu untuk dilindungi, dipelihara dan dikasihi oleh suatu kekuatan yang lebih besar di luar diri manusia. Aktivitas ziarah ke makam dijumpai di berbagai daerah di Indonesia, salah satunya adalah kota Kudus yaitu di kawasan Masjid Menara dan Makam Sunan Kudus yang menjadi salah satu tempat ziarah yang ada di Jawa Tengah.

Penelitian ini dimaksudkan untuk menjawab permasalahan: (1) Motivasi apa yang dimiliki seseorang ketika berziarah di makam sunan kudus? (2) Apakah peziarah di makam Sunan Kudus sudah tergolong dalam berziarah yang benar menurut sunnah Nabi? permasalahan tersebut dibahas melalui penelitian lapangan yang dilaksanakan di makam Syekh Ja'far Shadiq Sunan Kudus. Jenis penelitian yang digunakan adalah penelitian deskriptif kualitatif dan penelitian lapangan (*field research*), teknik pengumpulan data yang dilakukan dengan wawancara dan studi kepustakaan.

Penelitian ini menunjukkan bahwa: (1) Motivasi berziarah ke kawasan Masjid Menara dan Makam Sunan Kudus adalah alasan utamanya untuk mendoakan leluhur Syekh Ja'far Shadiq. Selain itu terdapat motivasi-motivasi khusus, diantaranya. Pertama, menjadikan Syekh Ja'far Shadiq sebagai wasilah untuk menyampaikan hajat dan doa kepada Allah SWT. Mulai dari minta jodoh, agar dimudahkan dalam berkerja. Kedua untuk mengingat kematian agar dapat menambah keimanan kita terhadap Allah SWT. (2) dan apakah peziarah di makam Sunan Kudus sudah tergolong dalam berziarah yang benar menurut sunnah Nabi, sebenarnya belum dikatakan benar namun hanya cara pengamalannya saja yang kurang benar, dan perlu diluruskan bahwa makam bukan tempat untuk meminta sesuatu, tetapi tempat untuk kita mengingat tentang kematian dan untuk mendoakan orang yang sudah meninggal.