

**TRANSFORMASI PERILAKU KEAGAMAAN (UPAYA
PURIFIKASI AKIDAH MELALUI *RUQYAH SYAR'YAH*)**
**Studi Multi Situs di Pondok Pesantren Al Kharis dan Pondok Pesantren
Putri Al-Khoziniyah Bojonegoro**

TESIS

Oleh:

M. KAMALUDDIN IRSYAD
NIM. 1756144033

PROGRAM STUDI PENDIDIKAN AGAMA ISLAM

PROGRAM PASCASARJANA

IAIN TULUNGAGUNG

2016

**TRANSFORMASI PERILAKU KEAGAMAAN (UPAYA
PURIFIKASI AKIDAH MELALUI *RUQYAH SYAR'YAH*)**
Studi Multi Situs di Pondok Pesantren Al Kharis dan Pondok Pesantren
Putri Al-Khoziniyah Bojonegoro

TESIS

Disusun dalam rangka untuk memenuhi salah satu persyaratan menempuh
Sarjana Strata 2 Magister (S – 2) Pendidikan Islam (PI)
pada Program Pascasarjana IAIN Tulungagung

Oleh:

M. KAMALUDDIN IRSYAD
NIM. 1756144033

PROGRAM STUDI PENDIDIKAN AGAMA ISLAM
PROGRAM PASCASARJANA
IAIN TULUNGAGUNG

2016

PERSETUJUAN PEMBIMBING

Tesis dengan judul ”Transformasi Perilaku Keagamaan (Analisis Terhadap Upaya Purifikasi Akidah Melalui *Ruqyah syar’iyah*) Studi Multi Situs di Pondok Pesantren Al Kharis dan Pondok Pesantren Putri Al-Khoziniyah Bojonegoro” yang ditulis oleh M. Kamaluddin Irsyad ini telah diperiksa dan disetujui untuk diujikan.

Pembimbing	Tanggal	Tanda Tangan
1. Prof. Dr. H. Mujamil Qomar, M.Ag NIP. 1965030 1199303 1 003		
2. Dr. Ngainun Naim, M.HI NIP. 19750719 200312 1 002		

PENGESAHAN

Tesis dengan judul ”Transformasi Perilaku Keagamaan (Analisis Terhadap Upaya Purifikasi Akidah Melalui *Ruqyah syar’iyah*) Studi Multi Situs di Pondok Pesantren Al Kharis dan Pondok Pesantren Putri Al-Khoziniyah Bojonegoro” yang ditulis oleh M. Kamaluddin Irsyad ini telah dipertahankan di depan Dewan Penguji Tesis Pascasarjana IAIN Tulungagung pada hari Kamis Tanggal 2 Juni 2016 dan diterima sebagai salah satu persyaratan untuk memperoleh gelar Magister Pendidikan Islam (M.Pd.I)

DEWAN PENGUJI

- | | | | | |
|---------------|---|--------------------------------------|---|---|
| 1. Ketua | : | <u>Dr. Maftukhin, M.Ag</u> | (|) |
| 2. Sekretaris | : | <u>Dr. Ngainun Naim, M.HI</u> | (|) |
| 3. Penguji I | : | <u>Dr. H. Munardji, M.Ag</u> | (|) |
| 4. Penguji II | : | <u>Dr. H. Teguh, M.Ag</u> | (|) |

Tulungagung, 2 Juni 2016

Mengesahkan,
Pascasarjana IAIN Tulungagung
Direktur,

Prof. Dr. H. Achmad Patoni, M.Ag
NIP. 19600524 199103 1 001

PERNYATAAN KEASLIAN

Yang bertanda tangan dibawah ini saya:

Nama : M. Kamaluddin Irsyad

NIM : 1756144033

Program : Magister Pendidikan Agama Islam

Institusi : Program Pascasarjana IAIN Tulungagung

Dengan sungguh-sungguh menyatakan bahwa TESIS ini secara keseluruhan adalah hasil penelitian/karya saya sendiri, kecuali pada bagian-bagian yang dirujuk sumbernya.

Tulungagung, 30 Mei 2016

Saya yang menyatakan

M. KAMALUDDIN IRSYAD
NIM. 1756144033

MOTTO

وَنُزِّلُ مِنَ الْقُرْآنِ مَا هُوَ شِفَاءٌ وَرَحْمَةٌ لِّلْمُؤْمِنِينَ وَلَا يَزِيدُ الظَّالِمِينَ إِلَّا خَسَارًا ﴿٨٢﴾

Artinya: *Dan kami turunkan dari Al Quran suatu yang menjadi penawar dan rahmat bagi orang-orang yang beriman dan Al Quran itu tidaklah menambah kepada orang-orang yang zalim selain kerugian. (Q.S. Al-Isra': 82)*¹

¹ Depag RI, *Al-Qur'an dan Terjemahnya*, (Semarang: PT. Toha Putra, 1995),

PERSEMBAHAN

Sebagai wujud rasa syukur, bakti dan hormatku, serta kasih sayangku, karya ini aku persembahkan teruntuk :

1. Orang Tuaku (Bapak H. Zainal Fanani dan Ibu Hj. Siti Ahadiyah) yang telah mendidikku sejak dalam kandungan dengan penuh keikhlasan dan mengajarkan aku segala kebaikan.
2. Istriku (Zahroil Maknuna) dan anakku (M. Fatih Bardizbah dan M. Abidzar Malik Jauzi) yang senantiasa menjadi sumber inspirasiku dan selalu jadi penyemangat hidupku
3. Seluruh Staf Pengajar PPs IAIN TA
Yang telah memberikan ramuan pengusir kegelapan, memberi sinar terangnya, serta kasih sayangnya, yang tak pernah lelah mengajarkan kata demi kata yang telah aku jadikan tongkat petunjuk jalan hidupku
4. Sahabat-Sahabatku
Salam rindu kepada kalian, yang tak pernah terhapus dari dalam hati ini. Percayalah setiap tetes yang keluar dari mata ini memanggil kalian dengan kalimat rindu.
5. Almamaterku PPs IAIN Tulungagung

PRAKATA

Puji syukur kehadiran Allah SWT atas petunjuk dan hidayah-Nya sehingga peneliti dapat menyelesaikan tesis dengan judul "Transformasi Perilaku Keagamaan (Upaya Purifikasi Akidah Melalui *Ruqyah syar'iyah*) Studi Multi Situs di Pondok Pesantren Al Kharis dan Pondok Pesantren Putri Al-Khoziniyah Bojonegoro " ini dengan baik.

Shalawat dan salam semoga senantiasa Allah SWT limpahkan kepada Nabi Muhammad SAW, pembawa rahmat bagi seluruh alam, sahabat, keluarga dan pengikut setia ajarannya.

Atas segala bantuan dan bimbingan yang telah diberikan untuk penyusunan tesis ini, peneliti hanya bisa menyampaikan terima kasih yang tidak terhingga terutama kepada:

1. Dr. Maftukhin, M.Ag. selaku rektor Institut Agama Islam Negeri (IAIN) Tulungagung, yang telah memberikan izin untuk mengikuti proses perkuliahan.
2. Prof. Dr. H. Achmad Patoni, M.Ag selaku Direktur Pascasarjana Institut Agama Islam Negeri IAIN Tulungagung, yang telah memberikan izin untuk mengikuti proses perkuliahan.
3. Prof. Dr. H. Mujamil Qomar, M.Ag dan Dr. Ngainun Naim, M.H.I selaku pembimbing, yang telah banyak memberikan arahan dan saran-saran kepada penulis hingga penulisan tesis ini bisa selesai.

4. Bapak dan Ibu dosen serta karyawan Pascasarjana Institut Agama Islam Negeri (IAIN) Tulungagung yang telah tulus mendidik saya selama sebagai mahasiswa.
5. Semua pihak yang telah membantu peneliti dalam menyelesaikan penyusunan tesis ini.

Semoga karya ini bermanfaat dan mendapat ridho Allah, Aamiin.

Tulungagung, 30 Mei 2016

Peneliti

M. KAMALUDDIN IRSYAD
NIM. 1756144033

ABSTRAK

Irsyad, M. Kamaluddin. 2016. Transformasi Perilaku Keagamaan (Upaya Purifikasi Akidah Melalui *Ruqyah syar'iyah*) Studi Multi Situs di Pondok Pesantren Al Kharis dan Pondok Pesantren Putri Al-Khoziniyah Bojonegoro. Pembimbing (1) Prof. Dr. H. Mujamil Qomar, M.Ag (2) Dr. Ngainun Naim, M.HI

Kata Kunci: Transformasi Perilaku Keagamaan, *Ruqyah syar'iyah*

Penelitian dalam tesis ini dilatarbelakangi oleh sebagian masyarakat muslim yang tidak dapat menerima pengaruh adat istiadat dan budaya dalam kehidupan beragama berupaya untuk “membersihkan” ajaran agama Islam dari unsur-unsur tersebut. Kelompok ini dikarakterkan oleh ide dan tindakan memperbaharui atau memurnikan ajaran Islam dari unsur budaya. Kelompok pembaharu (pemurnian) ini berupaya menghilangkan kepercayaan kepada tempat khusus, roh, mitos dan makhluk halus lainnya. Selain itu kepercayaan terhadap dukun sebagai penyembuh penyakit. Kelompok pemurnian mengenalkan sistem pengobatan alternatif, yaitu dengan *ruqyah syar'iyah*. *Ruqyah syar'iyah* merupakan suatu metode pengobatan secara non medis dengan bacaan Al-Quran dan doa sebagai upaya untuk mengobati penyakit fisik dan non fisik (hati). Di sisi lain metode pengobatan ini menurut kelompok pemurnian ditujukan untuk meluruskan akidah masyarakat yang selama ini mempercayai hal ghaib tidak sesuai dengan tuntunan agama Islam.

Fokus penelitian dalam penulisan tesis ini adalah 1) Bagaimana Alasan terdapat purifikasi aqidah dengan *ruqyah syar'iyah* di Pondok Pesantren Al Kharis dan Pondok Pesantren Putri Al-Khoziniyah Bojonegoro? 2) Bagaimana mekanisme purifikasi aqidah dengan *ruqyah syar'iyah* di Pondok Pesantren Al Kharis dan Pondok Pesantren Putri Al-Khoziniyah Bojonegoro? 3) Bagaimana dampak upaya purifikasi aqidah melalui *ruqyah syar'iyah* di Pondok Pesantren Al Kharis dan Pondok Pesantren Putri Al-Khoziniyah Bojonegoro?

Jenis penelitian ini adalah penelitian kualitatif, berdasarkan pembahasannya termasuk penelitian deskriptif dengan menggunakan rancangan studi multi situs. Teknik pengumpulan data menggunakan observasi, wawancara, dan dokumentasi. Analisa data dilakukan mulai dari reduksi data, penyajian data, dan menarik kesimpulan. Untuk menguji keabsahan data dilakukan perpanjangan kehadiran, triangulasi, pembahasan teman sejawat dan klarifikasi dengan informan.

Hasil penelitiannya adalah 1) Purifikasi aqidah melalui *ruqyah syar'iyah* di Pondok Pesantren Al Kharis dan Pondok Pesantren Putri Al-Khoziniyah Bojonegoro dilakukan dengan jalan: a) Melawan setan dengan memurnikan akidah. Setan akan berusaha dengan cara apapun untuk menggoda manusia, bagaimanapun caranya karena sudah mendapat ijin dari Allah. Menyikapi hal itu, harus ada alternatif penyelesaian dengan *ruqyah syar'iyah* yang mana intinya manusia harus meminta kesembuhan ataupun pertolongan dari setiap permasalahan hanya kepada Allah, tidak pada selain Allah. b) Upaya menghidupkan kembali sunnah Nabi yang sering terlupakan karena berbagai macam aktivitas yang dilakukan masyarakat. Kembali pada sunah Nabi disini adalah kembali mengamalkan ajaran dari Al-Qur'an dan Al-Hadits, c) Metode dakwah dilaksanakan dengan jalan istighosah, *ruqyah* atau penyembuhan dibalik tirai dan ruwat, dipondok saya ini memang programnya seperti ini, harus beraqidah yang benar dengan mengesakan Allah sebagai dzat yang maha segalanya. 2) Mekanisme purifikasi aqidah dengan *ruqyah syar'iyah* di Pondok Pesantren Al Kharis dan Pondok Pesantren Putri Al-Khoziniyah Bojonegoro dilakukan dengan jalan a) Mengubah budaya lama dengan menciptakan masyarakat yang berlandaskan nilai-nilai Islam dengan menanggalkan atribut-atribut perdukunan, memusnahkan jimat, memperbarui pemikiran mereka untuk meminta pertolongan dan kesembuhan hanya kepada Allah. b) Strategi

pengobatan alternatif (ruqyah syar'iyah) melalui ruqyah syar'iyah itu melalui tahap-tahap yaitu tahap sebelum pengobatan, tahapan pengobatan yaitu Letakkan tangan di atas kepala penderita dan bacalah ruqyah ditelinganya dengan tartil, bacaan ayat Al-Qur'an yang telah dianjurkan dengan berbagai ketentuan. Tahapan Setelah Penawaran (Pengobatan) yaitu penangkal dengan membaca ayat-ayat al-qur'an yang telah dianjurkan dan senantiasa melaksanakan syariat Islam dengan benar. Mekanisme ruqyah syar'iyah dilakukan dengan melalui beberapa tahapan dan bagi yang diruqyah membaca doa untuk mengobati orang yang kemasukan jin dan doa untuk menangkal gangguan jin. 3) Dampak upaya purifikasi aqidah melalui *ruqyah syar'iyah* di Pondok Pesantren Al Kharis dan Pondok Pesantren Putri Al-Khoziniyah Bojonegoro yaitu: a) Dampak positif upaya purifikasi aqidah melalui *ruqyah syar'iyah* dengan adanya terapi ruqyah bisa dijadikan sebagai wasilah dalam beribadah, senantiasa ingat pada-Nya. Ruqyah yang diterapkan di pondok pesantren al-Khoziniyah terhadap para jama'ahnya yang sakit adalah ruqyah syar'iyah, yaitu ruqyah yang sesuai dengan syari'at Islam. Dalam hati dan pikiran orang yang beriman, al-Qur'an akan menyatu dalam jiwanya karena al-Qur'an adalah obat segala penyakit. b) Dampak negatif upaya purifikasi aqidah melalui *ruqyah syar'iyah* yang sering muncul apabila ada jamaah yang belum sembuh dengan terapi tersebut, membuat jamaah yang lain kurang yakin padahal pada kenyataannya pasien atau klien tersebut hendaknya mempunyai niat yang sama yaitu ikhlas beribadah. Selain itu dampak yang lain yaitu terdapat dalam masyarakat yang fanatik bisa juga dikatakan masyarakat yang masih kuat memegang teguh adat istiadat tersebut yang juga termasuk sebagai pelaku atau menjalankan praktek-praktek perdukunan.

ABSTRACT

Irsyad, M. Kamaluddin. 2016. Transformation of Religious Behavior (Efforts Purification Aqeedah Through *Ruqyah Syar'iyah*) Multi-Site Study in Islamic Boarding School Al Kharis and Islamic Boarding School Putri Al-Khoziniyah Bojonegoro. Supervisor (1) Prof. Dr. H. Mujamil Qomar, M.Ag (2) Dr. Ngainun Naim, M.HI

Keywords: Transforming Religious Behavior, *Ruqyah Syar'iyah*

The research in this thesis is motivated by some Muslim society that can not accept customs and culture influence in religious life seeks to "cleanse" the teachings of Islam from the elements. The group is characterized by ideas and actions renew or purify Islam from cultural elements. Reformers (purification) is working to eliminate the belief in a special place, spirits, myths and other spirits. Besides confidence in the shaman as healer of disease. Refining group introduced alternative medicine systems, namely with *ruqyah syar'iyah*. *Ruqyah Syar'iyah* is a method of non-medical treatment with the recitation of the Koran and prayer in an attempt to treat the disease, physical and non-physical (heart). On the other side of this treatment method according to the purification of the group intended to straighten out people who have faith to believe supernatural is not in accordance with the guidance of Islam.

The focus of research in this thesis are: 1) What are the purification of reason aqidah with *ruqyah syar'iyah* in Islamic Boarding School Al Kharis and Islamic Boarding School Putri Al-Khoziniyah Bojonegoro? 2) What is the mechanism of purification aqidah with *ruqyah syar'iyah* in Islamic Boarding School Al Kharis and Islamic Boarding School Putri Al-Khoziniyah Bojonegoro? 3) What is the impact of purification efforts aqidah through *ruqyah syar'iyah* in Islamic Boarding School Al Kharis and Islamic Boarding School Putri Al-Khoziniyah Bojonegoro?

The research is a qualitative research, based on the discussion included descriptive study using multi-site study design. Data collection techniques using observation, interviews, and documentation. The analysis of data from data reduction, data presentation, and draw conclusions. To test the validity of data to extend the presence, of triangulation, peer discussion and clarification with the informant.

Research results are 1) Purification aqidah through *ruqyah syar'iyah* in Islamic Boarding School Al Kharis and Islamic Boarding School Putri Al-Khoziniyah Bojonegoro solutions: a) Fight demons by purifying the faith. Satan will try in any way to tempt people somehow because it has received permission from Allah. In response, there must be an alternative solution to essentially *ruqyah syar'iyah* which man must ask for healing or relief of any problems only to God, not on other than Allah. b) Efforts to revive the Sunnah of the Prophet are often forgotten because of a wide range of community activities undertaken. Back to the sunnah of the Prophet here was back in the teachings of Al-Quran and Al-Hadith, c) Methods of propaganda carried out by road istighosah, *ruqyah* or

behind curtains and ruwat healing, in my cottage is indeed like this program, must have aqidah right to the Oneness of God as the One who is most everything. 2) purification mechanism aqidah with *ruqyah syar'iyah* in Islamic Boarding School Al-Kharis and Islamic Boarding School Putri Al-Khoziniyah Bojonegoro done by a) Change the old culture by creating a society based on Islamic values with the stripped attributes of shamanism, destroy the talisman, update their thinking to ask for help and healing only to God. b) alternative treatment strategy (*ruqyah syar'iyah*) through *ruqyah Syar'iyah* it through the stages: stage before treatment, ie treatment episodes Place your hands over the patient's head and ears premises tartil ruqyah read, reading verses of the Qur'an that has been recommended by various provisions. Stages After Offer (Treatment) is an antidote to read the verses of the Qur'an that have been recommended and continue to implement Islamic law correctly. Mechanism *ruqyah syar'iyah* conducted through several stages and for which *ruqyah* read prayers to treat people who possessed the genie and prayer to ward off interference jin. 3) The impact of the purification efforts aqidah through *ruqyah syar'iyah* in Islamic Boarding School Al Kharis and Islamic Boarding School Putri Al-Khoziniyah Bojonegoro, namely: a) The positive impact of the purification efforts aqidah through *ruqyah syar'iyah* with ruqyah therapy can be used as wasilah in worship, always remember Him. Ruqyah applied at boarding school al-Khoziniyah against jama'ahnya sick is *ruqyah syar'iyah*, namely ruqyah in accordance with the Islamic Shari'ah. In the hearts and minds of people who believe the Koran to be united in spirit because the Qur'an is the cure all diseases. b) the negative impact of the purification efforts aqidah through *ruqyah Syar'iyah* that often arise when there are pilgrims who have not healed with these therapies, making the other pilgrims are less confident when in fact the patient or client should have the same intentions are sincere worship. Besides other effects are available in the community that fanatics can also be said that the community is still strong uphold these customs are also included as the perpetrator or run the practices of shamanism.

الملخص

ارشاد، محمد. كمال الدين. ٢٠١٦. التحول من السلوك الديني (جهود تنقية العقيدة من خلال الرقية الشرعية) دراسة متعددة المواقع في المعهد الإسلامية الحاريسوالمعهد الإسلامية النساء الخزينة بوجونيجورو). المشرف (١) بروبيسور الدكتور بمحمل قمر، الماجستير، الحاج (٢) الدكتور عيناالنعيم، الماجستير.

الكلمات الهامة: تحويل السلوك الديني، الرقية الشرعية

الدافع للبحث في هذه الأطروحة هو من قبل بعض المجتمع المسلم الذي لا يمكن أن تقبل العادات وتأثير الثقافة في الحياة الدينية يسعى إلى "تطهير" تعاليم الإسلام من العناصر. وتتميز مجموعة من الأفكار والإجراءات تحديد أو تنقية الإسلام من العناصر الثقافية. الإصلاحيين (تنقية) تعمل على القضاء على الاعتقاد في مكان خاص، والأرواح، والخرافات والمشروبات الروحية الأخرى. إلى جانب الثقة في الشامان كمعالج للمرض. قدمت مجموعة تكرير أنظمة الطب البديل، وهي مع الرقية الشرعية. الرقية الشرعية هو طريقة العلاج غير الطبية مع تلاوة القرآن والصلاة في محاولة لعلاج هذا المرض، المادي وغير المادي (القلب). على الجانب الآخر من هذا أسلوب العلاج وفقا لتنقية مجموعة تهدف لتصويب الناس الذين لديهم النية للاعتقاد خارق لا يتفق مع هدي الإسلام.

محور البحث في هذه الأطروحة هي: (١) ما هي تنقية العقل العقيدة مع الرقية الشرعية في المعهد الإسلامية الحاريسوالمعهد الإسلامية النساء الخزينة بوجونيجورو؟ (٢) ما هي آلية العقيدة تنقية مع الرقية الشرعية في المعهد الإسلامية الحاريسوالمعهد الإسلامية النساء الخزينة بوجونيجورو؟ (٣) ما هو تأثير جهود تنقية العقيدة من خلال الرقية الشرعية في المعهد الإسلامية الحاريسوالمعهد الإسلامية النساء الخزينة بوجونيجورو؟

هذا البحث هو تضمن البحث النوعي، استنادا إلى مناقشة دراسة وصفية باستخدام مواقع متعددة تصميم الدراسة. تقنيات جمع البيانات باستخدام الملاحظة والمقابلات والوثائق. تحليل بيانات من تقليص البيانات، عرض البيانات، واستخلاص النتائج. لاختبار صحة البيانات لتمديد وجود، من التثليث، مناقشة الأقران والتوضيح مع المخبر.

نتائج البحوث هي (١) تنقية العقيدة من خلال الرقية الشرعية في المعهد الإسلامية الحاريسوالمعهد الإسلامية النساء الخزينة بوجونيجورو: أ) محاربة الشياطين تنقية الإيمان. والشيطان

يحاول في أي وسيلة لإغراء الناس بطريقة أو بأخرى لأنها تلقت الإذن من الله. وردا على ذلك، يجب أن يكون هناك حل بديل أساسا للرقية الشرعية الرجل الذي يجب أن يسأل للشفاء أو تخفيف أي مشاكل إلا الله، وليس على غير الله. (ب) غالبا ما تكون منسية الجهود المبذولة لإحياء السنة النبوية لمجموعة واسعة من الأنشطة المجتمعية التي أجريت. العودة إلى السنة النبوية هنا كان يعود في تعاليم آل القرآن والحديث، (ج) قامت أساليب الدعاية من قبل الاستغاثة الطريق، الرقية أو وراء الستائر والشفاء روات، في كوخني هو في الواقع مثل هذا البرنامج، يجب أن يكون العقيدة الحق في الحصول على وحدانية الله كما واحد الذي هو معظم كل شيء. ٢) العقيدة آلية تنقية مع الرقية الشرعية في المعهد الإسلامية الحاريسوالمعهد الإسلامية النساء الخزينة بوجونيجوروبه أ) تغيير الثقافة القديمة من خلال خلق مجتمع قائم على القيم الإسلامية مع سمات تجريده من الشامانية، وتدمير تعويذة وتحديث تفكيرهم لطلب المساعدة والشفاء إلا الله. (ب) استراتيجية العلاج البديل (الرقية الشرعية) من خلال الرقية الشرعية من خلال مراحل: مرحلة ما قبل العلاج، أي الحلقات العلاج ضع يديك على المريض الرأس والأذنين المباني الرقية بالترتيل قراءة، قراءة آيات من القرآن الكريم أن وقد أوصى أحكام مختلفة. مراحل بعد عرض (العلاج) هو ترياق لقراءة آيات القرآن الكريم التي تم الموصى بها والاستمرار في تطبيق الشريعة الإسلامية بشكل صحيح. أجريت آلية الرقية الشرعية من خلال عدة مراحل والتي بالرقية قراءة الصلوات لعلاج الأشخاص الذين امتلكوا الجني والصلاة لدرء تدخل جين. ٣) أثر العقيدة جهود تنقية من خلال الرقية الشرعية في المعهد الإسلامية الحاريسوالمعهد الإسلامية النساء الخزينة بوجونيجورو، وهي: أ) الأثر الإيجابي للجهود تنقية العقيدة من خلال الرقية الشرعية مع العلاج بالرقية الشرعية ويمكن استخدام وصيلة في العبادة، دائما تذكر له. الرقية تطبيقها في المدرسة داخلية الخزينية ضد تالجمعا المرضى هو الرقية الشرعية، وهي الرقية وفقا لأحكام الشريعة الإسلامية. في قلوب وعقول الناس الذين يعتقدون أن القرآن أن يكون متحدا في الروح لأن القرآن الكريم هو شفاء جميع الأمراض. (ب) الأثر السلبي للعقيدة جهود تنقية من خلال الرقية الشرعية التي غالبا ما تنشأ عندما يكون هناك حجاج بيت الله الحرام الذين لا تلتئم مع هذه العلاجات، مما يجعل من الحجاج أخرى هي أقل ثقة في حين أن يجب أن يكون المريض أو العميل نفس النوايا العبادة الصادقة. وعلاوة على ذلك تتوفر آثار أخرى في المجتمع أن المتعصبين ويمكن أيضا أن يقال أن المجتمع لا يزال دعم قوي يتم تضمين هذه العادات أيضا باسم الجاني أو تشغيل ممارسات الشامانية.

DAFTAR TRANSLITERASI

1. Bila dalam naskah Tesis ini dijumpai nama dan istilah teknis (*technical term*) yang berasal dari bahasa Arab akan ditulis dengan huruf Latin. Pedoman transliterasi yang digunakan untuk penulisan tersebut adalah sebagai berikut:

ARAB		LATIN	
Konsonan	Nama	Konsonan	Keterangan
ا			Tidak dilambangkan (<i>half madd</i>)
ب	B	B	Be
ت	T	Th	Te
ث	Ts	Th	Te dan Ha
ج	J	J	Je
ح	Ch	ḥ	Ha (dengan titik di bawah)
خ	Kh	Kh	Ka dan Ha
د	D	D	De
ذ	Dz	Dh	De dan Ha
ر	R	R	Er
ز	Z	Z	Zet
س	S	Sh	Es
ش	Sy	Sh	Es dan Ha
ص	Sh	ṣ	Es (dengan titik di bawah)
ض	I	ḍ	De (dengan titik di bawah)

ط	Th	ṭ	Te (dengan titik di bawah)
ظ	Dh	ẓ	Zet (dengan titik di bawah)
ع	‘	‘	Koma terbalik di atas
غ	Gh	Gh	Ge dan Ha
ف	F	F	Ef
ق	Q	Q	Qi
ك	K	K	Ka
ل	L	L	El
م	M	M	Em
ن	N	N	En
و	W	W	We
ه	H	H	Ha
ء	A	.	Apostrof
ي	Y	Y	Ye

2. Vocal rangkap dua diftong bahasa Arab yang lambangnya berupa gabungan antara harakat dengan huruf, transliterasinya dalam tulisan Latin dilambangkan dengan huruf sebagai berikut:

- Vocal rangkap (سَوْ) dilambangkan dengan gabungan huruf *aw*, misalnya: *al-yawm*.
- Vocal rangkap (سَيَّ) dilambangkan dengan gabungan huruf *ay*, misalnya: *al-bayt*.

3. Vokal panjang atau *maddah* bahasa Arab yang lambangnya berupa harakat dan huruf, transliterasinya dalam bahasa Latin dilambangkan dengan huruf dan tanda macron (coretan horizontal) di atasnya, misalnya (الْفَاتِحَةُ = *al-fātiḥah*), (الْعُلُومُ = *al-‘ulūm*), dan (قِيمَةٌ = *qīmah*).
4. *Syaddah* atau *tasydid* yang dilambangkan dengan tanda *syaddah* atau *tasydid*, transliterasinya dalam tulisan Latin dilambangkan dengan huruf yang sama dengan huruf yang bertanda *syaddah* itu, misalnya (هَاضِدٌ = *ḥaddun*), (سَاضِدٌ = *saddun*), (طَاضِيْبٌ = *ṭayyib*).
5. Kata sandang dalam bahasa Arab yang dilambangkan dengan huruf *alif-lam*, transliterasinya dalam bahasa Latin dilambangkan dengan huruf “al”, terpisah dari kata yang mengikuti dan diberi tanda hubung, misalnya (الْبَيْتُ = *al-bayt*), (السَّمَاءُ = *al-samā’*).
6. *Tā’ marbūtah* mati atau yang dibaca seperti ber-*harakat sukūn*, transliterasinya dalam bahasa Latin dilambangkan dengan huruf “h”, sedangkan *tā’ marbūtah* yang hidup dilambangkan dengan huruf “t”, misalnya (رُؤْيَةُ الْهَيْلَالِ = *ru’yat al-hilāl*).
7. Tanda apostrof (‘) sebagai transliterasi huruf hamzah hanya berlaku untuk yang terletak di tengah atau di akhir kata, misalnya (رُؤْيَةُ = *ru’yah*), (فُقَهَاءُ = *fuqahā’*).

DAFTAR ISI

HALAMAN SAMPUL	i
HALAMAN JUDUL.....	ii
PERSETUJUAN PEMBIMBING.....	iii
PERNYATAAN KEASLIAN	v
MOTTO	vi
PERSEMBAHAN	vii
PRAKATA.....	viii
ABSTRAK	x
TRANSLITERASI.....	xiv
DAFTAR ISI.....	xv
DAFTAR TABEL.....	xvii
DAFTAR GAMBAR	xviii
DAFTAR LAMPIRAN.....	xix
BAB I PENDAHULUAN	
A. Konteks Penelitian.....	1
B. Fokus dan Pertanyaan Penelitian.....	7
C. Tujuan Penelitian.....	7
D. Kegunaan Penelitian.....	8
E. Penegasan Istilah	9
F. Sistematika Pembahasan	10
BAB II KAJIAN TEORI	
A. Transformasi Perilaku Keagamaan	13
B. <i>Ruqyah Syar'iyah</i>	27
C. Upaya Purifikasi Aqidah melalui <i>Ruqyah Syar'iyah</i>	36
D. Alasan Purifikasi Aqidah melalui <i>Ruqyah Syar'iyah</i>	40
E. Mekanisme Purifikasi Aqidah melalui <i>Ruqyah Syar'iyah</i>	46
F. Dampak Purifikasi Aqidah melalui <i>Ruqyah Syar'iyah</i>	60
G. Penelitian Terdahulu	63
H. Paradigma Penelitian.....	67
BAB III METODE PENELITIAN	
A. Pendekatan dan Jenis Penelitian.....	68

B. Kehadiran Peneliti	69
C. Lokasi Penelitian	70
D. Sumber Data.....	71
E. Teknik Pengumpulan Data.....	73
F. Teknik Analisis Data.....	81
G. Teknik Pengecekan Keabsahan Data	86
BAB IV PAPARAN DATA DAN HASIL TEMUAN PENELITIAN	
A. Paparan Data	93
B. Temuan Penelitian	138
C. Analisis Lintas Kasus	149
BAB V PEMBAHASAN TEMUAN PENELITIAN	
A. Alasan terdapat purifikasi aqidah dengan ruqyah syar'iyah di Pondok Pesantren Al Kharis dan Pondok Pesantren Putri Al-Khoziniyah Bojonegoro	154
B. Mekanisme purifikasi aqidah dengan ruqyah syar'iyah di Pondok Pesantren Al Kharis dan Pondok Pesantren Putri Al-Khoziniyah Bojonegoro	178
C. Dampak upaya purifikasi aqidah melalui ruqyah syar'iyah di Pondok Pesantren Al Kharis dan Pondok Pesantren Putri Al-Khoziniyah Bojonegoro	176
BAB VI PENUTUP	
A. Kesimpulan	183
B. Saran	185
DAFTAR RUJUKAN	
LAMPIRAN-LAMPIRAN	

DAFTAR TABEL

Tabel	Halaman
4.1 Analisis Lintas Kasus	147

DAFTAR GAMBAR

Gambar	Halaman
2.1 Paradigma Penelitian.....	65
2.1 Teknik Analisis Data.....	82
2.2 Kegiatan Analisis Data Lintas situs	83

DAFTAR LAMPIRAN

1. Pedoman Wawancara
2. Pedoman Observasi
3. Pedoman Dokumentasi
4. Profil Pondok Pesantren
5. Biodata Penulis
6. Kartu Bimbingan
7. Surat-surat Pendukung Penelitian