
i

PRAKTEK DAN MAKNA ZIARAH BAGI UMAT

KATOLIK DI BANJARMASIN TIMUR

SKRIPSI

Diajukan Kepada Universitas Islam Negeri (UIN) Antasari

Untuk Memenuhi Salah Satu Persyaratan

Menyelesaikan Program Sarjana

Studi Agama-agama

Oleh:

Siti Koiriyah

NIM. 1101411197

UNIVERSITAS ISLAM NEGERI ANTASARI
FAKULTAS USHULUDDIN DAN HUMANIORA

JURUSAN STUDI AGAMA-AGAMA

BANJARMASIN

2017

ii

iii

iv

v

ABSTRAK

Siti Koiriyah, 1101411197, “Praktek dan Makna Ziarah Bagi Umat Katolik di

Banjarmasin Timur”, Skripsi, Jurusan Studi Agama-Agama Fakultas

Ushuluddin dan Humaniora. Pembimbing I: Drs. H. Murjani Sani dan

Pembimbing II: Drs. Basrian, M.Fil.I.

Kata Kunci : Umat Katolik, ziarah, praktek.

Latar belakang penulis mengangkat judul ini adalah karena ziarah umat

Katolik berbeda dengan ziarah agama laiannya, yang bisa melaksanakannya bisa

keberbagai tempat bahkan tempat ibadah. Ziarah dalam umat Katolik adalah

bagaian dari perjalanan spiritual yang berharga bagi mereka. Prakteknya yang

penuh makna khusus bagi pelaksananya.

Berdasarkan latar belakang di atas, yang menjadi perumusan masalah

dalam penelitian ini adalah bagaimana gambaran praktek ziarah bagi umat Katolik

dan apa motivasi, tujuan dan makna ziarah bagi umat Katolik.

Adapun tujuan dari penelitian ini adalah ingin mengetahui gambaran

praktek ziarahnya umat Katolik dan motivasi, tujuan serta makna

melaksanakannya ziarah.

Penelitian ini adalah penelitian lapangan (field research) dimana sejumlah

data digali di lapangan dengan metode deskriptif. Untuk memperoleh data yang

diperlukan, menggunakan teknik pengumpulan data yaitu observasi, wawancara

dan dokumentasi. Dari data yang didapatkan dilapangan dianalisis dengan

pendekatan teologis dan antropologis.

Subjek penelitian ini adalah umat Katolik yang melaksanakan ziarah dan

romo, sedangkan objek penelitian ini adalah praktek, motivasi, tujuan dan makna

ziarah bagi umat Katolik

Hasil penelitian ini menunjukan bahwa praktek ziarah umat Katolik tidak

hanya ke makam saja tetapi juga bisa ke tempat-tempat ibadah, goa-goa, tempat-

tempat suci, goa Maria dan lain sebagainya. Waktu ziarah umat Katolik tidak ada

waktu yang khusus, jika ingin berziarah berziarahlah. Melaksanakan ziarah

biasanya membawa perlengkapan seperti; buku doa, lilin, Rosario. Penziarah

datang dan berdoa baik berdoa secara pribadi atau bisa berdoa bersama-sama.

Dilakukanya ziarah ini karena adanya motivasi ingin menambahnya iman, untuk

bisa memaknai perjalanan hidup dan refresing rohani. Tujuan ziarah tidak lepas

dari adanya motivasi, tujuan ziarah ialah untuk berdoa, untuk rekreasi, memupuk

iman, memupuk tali kasih persaudaraan, dan untuk bisa mengarahkan hati pada

Tuhan. Setiap umat Katolik memiliki makna masing-masing dalam ziarahnya,

adanya yang memaknai sebagai pengalaman hidup, ada juga sebagai pengalaman

religious, dan sebagainya.

Setelah ditemukan hasil penelitian ini pada akhirnya dapat diharapkan

sebagai penambah pengetahuan kita tentang ziarahnya umat Katolik.

vi

KATA PENGANTAR

Alhamdulillah, segala sanjungan dan pujian penulis haturkan dan

panjatkan selalu kepada Allah SWT. Tuhan sekalian alam karena atas berkat

rahmat, taufik dan karunianya-Nya penulis dapat menyelesaikan penulisan skripsi

ini. Shalawat serta salam selalu tercurah kepada ikutan yang paling baik dan

pemilik akhlak yang paling mulia dihadapan Tuhan yaitu, Nabi Muhammad

SAW, beserta keluarga, sahabat, para pengikut dan umatnya yang setia hingga

hari kiamat.

Dalam kesempatan ini, tidak ada kata yang bisa penulis sampaikan selain

ungkapan maaf atas segala kekurangan dan ungkapan penghargaan serta terima

kasih yang begitu besar atas bantuan, bimbingan, perhatian dan arahan yang

diberikan kepada penulis selama menjalani kehidupan perkuliahan hingga sampai

penulisan skripsi ini. Ucapan terima kasih ini penulis haturkan kepada yang

terhormat:

1. Bapak Dr. H. Mirhan AM., M.Ag selaku Dekan Fakultas Ushuluddin

dan Humaniora UIN Antasari Banjarmasin yang berkenan menerima

dan menyetujui judul skripsi ini.

2. Bapak Rahmadi, S.Ag., M.Pd.I, selaku Ketua Jurusan Studi Agama-

Agama dan Bapak Ahmad M.Fil.I, selaku sekretaris Jurusan Studi

Agama-Agama.

3. Bapak Drs. H. Murjani Sani, M.Ag, selaku pembimbing I yang telah

banyak meluangkan waktu, tenaga dan pikiran untuk membimbing dan

vii

mengarahkan serta mengoreksi penulisan proposal hingga penulisan

skripsi ini selesai.

4. Bapak Drs. Basrian, M.Fil.I selaku pembimbing II yang telah banyak

meluangkn waktu, tenaga dan pikiran untuk membimbing dan

mengarahkan serta mengoreksi penulisan skripsi ini.

5. Para dosen di lingkungan Fakultas Ushuluddin dan Humaniora.

khususnya dosen-dosen Studi Agama-Agama dan semua yang pada

umumnya tidak dapat penulis sebutkan satu persatu, yang sudah

memberikan pelajaran yang sangat bermanfaat bagi penulis.

6. Para umat Katolik yang berada di Banjarmasin Timur yang telah

bersedia meluangkan waktunya untuk dimintai keterangan serta telah

banyak memberikan informasi seputar penelitian penulis.

7. Kepala pepustakaan UIN dan Kepala Perpustakaan Fakultas

Ushuluddin dan Humaniora UIN Antarsari Banjarmasin serta staf dan

seluruh karyawan yang telah banyak membantu penulis dalam

peminjaman buku-buku yang penulis perlukan.

8. Secara khusus saya ucapkan terima kasih kepada teman-teman

seperjuangan S-1 Studi Agama-Agama angkatan 2011, Ahmad Muslih,

Badruzzaman, Slamet Karianto, Edy Warisman, Abdul Hamid, Sandi

Rosadi, Takdir Ali Sahbana, Arrahman, Zakaria, Nor Annisa, Susanti,

Uun Nurhayatin, Ariani, Khalifah, Ne’mah, Siti Aisyah, Alfiah, Risni

yang semua sangat baik dan ramah serta bersedia menjadi teman saya

selama kuliah di Fakultas Ushuluddin dan Humaniora.

viii

9. Bapak dan Ibu tercinta yang selalu memberi dukungan dan do’a yang

tak pernah terputus, khususnya kepada ibu yang sangat sabar dalam

mendidik. Juga buat kakaku yang tiada hentinya memberikan bantuan

dan dukungan sehingga penulis dapat menyelesaikan tugas ini.

10. Suamiku yang telah setia dan sabar menemani dan membantu baik dari

segi materi maupun dukungan yang penuh kepada penulis dan anakku

yang selalu membuat semangat serta penghilang lelahku setiap

melihatnya ketika mulai jenuh dalam menulis skripsi ini.

11. Semua pihak yang selama ini memberikan bantuan dan motivasi yang

sangat berharga dalam penyelesaian skripsi ini, baik secara langsung

maupun tidak langsung.

Akhir kata, penulis berharap semoga skripsi ini dapat bermanfaat

khususnya bagi diri penulis pribadi dan orang lain pada umumnya. Serta ucapan

terima kasih dan permohonan maaf yang sebesar-besarnya kepada semua pihak

yang telah terlibat dalam penelitian ini, penulis beerdoa semoga Allah berkenan

membalasnya dengan pahala yang berlipat ganda dan syafaat di akhirat kelak.

Amin Ya Robbal’alamin.

Banjarmasin, 29 September 2017

Siti Koiriyah

1101411197

ix

PEDOMAN TRANSLITERASI ARAB-INDONESIA

1. Konsonan

Fonem konsonan bahasa Arab yang dalam sistem tulisan Arab dilambangkan

dengan huruf dan sebagian dilambangkan dengan tanda, dan sebagian lagi

dengan huruf dan tanda sekaligus. Di bawah ini daftar huruf Arab dan

transliterasinya dalam huruf latin.

No Arab Nama Latin No Arab Nama Latin

 Tha Th ط .Alif A 16 ا .1

 Zha Zh ظ .Ba B 17 ب .2

 ‘ Ain‘ ع .Ta T 18 ت .3

 Ghain Gh غ .Tsa Ts 19 ث .4

 Fa F ف .Jim J 20 ج .5

 Qaf Q ق .Ha H 21 ح .6

 Kaf K ك .Kha Kh 22 خ .7

 Lam L ل .Dal D 23 د .8

 Mim M م .Dzal Dz 24 ذ .9

 Nun N ن .Ra R 25 ر .10

 Waw W و .Zai Z 26 ز .11

 Ha H ه .Sin S 27 س .12

 ` A ء .Syin Sy 28 ش .13

 Ya Y ي .Shad Sh 29 ص .14

 Dlad Dh ض .15

2. Mad dan Diftong:

1. Fathah panjang : Â/â 4. أو : Aw

2. Kasrah panjang : Î/î 5. أي : Ay

3. Dhammah panjang : Û/û

x

3. Konsonan Rangkap:

Konsonan rangkap, termasuk tanda syaddah ditulis rangkap, أحمدية ditulis

Ahmadîyah

4. Ta’ Marbuthah diakhir Kata

a. Bila dimatikan ditulis h, kecuali untuk kata-kata Arab yang sudah terserap

menjadi bahasa Indonesia seperti shalat, zakat dan sebagainya.

 ditulis jama‟ah جماعة

b. Bila hidup ditulis t.

 ditulis karâmat al-awliyâ كرامة الاوليا

c. Bila susunan kalimat sifat mausufah, maka ditulis h,

 ditulis al-jamã„ah al-Islāmiyyah الجماعة الاسلامية

5. Vokal Pendek

Fathah ditulis (a), Kasrah (i), dan Dhammah ditulis (u)

6. Vokal-Vokal Pendek Yang Berurutan dalam Kata dipisahkan dengan

Apostroft (‘)

 ditulis a’antum أأنتم

 ditulis mu’anats مؤنج

7. Kata Sandang Alif + Lam)ال(

Baik huruf qamariyah dan syamsiyah ditulis sesuai dengan bunyi hurufnya.

 ditulis al-Qur‟an القرءان

 ditulis asy-Syî„ah الشيعة

8. Huruf Besar

Penulisan huruf besar disesuaikan EYD.

9. Kata dalam Rangkaian Kalimat

Ditulis perkata: ditulis Syaykh al-Islām شيخ الإسلام

xi

DAFTRA ISI

HALAMAN JUDUL ... i

PERNYATAAN KEASLIAN TULISAN .. ii

PERSETUJUAN.. iii

PENGESAHAN ... iv

ABSTRAK ... v

KATA PENGANTAR ... vi

PEDOMAN TRANSLETRASI ARAB-INDONESIA...................................... ix

DAFTAR ISI ... xi

DAFTAR TABEL ... xiii

BAB I PENDAHULUAN

 A. Latar Belakang Masalah .. 1

 B. Rumusan Masalah ... 4

 C. Tujuan dan Signifikansi Penelitian .. 4

 D. Definisi Istilah ... 5

 E. Penelitian Terdahulu .. 6

 F. Metode Penelitian .. 8

 G. Sistematika penelitian ... 12

BAB II LANDASAN TEORITIS

 A. Pengertian Ziarah .. 13

 B. Ajaran Ziarah Menurut Umat Katolik ... 15

 C. Motivasi, Tujuan dan Makna Ziarah Menurut Umat Katolik 18

 1. Motivasi dan Tujuan Ziarah ... 18

 2. Makna Ziarah ... 25

BAB III PAPARAN dan PEMBAHASAN DATA PENELITIAN

 A. Paparan Data .. 28

xii

 1. Gambaran Umun Lokasi Penelitian 28

 2. Gambaran Praktek Ziarah dalam Umat Katolik di

Banjarmasin Timur .. 35

3. Motivasi, Tujuan dan Makna Ziarah Menurut Umat Katolik

di Banjarmasin Timur ... 39

B. Pembahasan Data .. 46

BAB IV PENUTUP

 A. Kesimpulan ... 49

 B. Saran-saran .. 50

DAFTAR PUSTAKA .. 51

LAMPIRAN-LAMPIRAN

DAFTAR RIWAYAT HIDUP

xiii

DAFTAR TABEL

1. TABEL I LUAS WILAYAH KECAMATAN BANJARMASIN

TIMUR

2. TABEL II PENDUDUK KECAMATAN BANJARMASIN TIMUR

MENURUT JENIS KELAMIN (JIWA) 2015

3. TABEL III JUMLAH PENDUDUK BERDASARKAN AGAMA

KECAMATAN BANJARMASIN TIMUR TAHUN 2014

4. TABEL IV JUMLAH PERIBADATAN DI KECAMATAN

BANJARMASIN TIMUR TAHUN 2014

5. TABEL V JUMLAH SARANA PENDIDIKAN DI KECAMATAN

BANJARMASIN TIMUR TAHUN 2014

6. TABEL VI SARANA PENDIDIKAN AGAMA DAN PONDOK

PESANTREN KECAMATAN BANJARMASIN TIMUR TAHUN

2014

