

**PRAKTIK PENGOBATAN ALTERNATIF GRIYA SEHAT
SYAFAAT 99 SEMARANG
(Perspektif Sejarah Pengobatan dalam Islam)**

SKRIPSI

**Diajukan Untuk Memenuhi Salah Satu Syarat Guna Memperoleh
Gelara Sarjana Strata Satu Humaniora (S. Hum)
dalam Ilmu Sejarah Peradaban Islam**

Disusun oleh :

**ZUHAIDA NAILA SHOFA
NIM : 32501300112**

**PRODI SEJARAH PERADABANAN ISLAM
JURUSAN ADAB
FAKULTAS AGAMA ISLAM
UNIVERSITAS ISLAM SULTAN AGUNG
SEMARANG
2017**

Semarang, Maret 2017

Lamp. : 2 (dua) Eksemplar

Hal : Naskah Skripsi

NOTA PEMBIMBING

Kepada : Yth. Dekan Fakultas Agama Islam

Universitas Islam Sultan Agung (UNISSULA) Semarang

di Tempat

Assalamu'alaikum wr. wb.

Setelah saya bimbing dengan baik, maka naskah skripsi saudara :

Nama : Zuhaida Naila Shofa

NIM : 32501300112

Judul : **Praktik Pengobatan Alternatif Griya Sehat Syafaat 99
Semarang (Perspektif Sejarah Pengobatan dalam Islam)**

Mohon untuk dimunaqosahkan.

Demikian harap menjadi maklum.

Wassalamu'alaikum wr. wb.

Dosen Pembimbing,

Sarjuni, S. Ag., M. Hum.

YAYASAN BADAN WAKAF SULTAN AGUNG
UNIVERSITAS ISLAM SULTAN AGUNG (UNISSULA)
Jl. Raya Kaligawe Km.4 Semarang 50112 Telp. (024) 6583584 (8 Sal) Fax.(024) 6582455
email : informasi@unissula.ac.id web : www.unissula.ac.id

FAKULTAS AGAMA ISLAM

Bismillah Membangun Generasi Khaira Ummah

PENGESAHAN

N a m a : ZUHaida NAILA SHOFA
Nomor Induk : 32501300112
Judul Skripsi : PRAKTIK PENGOBATAN ALTERNATIF GRIYA SEHAT SYAFAAT 99
SEMARANG (PERSPEKTIF SEJARAH PENGOBATAN DALAM ISLAM)

Telah dimunaqosahkan oleh Dewan Penguji Program Studi Sejarah Peradaban Islam Jurusan Adab
Fakultas Agama Islam Universitas Islam Sultan Agung (UNISSULA) Semarang pada hari/tanggal

Jumat, 18 Jumadil Tsani 1438 H.
17 Maret 2017 M.

Dan dinyatakan LULUS serta diterima sebagai pelengkap untuk mengakhiri Program Pendidikan Strata
Satu (S1) dan yang bersangkutan berhak menyangand gelar Sarjana Humaniora (S.Hum.)

Drs. M. Muntaz Arifin S., M.Lib.

Mengetahui
Dewan Sidang

Sekretaris

Dr. H. Kurdi Amin, M.A.

Penguji I

Dr. H. Ghofar Shidiq, M.Ag.

Penguji II

Choeroni, S.H.I., M.Ag., M.Pd.I.

Pembimbing I

Dr. H. Kurdi Amin, M.A.

Pembimbing II

Sarjuni, S.Ag., M.Hum.

DEKLARASI

Dengan penuh kejujuran dan tanggung jawab, penulis menyatakan dengan sesungguhnya bahwa :

1. Skripsi ini tidak berisi material yang ditulis oleh orang lain
2. Skripsi ini tidak berisi pemikiran-pemikiran orang lain kecuali informasi yang didapat dari referensi yang dijadikan rujukan.
3. Isi skripsi ini sepenuhnya menjadi tanggung jawab mahasiswa sebagai penulis.

Semarang, Maret 2017
Penulis,

Zuhaida Naila Shofa
NIM. 32501300112

MOTTO

إِنَّ اللَّهَ لَمْ يَنْزِلْ دَاءً إِلَّا وَأَنْزَلَ لَهُ دَوَاءً

“Sesungguhnya Allah tidaklah menurunkan penyakit kecuali Dia turunkan pula obatnya bersamanya.”

- HR. Ahmad 1/377, 413 dan 453. Dan hadits ini dishahihkan dalam Ash-Shahihah no. 451-

KATA PENGANTAR

Alhamdulillah rabbi 'alamin, puji syukur penulis panjatkan kehadiran Allah SWT Tuhan semesta alam, atas limpahan rahmat, *taufiq, hidayah* serta *inayah*-Nya, sehingga penulis dapat menyelesaikan tugas akhir akademik dengan baik. Shalawat serta salam senantiasa tercurahkan limpahkan kepada beliau junjungan kita Nabi agung Muhammad saw yang menjadi suri teladan bagi kita, beserta keluarganya, sahabat-sahabatnya dan orang-orang yang senantiasa menjaga kesucian jiwanya hingga akhir hayat.

Skripsi dengan judul “Praktik Pengobatan Alternatif Griya Sehat Syafaat 99 Semarang (Perspektif Sejarah Pengobatan dalam Islam)” diajukan untuk memenuhi syarat guna memperoleh gelar sarjana strata satu (S1) di Fakultas Agama Islam program studi Sejarah dan Kebudayaan Islam Jurusan Adab Universitas Islam Sultan Agung (UNISSULA) Semarang.

Dengan penuh rasa syukur, penulis mengucapkan banyak terima kasih kepada semua pihak yang telah memberikan bantuan, bimbingan dan motivasi dalam proses penyelesaian penulisan skripsi ini, terutama kepada:

1. Bapak Dr. H. Anis Malik Thoha, Lc., MA., selaku Rektor Universitas Islam Sultan Agung Semarang.
2. Bapak Drs. Muhammad Muhtar Arifin Sholeh, M. Lib., selaku Dekan Fakultas Agama Islam yang senantiasa memberikan bimbingan dan motivasi sehingga penulis dapat menempuh proses belajar dengan baik tanpa ada hambatan yang berarti.

3. Bapak Dr. H. Kurdi Amin, MA., selaku Dosen pembimbing I sekaligus Ketua Jurusan Program Studi Sejarah Peradaban Islam, yang telah membimbing, mencurahkan segenap tenaga, pikiran, dan waktu untuk penulis, sehingga penulis dapat menyelesaikan penulisan skripsi ini dengan baik. Terima kasih banyak bapak atas kesabaran dan keikhlasannya dalam mendidik kami.
4. Bapak Sarjuni, S. Ag., M. Hum., selaku Wakil Rektor III dan Dosen pembimbing II yang senantiasa memberikan pengarahan yang terbaik sehingga menambah ilmu dan semoga mendatangkan keberkahan.
5. Bapak Ibu Dosen Prodi Sejarah Peradaban Islam, Ust. Kurdi, Ust. Qodim, Ust. Ghofar, Ust. Sarjuni, Ust. Supian, Ust. Mujib, Ust. Agus, Ust. Choeroni, Ust. Nizar, Mr. Zuhri, Ibu Muna Madrah, yang telah membekali penulis dengan berbagai macam ilmu pengetahuan yang bermanfaat bagi penulis dan masyarakat.
6. Seluruh *staff* TU dan perpustakaan FAI, Pak Maftuh, Pak Ilham, Pak Zaenal, Pak Parmin, Pak Arifin, Pak Afem, Bu Rukini, Mbak Aini, Mbak Multi, Mbak Anis, Bu Ahyati, dan tidak lupa Pak Agus, Pak Arnawi, dan Pak Budi yang selalu membantu kami.
7. Bapak dr. Mustamir Pedak, S.Ked. sebagai Kepala Griya Sehat Syafaat 99 (Griss99) Semarang yang telah bersedia meluangkan waktunya untuk diwawancarai seputar Griss99 oleh peneliti.
8. Para staff dan pasien Griss99 yang telah memberikan banyak informasi tentang Griya Sehat Syafaat 99 Semarang.

9. Kedua Orang tuaku, Bapak (Noor Rofiq) dan Ibu (Muntamah), yang Penulis hormati dan cintai, terima kasih atas segala cinta, doa dan dukungan untuk penulis.
10. Saudara-saudaraku, Kak Arina-Harun dan Adik-adikku (Ines, Imel dan Hara), serta seluruh keluarga yang ada di Kudus terima kasih selama ini telah memberikan doa dan dukungan kepada Penulis.
11. Kepada teman-teman Sejarah Peradaban Islam (SPI) Angkatan 4, kalian bukan hanya kawan tetapi juga keluarga terbaik. Selamat dan sukses buat kita semua, jadi manusia yang berakhlak mulia dan bermanfaat untuk sesama.
12. Segenap laskar Peradaban Islam dari angkatan 2010-2015 yang penulis sayangi.
13. *My roomates*: Intan Auriliand, Anggi, Omi, Mbak Sofwa, Mbak Lilik, Mbak Eca, Mbak Yayat, Khori, Mbak Elly, *love you guys*.
14. *My bestfriends* : Yulinar, Saniya, A'yun, Fina dan Dilla, *hope you all success on your own way*.
15. M. Shohib Muhtarom, terima kasih atas segala doa dan motivasi selama pembuatan skripsi ini.
16. Keluarga besar angkatan 2012 CITO Unissula dan PSPA angkatan X Unwahas, khususnya Rini Suriyati yang menjadi teman terbaik di Unwahas, perjuangan kita belum berakhir disini, semoga kita menjadi orang-orang sukses dan bermanfaat bagi lingkungan sekitar.

Demikianlah ucapan terima kasih ini penulis sampaikan. Penulis menyadari sepenuhnya bahwa skripsi ini masih banyak kekurangan dan jauh dari

sempurna, oleh karena itu kritik yang *konstruktif* dan saran yang *inovatif* sangat penulis harapkan demi kesempurnaan skripsi ini.

Akhirnya penulis berharap semoga skripsi ini dapat menjadi sesuatu yang berharga dan bermanfaat pada diri khususnya dan bagi para pembaca pada umumnya serta memberikan manfaat bagi *khazanah* keilmuan di UNISSULA Semarang khususnya dalam ilmu Sejarah dan Kebudayaan Islam.

Amiiiiiin ya Rabbal 'Alamiin.....

Semarang, Maret 2017
Penulis,

Zuhaida Naila Shofa
NIM. 32501300112