

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Wali Allah artinya kekasih Allah. Karena kekasih Allah, maka tentu saja ia orang yang sangat dekat dengan Dia, begitu dekatnya sehingga dia menyerap sifat-sifatNya sampai ke tingkat yang setinggi-tingginya.¹

Dalam kehidupan bermasyarakat, para wali memiliki kedudukan yang tinggi di tengah-tengah masyarakat. Ketinggian derajat para wali itu dapat dilihat dari beberapa aspek. Di antara aspek-aspek tersebut ialah seperti betapa hormatnya masyarakat terhadap para wali, tidak hanya pada waktu mereka hidup, tetapi juga setelah mereka wafat. Kisah-kisah kehidupan mereka akan selalu hidup di tengah-tengah masyarakat, diceritakan ulang, dicetak dalam buku, dikisahkan dalam ceramah-ceramah keagamaan, bahkan juga sampai dibuat film yang mengisahkan kejadian ajaib serta kegiatan mereka dalam menyebarkan agama.²

Kisah para wali sangat populer di kalangan masyarakat. Banyak buku yang dicetak guna mengisahkan kehidupannya yang luar biasa dan hampir seluruhnya memuat kisah-kisah ajaib yang kadang dianggap aneh dan tidak

¹ Jalaluddin Rahmat, *Renungan-renungan Sufistik; Membuka Tirai Kegaiban*, (Bandung: Mizan, 1995), h. 130.

² Asep Usman Ismail, *Apakah Wali itu Ada?*, (Jakarta: PT. RajaGrafindo Persada, 2005), h. 4.

masuk akal oleh para ilmuwan dan orang-orang modern yang biasa berfikir rasional. Keajaiban para wali tersebut misalnya terdapat pada buku *Kisah Wali Songo*,³ *Legenda Syekh Siti Jenar*,⁴ *Cerita Datu-datu Terkenal Kalimantan Selatan*,⁵ dan masih banyak cerita-cerita tentang wali lainnya yang dicetak dalam bentuk buku maupun *manaqib*.

Begitu dihormatinya para wali, setelah mereka wafat pun masyarakat tak henti-hentinya menunjukkan rasa cinta, rasa kagum, dan rasa hormatnya kepada para wali tersebut. Hal ini terbukti betapa banyaknya para peziarah yang terus berdatangan ke makam para wali.

Kuburan para wali, termasuk kuburan orang-orang yang dianggap wali atau dikeramatkan hingga sekarang merupakan tempat penting yang senantiasa diziarahi oleh kaum muslimin di berbagai daerah seluruh di Indonesia. Sebagian besar kaum muslimin di seluruh negeri-negeri muslim lain pun memiliki kebiasaan untuk memberikan penghormatan kepada para wali yang sudah wafat dengan cara menziarahi kuburan mereka, kecuali kaum Wahabi yang berpusat di Saudi Arabia dan juga seperti Negara Turki. Meskipun secara formal pemerintah Turki melarang kegiatan tasawuf dan tarekat, tetapi kuburan Syaikh Syamsuddin Tabriz dan muridnya Maulana Jalaluddin Rumi tetap menjadi tempat tujuan ziarah yang ramai. Departemen Pariwisata dan Kebudayaan Turki

³ M. Ridwan, *Kisah Walisongo*, (Surabaya: Bintang Usaha Jaya, 1995).

⁴ MB. Rahimsyah. AR, *Legenda Syekh Siti Jenar*, (Surabaya: Bintang Usaha Jaya, 2006).

⁵ Fahrurraji Asmuni, *Cerita Datu-datu Terkenal Kalimantan Selatan*, (Kandangan: Sahabat, 2002).

mengembangkan tradisi ziarah ini dengan menjadikan tempat ziarah menjadi objek wisata spiritual yang penting. Pemerintah Turki melengkapi kuburan Maulana Jalaluddin Rumi dengan pendirian Museum Rumi, tempat menyimpan karya-karya Rumi dan seluruh benda-benda milik Rumi seperti alat musik yang biasa digunakan Rumi dalam melantunkan senandung sufistiknya, juga pakaian yang biasa dipakai Rumi dalam memberikan pengajaran.⁶

Di Indonesia sendiri tradisi berziarah ke makam para wali cukup populer berkembang di Masyarakat, bahkan bermunculan biro-biro perjalanan yang menawarkan wisata religi ke makam para wali. Setiap hari makam para wali tak pernah sepi dari para pengunjung, bahkan ketika hari-hari besar keagamaan, makam para wali kembali kebanjiran pengunjung.

Selain kecenderungan ziarah, di tengah-tengah masyarakat juga ada pandangan bahwa kewalian identik dengan kesaktian dan keramat. Kesaktian dan keramat ini tidak hanya melekat pada diri para wali yang di anggap sebagai perintis penyiaran Islam, tetapi juga ada pada diri para ulama yang dalam pandangan masyarakat dianggap sebagai *awliya' Allah*. Bahkan, orang yang tidak menunjukkan dirinya memiliki ciri-ciri seorang wali pun kadang di anggap masyarakat sebagai seorang wali, walaupun kadang dirinya memperlihatkan berbagai hal-hal nyeleneh yang tidak biasa dilakukan oleh masyarakat pada umumnya. Fenomena seperti ini terjadi pada masyarakat Kalimantan Selatan, khususnya mereka yang berkunjung ke Desa Ujung Baru, Kecamatan Bati-bati,

⁶ Asep Usman Ismail, *op. cit*, h. 5.

yang konon menurut mereka terdapat seorang wali yang biasa mereka panggil dengan sebutan Wali Galung.

Wali Galung adalah sebutan yang diberikan masyarakat sekitar lingkungan hidup beliau maupun para pengunjung yang datang dari berbagai daerah. Kata Galung didasarkan kepada penampilan fisiknya yang memiliki ukuran rambut yang panjangnya sekitar 2M yang kemudian dilingkarkan di kepala menyerupai sanggul.

Nama dari Wali Galung tersebut adalah Lamri. Beliau memiliki usia sekitar 60 tahun. Menurut kisah yang diceritakan oleh anaknya, beliau telah lama memisahkan diri dari kehidupan bermasyarakat, dan telah hampir 30 tahun hidup menyendiri di tengah hutan yang berjarak cukup jauh dari pemukiman penduduk. Di dalam hutan tersebut beliau hidup sendiri di sebuah gubuk yang kecil, dengan ukuran kira-kira sekitar 2x3 meter. Adapun untuk memenuhi kebutuhan sehari-harinya beliau menanam berbagai macam jenis buah dan sayur yang kadang dimasak sendiri, namun tidak jarang pula pihak keluarga datang untuk mengantarkan makanan. Hingga akhirnya kemudian nama beliau terangkat ke ranah publik sekitar akhir 2008.⁷

Sejak terangkatnya nama Wali Galung ke ranah publik, banyak peziarah yang kemudian datang berkunjung dengan tujuan dan niatnya masing-masing. Di antara mereka ada yang datang hanya sekedar ingin tahu, ada yang minta doa, bahkan sampai ada yang tujuan mengambil berkat kepada beliau dengan berbagai

⁷ Gumri, *Anak dari Wali Galung*. Wawancara pribadi, Bati-bati, 12 Januari 2012.

cara seperti meminta air yang ditiupkan doa, meminta hal-hal yang ada di sekitar beliau seperti dedaunan, ranting pohon, dan lain sebagainya.⁸

Para pengunjung yang datang meyakini bahwa doa dan air yang diberikan sangat mujarab untuk tujuan yang mereka inginkan. Hal ini dikuatkan pula oleh beberapa testimoni oleh para pengunjung yang telah mengalami buktinya secara langsung, sebagaimana yang telah diceritakan oleh anak beliau. Setelah kejadian tersebut, pengunjung pun semakin banyak yang berdatangan, tidak hanya dari kalangan masyarakat biasa, para ulama dan habaib pun tak ketinggalan turut berkunjung ke kediaman Sang Wali Galung.⁹

Berdasarkan hal yang penulis jelaskan di atas, penulis tertarik untuk meneliti lebih lanjut mengenai fenomena keberadaan Wali Galung ini, dan bagaimana persepsi dan tujuan masyarakat terhadap keberadaan beliau. Penelitian ini kemudian akan penulis deskripsikan dalam bentuk skripsi yang berjudul: *“Fenomena Wali Galung Bati-bati.”*

B. Rumusan Masalah

Berdasarkan latar belakang yang penulis deskripsikan di atas, maka penulis kemudian merumuskan masalah yang akan diteliti yakni sebagai berikut:

1. Bagaimana biografi dan perjalanan hidup Wali Galung?
2. Bagaimana persepsi masyarakat perihal fenomena keberadaan Wali Galung?

⁸ *Ibid.*

⁹ *Ibid.*

3. Apa tujuan masyarakat berkunjung ke kediaman Wali Galung?

C. Definisi Istilah

Untuk menghindari kesalahpahaman dalam penelitian ini, khususnya mengenai masalah yang akan dibahas, maka penulis perlu jelaskan beberapa istilah sebagai berikut:

Fenomena berarti hal-hal yang dapat disaksikan dengan panca indra dan dapat diterangkan serta dinilai secara ilmiah.¹⁰

Pengertian Wali dilihat dari Kamus Besar Bahasa Indonesia memiliki arti yang bervariasi sesuai dengan konteksnya masing-masing. Namun dalam penelitian ini, pengertian wali adalah wali Allah, yang berarti sahabat/kekasih Allah, orang yang suci dan keramat.¹¹

Kata Galung tidak terdapat dalam Kamus Besar Bahasa Indonesia. Galung merupakan sebutan yang diberikan kepada masyarakat setempat maupun para pengunjung. Kata Galung berasal dari rambut Sang Wali yang panjangnya sekitar 2 meter yang kemudian dapat dililitkan di atas kepala menyerupai sanggul.

Jadi, Fenomena Wali Galung maksudnya adalah sebuah penelitian yang membahas tentang kejadian di masyarakat yang dapat dilihat dan disaksikan dengan panca indra, yaitu tentang keberadaan seseorang yang dianggap sebagian

¹⁰ Tim Penyusun Kamus Besar Bahasa Indonesia, *Kamus Besar Bahasa Indonesia*, (Jakarta: PT: Gramedia Pustaka Utama, 2008), edisi ke-4. h. 390.

¹¹ *Ibid.*, h. 1555.

masyarakat sebagai seorang wali, yakni Wali Galung yang pada realitanya menimbulkan berbagai persepsi dan tujuan di masyarakat.

D. Tujuan dan Signifikansi Penelitian

Tujuan

Adapun tujuan dari penelitian ini adalah untuk mengetahui seperti apa fenomena Wali Galung Bati-bati, baik itu biografi dan kewaliannya, serta bagaimana persepsi masyarakat dan tujuan para pengunjung yang datang ke kediaman Wali Galung tersebut.

Signifikansi

Adapun kegunaan/signifikansi dari penelitian ini adalah sebagai informasi kepada para pembaca tentang sebuah fenomena yang terjadi di masyarakat, seperti kasus yang penulis angkat dalam penelitian ini. Penulis merasakan sangat minimnya informasi yang diketahui oleh masyarakat, khususnya para akademisi di lingkungan IAIN Antasari Banjarmasin mengenai keberadaan Wali Galung Bati-bati, yang pernah menjadi bahan pembicaraan menarik di masyarakat.

Penelitian ini juga diharapkan berguna bagi para ulama, da'i dan para juru dakwah, tentang adanya fenomena kewalian di sekitar masyarakat yang menimbulkan berbagai persepsi dan tujuan. Dengan demikian diharapkan dapat mengantisipasi terjadinya hal-hal yang tidak dibenarkan.

Selain itu penelitian ini juga berguna sebagai bahan dasar bagi penelitian yang akan datang menyangkut tentang fenomena kemasyarakatan, khususnya tentang masalah kewalian.

E. Tinjauan Pustaka

Sejauh pencarian yang penulis lakukan, penulis belum menemukan adanya sebuah penelitian yang mengangkat perihal fenomena keberadaan Wali Galung Bati-bati, sehingga mungkin penelitian ini adalah penelitian pertama yang membahas tentang keberadaan Wali Galung serta persepsi dan tujuan masyarakat yang berkunjung ke kediaman beliau.

Akan tetapi, penulis menemukan beberapa penelitian dengan corak yang hampir mirip dengan penelitian yang akan penulis lakukan, yaitu penelitian tentang persepsi/kepercayaan masyarakat terhadap hal-hal keramat, seperti gambar wali ataupun kuburan para wali. Penelitian tersebut adalah skripsi mahasiswa Fakultas Ushuluddin yang berjudul “Kepercayaan terhadap Gambar Wali di Kelurahan Benua Anyar Kota Banjarmasin” yang ditulis oleh Akhyar Gunawan pada tahun 2002 dan “Kepercayaan Masyarakat terhadap Para Datu sebagai Wali-wali Allah di Desa Tatakan Kecamatan Tapin Selatan Kabupaten Tapin” oleh Rina Saptaria pada tahun 2001.

Yang menjadi perbedaan dua penelitian di atas dengan penelitian yang akan penulis lakukan adalah tokoh sentral yang menimbulkan berbagai persepsi dan tujuan di masyarakat. Jika penelitian di atas berbicara tentang sosok yang

telah tiada, penulis justru membicarakan sosok yang masih hidup di tengah-tengah masyarakat, sehingga masyarakat masih dapat menyaksikan keberadaannya, tidak hanya dari foto, cerita, atau dokumen-dokumen masa lalu saja.

F. Metode Penelitian

1. Jenis Penelitian

Jenis penelitian yang penulis lakukan adalah penelitian lapangan (*field research*), yakni penulis mencari data yang diperlukan langsung di lapangan penelitian, yaitu Desa Ujung Baru Kecamatan Bati-bati Kabupaten Tanah Laut. Sedangkan untuk data dari para responden, penulis tidak memfokuskan hanya kepada masyarakat setempat, melainkan kepada mereka yang ikut angkat bicara mengenai masalah yang penulis angkat, baik itu dari masyarakat setempat maupun dari daerah lain.

2. Subjek Penelitian

Yang menjadi subjek penelitian adalah masyarakat yang ikut bicara perihal fenomena keberadaan Wali Galung, khususnya masyarakat Desa Ujung Baru Kecamatan Bati-bati, dan para pengunjung yang datang pada umumnya.

3. Responden dan Informan

Responden dan Informan dalam penelitian ini adalah masyarakat Desa Ujung Baru yang ikut berbicara mengenai fenomena Wali Galung dan para

pengunjung yang datang ke kediaman beliau. Karena keterbatasan waktu, tenaga, dan biaya, maka penulis menentukan responden yang akan diwawancarai sebanyak 15 orang. Hal ini penulis lakukan berdasarkan pilihan acak dalam arti penulis menentukan sendiri dengan mempertimbangkan responden yang akan di wawancarai. Adapun responden yang akan penulis wawancarai adalah mereka yang berada dalam lingkaran fenomena Wali Galung, khususnya mereka yang angkat bicara seputar keberadaan beliau, baik itu dari pihak pengunjung ataupun masyarakat setempat. Responden penulis tidak hanya terfokus kepada masyarakat setempat, karena tidak semua dari mereka peduli mengenai fenomena yang terjadi.

4. Data dan Sumber Data

Data berarti keterangan yang benar dan nyata yang dapat dijadikan dasar kajian.¹² Berdasarkan pengertian tersebut, maka sumber data adalah tempat di mana data tersebut diperoleh, baik melalui observasi, eksplorasi, maupun wawancara kepada para informan maupun responden.

Data yang diperlukan dalam penelitian ini adalah data pokok dan data pelengkap (penunjang). Data pokok ialah data yang menyangkut: persepsi masyarakat terhadap fenomena keberadaan Wali Galung dan tujuan para pengunjung yang datang ke kediamannya. Adapun data pelengkap ialah data yang berkenaan dengan gambaran lokasi penelitian.

¹² *Ibid.*, h. 296-297.

Adapun sumber data dalam penelitian ini terdiri dari sumber data primer dan sumber data sekunder. Sumber data primer adalah masyarakat setempat yang berbicara tentang keberadaan Wali Galung dan para pengunjung yang datang ke kediaman beliau. Sedangkan sumber data sekunder adalah data-data yang penulis gali dari informan yang memberikan informasi perihal sejarah dan riwayat hidup Wali Galung, baik dari Sang Wali maupun dari pihak keluarga dan lain-lain.

5. Teknik Pengumpulan Data

Data-data yang diperlukan tersebut dihimpun dengan teknik-teknik sebagai berikut:

- a. Observasi, yaitu penulis melakukan pengamatan secara langsung menyangkut lokasi penelitian dan lokasi tempat tinggal Wali Galung Bati-bati.
- b. Interview/wawancara, yakni penulis melakukan tanya jawab secara langsung kepada seluruh responden dan informan mengenai masalah yang diteliti. Penulis menggunakan dua metode wawancara sebagaimana yang dijelaskan oleh Catherine Dawson¹³, yaitu wawancara tak terstruktur dan semi terstruktur. Wawancara tak terstruktur penulis gunakan untuk menggali data dari tokoh sentral penelitian ini, yaitu Wali Galung, karena dengan wawancara ini diharapkan tokoh tersebut akan berbicara bebas

¹³ Catherine Dawson, *Practical Research Methods*, diterjemahkan oleh M.Widiono dan Siafuddin Zuhri Qudsyi dengan judul, *Metode Penelitian Praktis: Sebuah Panduan*, (Yogyakarta: Pustaka Pelajar, 2010), h. 29.

mengenai hal-hal yang ia anggap penting dengan hanya diberikan sedikit pertanyaan dari peneliti. Sedangkan untuk para responden penulis menggunakan wawancara semi terstruktur, karena penulis ingin mengetahui data spesifik yang nantinya dapat dibandingkan dengan hasil wawancara dengan responden lain.

- c. Dokumenter, yakni penulis melakukan pencarian data melalui dokumen yang berkenaan dengan lokasi penelitian.

6. Pengolahan dan Analisis Data

a. Pengolahan Data

1. Koleksi data, yakni penulis melakukan pengumpulan data sebanyak-banyaknya, baik data pokok maupun pelengkap.
2. Editing data, yaitu penulis melakukan pengeditan data terhadap data yang sudah terkumpul agar sesuai dengan yang diharapkan dalam penelitian.
3. Klasifikasi data, yaitu melakukan pengelompokan terhadap data yang sudah terkumpul sesuai dengan keperluannya masing-masing.
4. Interpretasi data, yaitu menafsirkan terhadap data yang terkumpul agar sesuai dengan arah penelitian yang diinginkan.

b. Analisis Data

Data yang sudah diolah pada bagian ini kemudian diuraikan secara deskriptif kualitatif yakni berupa uraian-uraian, kemudian dianalisis dengan ditinjau dari teori yang digunakan.

G. Sistematika Penulisan

Hasil penelitian ini akan di bahas dalam 5 bab dengan sistematika sebagai berikut:

Pada bab I yaitu pendahuluan, di mana penulis akan memaparkan latar belakang masalah yang membahas tentang ketertarikan penulis untuk melakukan penelitian terhadap kasus yang penulis angkat, yaitu Fenomena keberadaan Wali Galung. Penulis juga membuat definisi istilah, yaitu penjelasan mengenai judul dari penelitian. Selanjutnya rumusan masalah, tujuan dan signifikansi penelitian, metode penelitian, dan sistematika penulisan.

Pada bab kedua, akan membahas tentang teori-teori yang akan menjadi landasan teoritis terhadap penelitian yang akan penulis kerjakan, yaitu berbicara tentang seputar masalah kewalian, seperti pengertian wali, tingkatan-tingkata wali, dan keramat.

Selanjutnya pada bab ketiga merupakan laporan dari penelitian ini. Penulis akan memaparkan laporan-laporan yang diperoleh selama penelitian. Dalam hal ini akan dijelaskan bagaimana keadaan lokasi penelitian dan akan dipaparkan pula hasil wawancara terhadap para narasumber yang selanjutnya akan di analisis pada bab selanjutnya.

Bab IV yaitu analisis. Pada bab analisis penulis menguraikan tentang analisis penulis terhadap persepsi yang ada di lapisan masyarakat maupun para pengunjung yang datang ke kediaman Wali Galung Bati-bati.

Terakhir pada bab V, penulis akan memberikan simpulan dan saran penutup dari semua pembahasan yang telah diuraikan.