
1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Di dalam suatu kepercayaan atau agama, dimana seorang penganut

dituntut harus meyakini dan mengerjakan setiap kewajiban-kewajiban atas

kepercayaannya dan menjauhi segala apa yang telah dilarang oleh agama. Maka

dari itu sebuah kepercayaan harus kuat dan benar, sehingga dapat mendorong jiwa

raga ke arah perbuatan-perbuatan yang diwajibkan, dan dapat menjauhkan diri

dari segala yang terlarang.1

Sebagaimana tergambar dalam agama yang sempurna, agama yang indah,

agama yang luarbiasa, agama penuntun kepada hakikinya sorga, dialah agama

Islam yang mulia. Dimana seorang penganutnya diharuskan untuk mengetahui

dan mempercayai pokok-pokok kepercayaan terhadap Islam dan harus

menjalankan pokok-pokok sebagai seorang muslim. Melaksanakan apa yang

diperintahkan dan meninggalkan segala yang dilarang oleh agama.

Di dalam agama Islam diajarkan sebuah kehidupan yang mulia, baik lagi

memberi kebaikan, sebagaimana dari nama Islam itu sendiri berasal dari kata

Salam yang terutama berarti “damai” dan juga berarti “menyerahkan diri” 2. Maka

keseluruhan pengertian yang dikandung nama ini adalah “kedamaian sempurna

yang terwujud jika hidup seseorang diserahkan kepada Allah”.

1 Imam Zarkasyi, Usuluddin (‘Aqa’id): ‘Ala Madzhab Ahli-S-Sunnah Wa-L-Jama’ah,

(Gontor: Trimurti Press, 1994. Cet. 8). h. 13.

2 Huston Smith, Agama-Agama Manusia, (Jakarta: Yayasan Obor Indonesia, 2001). h.

254.

2

Diajarkan juga sebuah perilaku yang membawa pada kebahagiaan, bukan

hanya kebahagian individu, kelompok, golongan tetapi semua aspek dalam

kehidupan, baik kehidupan dunia maupun kehidupan akhirat. Karena agama

adalah salah satu sumber nilai dan ide yang mengilhami kebudayaan besar dan

bersejarah; agama juga memiliki arti serta peranan berupa etos spiritual yang amat

luas bagi kehidupan,3 serta agama berfungsi sebagai pelepas belenggu-belenggu

adat atau kepercayaan manusia yang sudah usang.4 Sehingga jika dalam jiwa atau

ambisi telah mendapat pemuasan dalam sebuah kepercayaan, akan menimbulkan

dan memperkuat motivasi keagamaan yang lama-kelamaan akhirnya menjadi

otonom5 dan seorang pemeluk agama akan melepaskan diri dari sebuah sistem

kepercayaan yang dapat memainkan peranan sosial secara kongkrit, seperti

mampu menciptakan koherensif dan keharmonisan perilaku masyarakat.6 Itulah

segenap keyakinan dan kepercayaan bagi pemeluknya yang beriman, serta

nampaklah dalam kehidupan ini keserasian, harmonis, dan tidak terjadi

ketimpangan-ketimpangan atau salah satu aspek menghancurkan aspek yang lain.7

Untuk mencapai sebuah kehidupan mulia dan kebahagiaan, dari sekian

banyak manusia yang beriman, tidak banyak yang benar-benar beriman. Iman

yang hanya dengan lisan, tetapi hati tidak mengimani, seakan tidak sejalan dan

3 Mukti Ali, Beberapa Persoalan Agama Dewasa Ini, (Jakarta: Rajawali, 1987, Cet. 1). h.

235.

4 Elizabeth K. Notingham, Agama dan Masyarakat, (Jakarta: PT. Raja Grafindo Persada,

1993). h. 4.

5 Abdul Azia Ahyadi, Psikologi Agama, (Jakarta: Reneka Cipta, 1991). h. 7.

6 Djamari, Agama Dalam Perspektif Sosial, (Bandung: CV. Alfabeta, 1993). h. 108.

7 Yusuf Qardlawi, Meluruskan Salahfaham Terhadap Islam, (Surabaya: PT. Bina Ilmu,

1983). h. 40.

3

seimbang, bahwa keimanan pada Islam sendiri adalah beriman dengan lisan

Asyhadu Ala Ilaha Illallah, Wa Asyhadu Anna Muhammadar Rasulullah, dan

diyakini dengan kesungguhan hati.

Orang yang benar-benar beriman, terkadang mereka sangat dekat dengan

Allah, berbagai macam rahmat, taufiq maupun hidayah tak segan Allah berikan.

Sebagaimana para nabi-nabi terdahulu, para sahabat, para ulama maupun yang

memang sangat dekat dengan Allah, biasa disebut sebagai waliyullah.

Seorang waliyullah ta’ala terkadang pula terdapat keganjilan atau sesuatu

yang berbeda dengan sifat manusia awam pada umumnya, namun dengan

keganjilan tersebut, itulah suatu titipan Allah yang diberikan kepada kekasih atau

orang yang dimuliakan-Nya, baik dalam kesehariannya maupun setelah wafatnya,

yang terkadang masih melekat atau terkenang segala kebaikan dan sifat luhurnya.

Sehingga kehidupan seorang itu terasa sangat istimewa dan patut bersuri tauladan

terhadap segala keyakinan atau kepercayaan dan perilakunya seorang waliyullah

tersebut semasa hidupnya.

Dari hidup hingga wafatnya seorang waliyullah sudah dimuliakan oleh

Allah, diangkat derajatnya di atas orang-orang awam dan tak heran setelah

wafatnya makam para waliyullah sering diziarahi dan didoakan maupun dimintai

doa agar waliyullah tersebut mendoakan dan memintakan kembali kepada Allah

Swt. Namun, semakin masa berputar dan waktu berjalan para penziarah terkadang

semakin banyak berdatangan dan menimbulkan berbagai kepercayaan tehadap

benda-benda yang ada pada makam tersebut maupun menimbulkan sebuah

4

perilaku atau ritual, konon dari kepercayaan dan perilaku itu sebagai pelengkap

doa atau syarat agar doa mudah terkabul.8

Sebagai contoh di Desa Sambangan, Kecamatan Bati-bati, Kabupaten

Tanah Laut, yang terdapat salah satu makam keramat atau makam waliyullah,

yaitu makam Datu Shamada atau Maulana Abdush Shamad atau masyhurnya

dengan sebutan Datu Insad. 9 Konon, makam ini dikenal dengan kepercayaan

benda-benda sakral atau bertuah, seperti; kain kuning, batu makam, cincin Nabi

Sulaiman, dan lain sebagainya. Adapun fungsi dan manfaat benda-benda tersebut

adalah diantaranya sebagai berikut; dapat membukakan pintu rezeki, memberikan

kesembuhan pada orang sakit, mengabulkan hajat orang yang mau berhaji, dan

lain sebagainya.10

Sehingga dari sebuah kepercayaan itu, sehingga menimbulkan perilaku

seperti; melakukan selamatan, memberikan kain kuning sebagai pengganti yang

mereka pinjam atau pinta, yang berupa ritual keagamaan lainnya.11

Melihat sebuah fenomena maupun kepercayaan yang menimbulkan suatu

perilaku masyarakat terhadap makam Datu Insad tersebut, maka membuat suatu

keharusan bagi peneliti agar dapat melihat dan menyaksikan sendiri tentang

kepercayaan dan perilaku masyarakat di sana, sehingga dengan rasa ingin tahu

yang mendalam itu, peneliti akan memfokuskan fenomena tersebut dan akan

8 Sinah, Masyarakat Desa Sambangan, Wawancara Pribadi, Sambangan, 20 Maret 2014.

9 Muhammad Zaini, Pemuka Agama Desa Sambangan, Wawancara Pribadi, Sambangan,

17 Maret 2014.

10 Suhudi, Masyarakat Desa Sambangan, Wawancara Pribadi, Sambangan, 15 Maret

2014.

11 Sani, Penunggu Makam Datu Insad, Wawancara Pribadi, Sambangan, 5 Februari 2014.

5

menuangkannya ke dalam sebuah karya ilmiah berbentuk skripsi yang diberi judul

Kepercayaan dan Perilaku Masyarakat Terhadap Makam Datu Insad Di

Kabupaten Tanah Laut.

B. Fokus Penelitian

Berdasarkan latar belakang, masalah pokok atau fokus pada penelitian ini

tertuju pada kepercayaan dan perilaku masyarakat terhadap makam Datu Insad,

maka dengan itu untuk mengkajinya dapat difokuskan dalam beberapa pertanyaan

dasar sebagai berikut:

1. Bagaimana kepercayaan-kepercayaan masyarakat terhadap makam Datu

Insad?

2. Bagaimana perilaku masyarakat terhadap kepercayaan-kepercayaan yang

dianut pada makam Datu Insad?

C. Tujuan Penelitian

1. Untuk mengetahui tentang kepercayaan masyarakat terhadap makam Datu

Insad.

2. Untuk mengetahui tentang perilaku dari kepercayaan masyarakat terhadap

makam Datu Insad.

D. Kegunaan Penelitian

1. Bahan informasi bagi mereka yang akan mengadakan penelitian yang

berkenaan dengan makam Datu Insad dan tentunya dalam sudut pandang

yang berbeda,

2. Sebagai kontribusi pengetahuan dalam memperkaya khazanah

kepustakaan IAIN Antasari Banjarmasin pada umumnya dan Fakultas

6

Ushuluddin dan Humaniora pada khususnya, serta pihak-pihak lain yang

berkepentingan dengan hasil penelitian ini.

3. Bahan kajian ilmiah dalam disiplin ilmu keushuluddinan dan humaniora,

khususnya bidang Perbandingan Agama yang salah satu aspek kajiannya

tentang makam Datu Insad.

E. Definisi Operasional

1. Kepercayaan dalam penelitian ini adalah suatu kepercayaan atau

keyakinan masyarakat terhadap kekeramatan Datu Insad

2. Perilaku dalam penelitian ini adalah suatu yang dilakukan masyarakat

setelah mereka percaya akan kekeramatan Datu Insad

3. Masyarakat dalam penelitian ini adalah mereka yang berziarah dan yang

mengetahui tentang Datu Insad.

4. Datu dalam penelitian ini adalah sebuah sebutan untuk orang yang

istimewa atau berkeramat di kalangan kerajaan waktu dulu,

5. Makam Datu Insad dalam penelitian ini adalah kuburan waliyullah di

Desa Sambangan, Kecamatan Bati-bati, Kabupaten Tanah Laut dari

nama asli beliau Maulana Abdush Shamad atau Datu Shamada.

6. Tanah Laut dalam penelitian ini adalah nama salah satu Kabupaten di

Kalimantan Selatan yaitu tempat dimana dilakukannya penelitian ini.

F. Penelitian Terdahulu

Penelitian terdahulu yang berjudul, diantaranya sebagai berikut:

1. Perlakuan Masyarakat Terhadap Kubur Mawi Di Desa Canoco,

Kecamatan Anjir Muara, Kabupaten Barito Kuala, Oleh: Raudah, 2012.

7

Merupakan penelitian lapangan, adapun permasalahan yang diangkat adalah

bagaimana tentang riwayat hidup Mawi, perlakuan masyarakat terhadap kubur

Mawi, dan motivasi-motivasi yang mendasari perlakuan masyarakatnya terhadap

kubur Mawi.

Hasil yang diperoleh si peneliti; tentang riwayat hidup Mawi; Mawi yang

bernama lengkap Darmawi, dilahirkan di Sungai Tabuk Kabupaten Banjar,

ayahnya bernama Atung, dan ibunya Jawiyah. Tanggal lahir Mawi tidak diketahui

secara pasti, secara perkiraan umurnya 37 tahun. Mawi tergolong keluarga miskin,

orang tuanya petani penggarap dengan jumlah anak tujuh orang, dan Mawi adalah

anak kedua dengan keadaan yang kurang normal. Mawi dianggap wali oleh

masyarakat karena beberapa kejadian-kejadian pada dirinya yang luarbiasa atau

ganjil di luar batas kemampuan manusia biasa.

Diperoleh juga penelitian ini tentang perlakuan masyarakat terhadap kubur

Mawi seperti; berziarah ke kubur Mawi, peletakan kain kuning, kembang, dan air

putih oleh penziarah. Mengadakan selamatan di kubur Mawi, memberikan salam,

membaca surah-surah dalam Al-Qur’an, shalawat, dan doa-doa.

Adapun motivasi-motivasi dalam penelitian yang didapat penulis judul ini

adalah; karena memenuhi nazar, memenuhi Sunnah Nabi, memenuhi ajakan

keluarga atau teman dan ambil berkat.

2. Kepercayaan Masyarakat Terhadap Keramat Makam Datu Sanggul Di

Desa Tatakan Kecamatan Tapin Selatan Kabupaten Tapin. Oleh: Fakhrani Noor,

2001.

8

 Penelitian ini karena berbagai macam kekeramatan yang disandarkan pada

datuk sanggul menimbulkan berbagai reaksi dari masyarakat baik positif maupun

negatif. Ada yang percaya sepenuhnya, ada yag mengatakan mitos, bisa benar bisa

tidak.

 Kemudian penelitian ini dirumuskan dengan petanyaan: bagaimana

kepecayaan Masyarakat Terhadap Keramat Makam Datu Sanggul Di Desa

Tatakan Kecamatan Tapin Selatan Kabupaten Tapin?, dan apa saja yang

mendasari landasan kepercayaan mereka?. Tujuan dari penelitiannya adalah untuk

mengetahui kepercayaan dan mengetahui dasar landasan kepercayaan yang dianut

masyarakatnya, yang digali datanya dengan metode penelitian lapangan studi

kasus.

 Adapun data yang didapat dalam penelitian ini, sebagai berikut: wujud dari

kepercayaan yang dipercayai masyarakat terdapat pada makam datu sanggul yaitu;

kubu beliau berpindah dan kuburnya tidak mau diatapi, banyak orang-orang yang

menziarahi karena dipercaya makam tersebut bisa mendatangkan berkah, turunnya

hujan dimusim kemarau, dan mendatangkan keselamatan di perjalanan.

3. Kepercayaan Masyarakat Terhadap Makam Datuk Kandang Haji Di

Kecamatan Juai Kabupaten Hulu Sungai Utara. Oleh: Ahmad, 1999.

Banyak diziarahi orang karena sebuah kekeramatan. Makam ini dikenal dengan

“makam datuk kandang haji”, alias makam pangeran alamsyah.

 Rumusan masalah yang diangkat peneliti adalah; tentang bagaimana

kepercayaan mereka terhadap makam datuk kandang haji?, apa saja motivasi,

tujuan dan kegiatan yang mereka lakukan?.

9

 Penelitian ini menggunakan penelitian lapangan dengan studi kasus, yaitu

dengan observasi, wawancara, dan dokumentasi kepustakaan. Dengan data yang

didapat diantaranya: berbagai macam kepercayaan seperti; dapat mendatangkan

manfaat dan mudharat, mengabulkan hajat, menunaikan nazar, makam yang

terangkat dengan sendirinya ketika pada waktu banjir, dan menghindarkan

berbagai macam bahaya dari kampung.

4. Kepercayaan Masyarakat Terhadap Keramat Kubur dan Tuah Keris Di

Kec. Anjir Pasar, Kab. Barito Kuala (Sebuah Tinjauan Aqidah Islamiyah). Oleh:

Aslamiyah, 1998.

 Penelitian ini karena melihat masyarakat adalah mayoritas Islam, tetapi

kepercayaan kepada keris tua yang dianggap keramat tetap tumbuh dan

berkembang. Hal ini dirumuskan oleh peneliti untuk mendapatkan datanya dengan

pertanyaan; bagaimana pandangan masyarakat Anjir Pasar kebupaten barito kuala

mengenai keramat kubur dan tuah keris ditinjau dari aqidah Islamiyah.

 Sedangkan data yang diperoleh diantaranya sebagai berikut; kepercayaan

terhadap keramat kubur dan tuah keris sejalan dengan ajaran Islam, motivasi

percaya keramat kubur, percaya tuah keris.

 Sehingga perbedaan penelitian ini yang berjudul “Kepercayaan dan

Perilaku Masyarakat Terhadap Makam Datu Insad Di Kabupaten Tanah Laut”

dengan penelitian penelitian terdahulu seperti judul-judul di atas sudah jelas

berbeda dari segi; Judul, tempat, dan pembahasan baik dari segi perilaku atau

perlakuan masyarakat maupun sebagian kepercayaan yang dianut.

10

G. Sistematika Penulisan

BAB I: Berisi Pendahuluan

Pada bab ini berisi tentang; latar belakang masalah, fokus penelitian,

tujuan penelitian, kegunaan penelitian, definisi operasional, penelitian terdahulu,

dan sistematika penulisan.

BAB II : Berisi Landasan Teoritis

Pada Bab ini berisi sekilas tentang animisme, dinamisme, totemisme, dan

keramat, pengertian ziarah kubur dan tentang nazar.

BAB III: Berisi Tentang Metode Penelitian

Pada bab ini berisi tentang pendekatan dan jenis penelitian, lokasi

penelitian, data dan sumber data, pengumpulan data, analisis data, dan

pengecekan keabsahan data penelitian.

BAB IV: Berisi Tentang Paparan Data Penelitian

Pada bab ini berisi tentang gambaran umum lokasi penelitian,

kepercayaan-kepercayaan masyarakat terhadap makam Datu Insad, dan perilaku-

perilaku masyarakat terhadap makam Datu Insad.

BAB V: Berisi Tentang Pembahasan Data Penelitian

Pada bab ini berisi tentang pembahasan mengenai kepercayaan dan

perilaku masyarakat terhadap makam Datu Insad, kepercayaan-kepecayaan

masyarakat terhadap makam Datu Insad, dan perilaku-perilaku masyarakat

terhadap makam Datu Insad.

BAB VI: Berisi Tentang Penutup

Dalam bab ini berisi simpulan dan saran terhadap bab-bab sebelumnya.

