
28

BAB IV

PAPARAN DATA PENELITIAN

A. Gambaran Umum Lokasi Penelitian

 Desa Sambangan adalah salah satu desa di Kecamatan Bati-bati,

Kabupaten Tanah Laut; dimana dalam desa ini terdapat sebuah makam waliyullah

yang bernama Datu Insad, makam tersebut berada di penghujung RT. 02 atau

perbatasan dengan RT. 03. Sekitar lebih kurang 500 meter dari makam tersebut

atau dari RT. 02 Desa Sambangan ini terdapat sungai, konon di seberang sungai

itu adalah bekas tempat perpindahan makam Datu Insad yang terdahulu. Sungai

tersebut biasa menjadi kunjungan para penziarah untuk mengambil berkat, dimana

Datu semasa hidupnya sering mandi dan sekarang juga menjadi pemandian

masyarakat sekitarnya.

 Untuk mengetahui Desa Sambangan lebih lanjut, secara umum dijabarkan

sebagai berikut:

1. Geografi Desa Sambangan

a. Batas Wilayah

 Sebelah Utara berbatasan dengan Desa Bangkal, Kecamatan

Cempaka, Sebelah Selatan berbatasan dengan Desa Bentok Kampung,

Kecamatan Bati-bati, Sebelah Timur berbatasan dengan Desa Banyu Irang,

Kecamatan Bati-bati, dan Sebelah Barat berbatasan dengan Desa Liang

Anggang, Kecamatan Bati-bati.

29

b. Luas Wilayah

Luas pemukiman ada 26 ha, luas kuburan ada 0,5 ha, perkantoran ada

0,5 ha dan luas prasarana umum ada 5 ha. Luas wilayah tanah kering,

diantaranya; luas tegal/ladang ada 51 ha, luas pekarangan 15 ha. Luas wilayah

tanah basah yaitu tanah rawa ada 600 ha. Luas wilayah tanah perkebunan

dalam kategori perkebunan rakyat ada 18 ha, perkebunan swasta ada 50 ha,

perkebunan perorangan ada 18 ha. Luas wilayah fasilitas umum seperti; kas

desa/kelurahan ada 10 ha, bangunan sekolah/Perguruan Tinggi ada 0,3 ha,

fasilitas pasar ada 0,5 ha, jalan ada 2,1 ha, dan daerah tangkapan air ada 200

ha. Luas wilayah tanah hutan yaitu hutan rakyat ada 25 ha. Dan luas tanaman

dan buah-buahan; jagung 10 ha, padi sawah 176 ha mencapai 40,25 ton/ha,

jeruk 8 ha mencapai 7 ton/ha, mangga 4 ha mencapai 1 ton/ha, pisang 2 ha

mencapai 2 ton/ha, dan cempedak 2 ha mencapai 5 ton/ha.

c. Iklim

 Jumlah bulan hujan ada 8 bulan, suhu rata-rata harian ada 28 oC dan

tinggi tempat dari permukaan laut 1,00 mdl.

d. Orbitasi

1) Jarak ke Ibu kota Kecamatan 12 km, lama jarak tempuh dengan

kendaraan bermotor mencapai waktu 0,30 jam, dan jalan kaki

mencapai 2,5 jam.

2) Jarak tempuh ke Kabupaten 38 km, dengan kendaraan bermotor 1

jam, dan jalan kaki 7 jam.

30

3) Dan jarak tempuh ke provinsi adalah 53 km, dengan kendaraan

bermotor mencapai 1,5 jam, sedangkan dengan jalan kaki mencapai

13,25 jam.

2. Demografi Desa Sambangan atau Tempat Penelitian

 Berdasarkan sensus penduduk 2013, jumlah penduduk Desa Sambangan

berjumlah 1194 jiwa, yang terdiri atas 644 jiwa laki-laki dan 550 jiwa perempuan,

dengan jumlah kepala keluarga (KK) sebanyak 349 KK. Dari jumlah penduduk

tersebut 638 orang laki-laki dan 545 orang perempuan yang beragama Islam, 3

orang laki-laki dan 2 orang perempuan beragama Kristen, dan 3 orang laki-laki

dan 3 orang perempuan beragama Hindu.

 Seperti kita lihat mayoritas desa ini adalah beragama Islam, dari sisi

keagamaan desa ini terlihat masih kuat. “para ulama dan pemuka agama semakin

bertambah karena banyaknya para alumni pesantren yang menikah dengan anak

gadis di desa ini dan dituntut bertempat tinggal bersama isterinya”1

 Adapun mata pencaharian penduduk Desa Sambangan adalah sebagai

berikut; Petani 258 orang laki-laki dan 244 orang perempuan, buruh tani 10 orang

laki-laki dan 25 orang perempuan, Pegawai Negeri Sipil 3 orang laki-laki dan 2

orang perempuan, pedagang keliling 1 orang laki-laki, karyawan perusahaan

swasta 133 orang laki-laki dan 73 orang perempuan, hingga berjumlah 1165

orang.

1 Muhammad Zaini, Pemuka Agama, Wawancara Pribadi, Sambangan, 17 Maret 2014.

31

 Tingkat pendidikan tertinggi adalah S1 berjumlah 6 orang laki-laki dan 3

orang perempuan, D2 berjumlah 1 orang laki-laki dan 4 orang perempuan, SLTA

berjumlah 56 laki-laki dan 25 orang perempuan, SLTP berjumlah 85 orang laki-

laki dan 76 orang perempuan, SD berjumlah 150 orang laki-laki dan 102 orang

perempuan, kemudian TK berjumlah 22 orang laki-laki dan 12 orang perempuan.

 Desa ini terdapat berbagai etnis penduduknya seperti; Jawa berjumlah 37

orang laki-laki dan 25 orang perempuan, Madura berjumlah 2 orang laki-laki,

Banjar 603 orang laki-laki dan 524 perempuan, Dayak 1 orang laki-laki dan 1

orang perempuan, dan Flores berjumlah 1 orang laki-laki.2

B. Kepercayaan-kepercayaan Masyarakat Terhadap Makam Datu Insad

 Kepercayaan masyarakat terhadap makam Datu Insad sudah menyebar

diberbagai kalangan perkotaan hingga pedesaan, di pelosok-pelosok dan

perkampungan. Sebagaimana yang tertulis di buku tamu makam Datu Insad lebih

dari 50 daerah yang tercatat, seperti; Martadah, Pandahan, Asahan, Banyu Irang,

Asam-asam, Banjarmasin, Banjarbaru, Jajangkit, Cempaka, Kurau, Alalak,

Pelaihari, Tanjung, Marabahan dan lain sebagainya.3

 Dari berbagai kalangan yang berziarah, menunjukan kepercayaan dan

keyakinan terhadap makam waliyullah tersebut sudah tersebar luas atau masyhur,

2 Profil Desa Sambangan, Tanah Laut, 2014.

3 Bain, Penziarah, Wawancara Pibadi, Sambangan, 23 Maret 2014

32

baik itu dari informasi mulut ke mulut, maupun dari isyarat atau mimpi (bertemu

dengan Datu Insad), dan lain sebagainya.4

 Adapun salah satu yang membuat masyhurnya makam ini adalah

diantaranya tentang riwayat hidup Datu yang menggambarkan kekeramatan

Beliau, sebagaimana dalam kisah masyarakat yang dimuat dalam sebuah manaqib

Maulana Abdush Shamad (Datu Insad), dimana manaqib ini dibacakan setiap

tahun sekali untuk memperingati haulan beliau.

Riwayat Hidup Datu Insad

 Datu Insad adalah nama yang masyhur dari nama asli beliau “Datu

Shamada” atau “Maulana Abdush Shamad”. Wafat pada Rabiul Awal 1135 H,

dimakamkan di Desa Sambangan.

 Dimasa hidupnya beliau dianggap menyalahi adat bagi orang awam,

bahkan sulit diterima oleh akal manusia, namun hal itu adalah suatu keharusan

bagi Allah untuk memperlihatkan karamahnya sebagai bukti bertanda bahwa

Maulana Abdush Shamad adalah waliyullah karena itulah kelebihan tersebut biasa

disebut wali atau karamah yang disertai dengan ilmu ma’rifat beliau juga.

 Bermula Maulana Abdush Shamad berasal dari Kuin Banjarmasin atau

dahulu dikenal dengan Borneo. Beliau mencari nafkah hidup mengembara ke

daerah Danau Bamban di Desa Martadah yaitu dengan berkebun dan mencari

ikan. Keluarga terdekat yaitu sepupu beliau yang bernama Maulana Abdullah

Pilung yang sekarang bermakam di Pilung Desa Martadah.

4 Bain, Penziarah, Wawancara Pribadi, Sambangan, 23 Maret 2014

33

 Adapun tahun kelahiran Maulana Abdush Shamad ini hanya dengan

perkiraan saja oleh orang terdahulu yaitu 1015 H/ 1594 M dan wafat pada 5 rabiul

Awal 1135 H/ 1714 M.5 Dimana setengah riwayat beliau dikabarkan oleh Nenek

Bagus, seorang penduduk asli Bati-bati. Nenek Bagus ini dari ayahnya yang

bernama H. Markasan, kemudian diambil lagi dari cerita ayahnya H. Buyasin

yang sama juga berasal dari Kuin dengan Maulana Abdush Shamad. Kemudian

penulis manaqib mengambil cerita pada umur 20 tahun dari Nenek Bagus yang

semasa hidupnya.

 Konon Maulana Abdush Shamad asal atau berasal dari Kuin, beliau adalah

murid Khatib Dayyan (sekarang dimakamkan berdekatan dengan Pangeran

Suriansyah di Kuin). Khatib Dayyan mengajarkan ilmu agama Islam, seperti; ilmu

syariat, ilmu tauhid dan ilmu tentang pengenalan kepada Allah Jalla wa ‘ala.

 Maulana Abdush Shamad adalah satu-satunya diantara orang yang sangat

dekat dengan Khatib Dayyan, sehingga ilmunya dilimpahkan kepada Maulana

Abdush Shamad untuk membantu kerajaan Banjar. Karena waktu itu Maulana

Abdush Shamad tidak memiliki pekerjaan, beliau diangkat bekerja di kerajaan

Banjar oleh Pangeran Suriansyah sebagai pengantar surat ke daerah pantai laut

kepada penguasa daerah Tabunio dan sekitarnya dengan berjalan kaki. Namun

dengan kekeramatan beliau sore hari sudah tiba di kerajaan Banjar (di Kayu

Tangi) karena kecepatannya berjalan yang jauh menjadi dekat. Dengan peristiwa

5 Tahun kelahiran Datu Insad tertulis pada tiang nisan beliau

34

tersebut berkat kekeramatan itu, lalu berita sampai pada Khatib Dayyan hingga

pada kerajaan Demak.

 Setelah lama bekerja di kerajaan, Maulana Abdush Shamad tertimpa

penyakit kurap, akhirnya beliau meminta kepada Pangeran Suriansyah agar

beristirahat untuk menyembuhkan penyakit beliau. Keluarlah beliau dari kerajaan,

dan pergi ke daerah padang purun sambil berkhalwat.

 Berkat ilmunya beliau menetapkan pegangan tentang diri dan rahasia ilmu

atas keyakinan yang sempurna dengan harapan kesembuhan terhadap

penyakitnya. Dari kejadian itu hingga masyhurlah sebutan dengan “Datu Insad”

artinya “melebur diri kepada insan yang asli”, yang mengandung rahasia

kesempurnaan hidup.

 Setelah sembuh kemudian beliau berhijrah ke daerah Sambangan untuk

mensucikan diri serta menajamkan ilmu ma’rifat dan sekali lagi berita ini sampai

pula ke kerajaan Demak. Hingga diutuslah seorang ahli kebatinan dalam ilmu

ma’rifat, yang bernama “Datu Shamadi” untuk menemukan Datu Shamada.

 Konon berangkatlah Datu Shamadi dengan melontarkan kulit semangka di

atas sungai untuk berlayar mencari Datu Shamada ke Borneo atau Banjarmasin

sambil bermohon kepada Allah agar ditemukan Datu Shamada. Hingga tibalah di

muara sungai Kurau dan bertemu dengan seorang nelayan yang mengantarkan

beliau kepada Datu Shamada. Bertemulah hingga mengucapkan salam dan

dijawab salam oleh Datu Shamada, tiba-tiba Datu Shamadi melihat sebuah

kampak dan langsung melontarkannya ke arah Datu Shamada, kemudian Datu

35

Shamada mengambil sepotong kayu dan melemparkannya juga hingga kayu

terbelah oleh kampak dan kayu langsung berdiri di atas tanah dengan sendirinya.

Setelah itu diambil lagi oleh Datu Shamadi sebuah halu6 dan dilemparkan ke arah

Datu Shamada, kemudian Datu Shamada mengambil lasung 7 dan halupun

menumbuk-numbuk lasung dengan suara yang bertalu-talu.

 Tidak puas menguji, Datu Shamadi pun meminta untuk bersembunyi-

sembunyian atau petak umpet. Pertama Datu Shamadi bersembunyi di pahatan

tiang dan ditemukan oleh Datu Shamada. Kemudian bersembunyi lagi Datu

sahamadi di sela-sela atap rumah dan ditemukan untuk kedua kali oleh Datu

Shamada. Dan untuk ketiga kali Datu Shamadi bersembunyi di selubung bambu

(alat untuk meniup bara api) dan ditemukan lagi. Setelah tiga kali giliran Datu

Shamada bersembunyi dengan perjanjian, jika Datu Shamadi berhasil menemukan

maka Datu Shamada siap berguru kepada Datu Shamadi, tetapi jika tidak berhasil

menemukan maka ilmu ma’rifat Datu Shamada lebih tinggi dari Datu Shamadi.

 Kemudian setelah itu Datu Shamada langsung menghilang. Kemana-mana

mencari, Datu Shamadi mulai bosan dan menyerah. Ternyata Datu Shamada

bersembunyi di rahasia jantung hati Datu Shamadi. Dimana saat Datu Shamadi

menarik nafas Datu shmada masuk ke dalam perutnya. Hingga sejak itu Datu

Shamadi mengakui keilmuan ma’rifat Datu Shamada dan merelakan dirinya

sebagai khadam atau pesuruh hingga akhir hayatnya. Kemudian diperintahkanlah

6 Halu adalah sebuah sebuatan orang Banjar untuk sebuah alat penumbuk padi

7 Lasung adalah sebuah sebutan orang Banjar untuk sebuah tempat untuk menumbuk padi

36

Datu Shamadi oleh Datu Shamada untuk bertani membantu dirinya untuk

menghidupi kehidupan mereka.

 Semenjak itulah banyak masyarakat yang datang untuk bertamu kepada

kedua Datu tersebut. Sehingga Datu Shamadi sering dipanggil oleh masyarakat

dengan sebutan “Mastanian” yang berarti “abang atau kaka yang bertani”, dan

masyhur sebutan itu hingga sekarang.

 Diceritakan pula, suatu hari Datu Shamada disuruh untuk menggulai sayur

paku untuk disantap. Namun Datu Shamadi tidak mengetahui sayur paku itu, dia

mengira paku besi. Lalu digulailah sayur paku besi tersebut. Karena Datu

Shamada tidak pernah mengeluh apapun yang dimakan, maka disantaplah gulai

paku itu, dengan kekeramatan beliau maka disuruhlah pakau itu keluar dari perut

Datu Shamada, saat itu Datu Shamadi merasa bersalah dan meminta maaf atas

ketidaktahuannya terhadap sayur paku itu. Dan karena Datu Shamada berharap

Datu Shamadilah sebagai penerus terhadap ilmu syariat dan tarikat serta ma’rifat

sebagai pegangan umat Islam untuk mencapai insan yang sebaik-baiknya.

 Hingga sampailah ajal menjemput Datu Shamada yang dimakamkan di

seberang sungai Desa Sambangan, karena sangat susah anak cucunya untuk

menziarahinya, maka anak cucunya bermohon kepada Allah agar makam Datu

dapat diziarahi dengan mudah. Setelah beberapa hari Allah mengabulkan doa itu.

Maka berpindahlah makam tersebut. Dari salah seorang anak cucunya bermimpi

makam beliau berada dekat pohon kayu lurus yang besar di seberang sungai asal

makam beliau, sampai sekarang ini. Dimana pohon lurus itu dikatakan sebagai

37

lambang pada masa hidup Datu Shamada dengan jujur atau lurus, baik di dunia

maupun di akhirat.8

 Adapun menurut oleh sebagian masyarakat maupun para penziarah yang

menganggap suatu kekeramatan Datu Insad sebagai suatu hal yang membantu

mereka. Yang dimaksud membantu disini adalah dimana suatu doa atau nazar

mereka terkabul berkat mereka berziarah atau percaya tentang kekeramatan Datu

Insad berupa benda-benda atau hal sakral yang konon katanya sudah banyak

terbukti, sehingga makam setiap hari selalu ramai dengan para penziarah dari

berbagai kalangan. Beberapa kepercayaan masyarakat terhadap benda-benda atau

hal sakral yang berhubungan dengan makam Datu Insad, seperti; bahurup batu,

kain datu, dan cincin Nabi Sulaiman. Sehingga berpengaruh terhadap perilaku

mereka dalam memandang kekeramatan yang ada pada makam tersebut, seperti

melakukan mandi kembang, haulan datu, tolak bala, dan balampah.9

Adapun kepercayaan-kepercayaan tersebut adalah sebagai berikut:

1. Bahurup Batu

 Bahurup batu adalah suatu kepercayaan masyarakat, yaitu dengan

meminjam batu sebagai syarat, konon agar mempermudah pengabulan doa atau

hajat yang dipinta. Batu tersebut adalah batu yang ada dalam makam atau batu

yang ada di dalam kuburan Beliau. Batu ini dipercayai masyarakat dapat

memberikan suatu kekuatan doa terhadap doa yang mereka pinta kepada Allah

8 Anang Ramli ibn Abdul Qadir, Manaqib Maulana Abdush Shamad (Datu Insad),

(Pondok Pesantren Ubudiyyah: Kalimantan Selatan, 2000).

9 Sani, Penunggu Makam, Wawancara Pribadi, Sambangan. 5 Februari 2014

38

atas perantara batu tersebut agar doa mereka cepat terkabul. Adapun bilangan atau

jumlah batu yang dipinta adalah dalam bilangan ganjil; 1, 3, 5, dan 7 biji dan

ditukar dengan 1 atau 3 sak batu jika hajat atau nazar mereka terkabul. Konon

dalam bilangan ganjil itu dapat memberikan suatu kekuataan mistis dan

memperkuat keyakinan terhadap doa-doa yang mereka haturkan.10

 Adapun doa atau permohonan yang berupa nazar itu adalah sebagai

berikut; mohon dibukakan pintu rezeki, seperti; mandulang intan11, berdagang,

bertani, berkebun, berternak, agar bisa naik haji, didekatkan jodoh, diluluskan

dalam studi, dan lain sebagainya.12

Sebagai contoh;

a. Nazar Agar Dapat Berhaji

 Bapak Yusuf dan Ibu Ruhay adalah sebuah keluarga pekebun cabe, kacang

panjang, dan labu, serta peternak sapi. Mereka memiliki nazar agar dapat untuk

berhaji, dengan nazar yang dihaturkan kepada datu atau terhadap makam tersebut

dengan meminjam atau bahurup batu dengan bilangan atau jumlah batu sebanyak

7 biji, apabila terkabul maka mereka akan mengadakan selamatan di makam dan

akan menukar batu yang dipinta sebanyak 7 biji itu menjadi 3 sak karung batu dan

juga memberikan kembang serta kain kuning. 13

10 Kamarudin, Penziarah (dari Asam-asam), Wawancara Pribadi, Sambangan, 23 Maret

2014

11 Mandulang intan adalah sebuatan orang Banjar untuk menyebut suatu pekerjaan

mencari intan secara manual atas bantuan mesin

12 Aman, Penziarah (dari Marabahan), Wawancara Pribadi, Sambangan, 23 Maret 2014

13 Jani, Penunggu Makam Datu Insad, Wawancara Pribadi, Sambangan, 24 April 2014.

39

 Dengan nazar yang sungguh-sungguh dan tulus ikhlas serta dengan

diiringi doa dan usaha tak berselang setengah tahun doa dan harapan untuk berhaji

ternyata dijabah oleh Allah, doa terkabul, sehingga sebagaimana janji mereka

tepati, yaitu dengan mengadakan selamatan dan rasa syukur lainnya atas

terjabahnya doa mereka.

b. Nazar Agar Diberi Kesembuhan Sakit

 Konon dahulu pernah ada orang dari Banjarmasin yang bernazar minta

kesembuhan atas penyakit yang dideritanya, anggap saja namanya Bapak Budi.14

 Bapak Budi adalah seorang pegawai swasta, yang bertahun-tahun

menderita penyakit lumpuh atau struk hingga tak bisa bekerja lagi. Setelah

mendengar informasi, mulut ke mulut, teman ke teman, akhirnya sampai pada

keluarga Bapak Budi. Dari informasi tersebut keluarga Bapak Budi bertawakkal,

karena sudah kemana-mana berobat, dari pengobatan tradisional hingga modern.

 Setelah bertawakkal, berziarahlah mereka ke makam Datu Insad,

Alhamdulillah segala penyakit yang diderita oleh Bapak Budi terangkat semua.

Kemudian diperiksa ke dokter ternyata tiada penyakit lagi yang tersisa. Padahal

doa yang utama adalah hanya minta kesembuhan dari penyakit struk saja, dengan

bertawashul kepada Datu Insad akhirnya Bapak Budi bisa sembuh total. Sehingga

untuk membalas atas kesembuhan Bapak Budi, si keluarga melakukan selamatan

14 Sani, Penunggu Makam, Wawancara Pribadi, Sambangan, 13 April 2014

40

dan memberikan sebuah kelambu15 datu beserta kain kuning atas rasa syukur dan

ucapan terimakasih mereka.

 Adapun dilakukan keluarga Bapak Budi yang memang anjuran dari

penunggu makam bahwa mereka harus meminta batu 7 biji dari Makam dan

kemudian direndam di dalam air, terus air tersebut dilampahkan selama 7 hari.

Setelah dilampahkan baru air diminumkan.16

c. Nazar Agar Diluluskan Studi

 Dari nazar ini tentu adalah nazarnya seorang pelajar, yang menginginkan

sebuah kelulusan dengan hasil yang memuaskan akan hasil studi terkhirnya. Dari

beberapa kalangan pelajar tersebut adalah hampir semua jenjang pendidikan, dari

SD, SLTP, SLTA maupun para mahasiswa yang pernah bernazar ke makam Datu

Insad dan konon semua yang bernazar atas kelulusannya alhamdulillah terkabul. 17

 Adapun dengan nazar kelulusan tersebut, mereka melakukan minta

ditapung tawar, berdoa dan minta didoakan kepada Allah atas perantara Datu

Insad melalui penunggu makam.18

 Ada juga yang meminta kembang untuk dimandikan saat pulang dan

tentunya meminta batu dari makam itu. 19 Konon, dengan batu itu mereka

15 Kelambu adalah sebutan orang Banjar dalam menyebut sebuah tirai untuk tempat tidur

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

17 Dani, Penunggu Makam Datu Insad, Wawancara Pribadi, Sambangan, 5 Februari 2014.

18 Nor Halisah, Penziarah (SMPN 3 Banjarbaru), Wawancara Pribadi, Banjarbaru, 23

Maret 2014.

41

dijagakan dan dibantu serta menjadi pengasihan atau disukai atas orang yang

melihat mereka. Akan tetapi walau terkabul semua hajat mereka, terkadang

sangat jarang yang menggantikan batu datu yang dipinjam tersebut. Seperti halnya

nazar berhaji menggantikan batu satu sak atau orang yang meminta kesembuhan

dengan beberapa sak.

 Meski begitu tetap saja tidak henti-hentinya orang yang bernazar dari

kalangan pelajar berdatangan ke makam tersebut tiap tahunnya. Sehingga menurut

penunggu makam bahwa batu-batu datu semakin berkurang dan terbatas serta

lekas habis, jika jarang yang memberi batu-batu itu maka penunggu makam

sendiri yang mengganti dan menambahkan batu-batunya.20 Dilihat dari beberapa

nazar yang sudah dipaparkan membuktikan bahwa kekeramatan Datu terhadap

makamnya itu betul-betul makam keramat waliyullah ta’ala.

 Masih banyak lagi yang belum disebutkan terhadap nazar-nazar yang

terhatur dan terbukti, dimana batu datu ini memiliki kegunaan yang multi fungsi,

karena segala benda adalah hanya sebagai perantara atas keagungan dan

kekuasaan Allah yang maha tinggi lagi maha pemberi segalanya. Seperti dalam

firmannya “Berdoalah maka kan Allah kabulkan”.

19 Arif, Penziarah (Pelajar SMAN Bati-bati), Wawancara Pribadi, Sambangan, 23 Maret

2014

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

42

2. Kain Datu/Kain Kuning

 Adalah sebutan masyarakat untuk menyebut sebuah kain kuning yang

melambangkan kerajaan atau pakaian orang dahulu. Dimana selalu diikut sertakan

dalam berbagai ritual atau keagamaan yang ada pada makam Datu Insad tersebut,

baik dari masyarakat maupun dari para penziarah.21

 Oleh karena itu, dengan berbagai lapisan masyarakat dan para penziarah

maupun penadar sedikit banyaknya telah ikut membantu memperhias makam

dengan hasil pemberian dan ucapan terimakasih mereka. Hingga banyak makam

secara umum berhiaskan kain kuning.

 Dalam kepercayaan terhadap kain datu atau kain kuning ini memang sudah

tersebar diberbagai kalangan atau kawasan yang masih pekad dengan hal mistis,

yang tentunya sebuah kain kuning ini sudah tidak asing lagi bagi mereka.

 Adapun di kawasan atau wilayah makam Datu Insad ini, kain kuning

berfungsi atau dipercayai sebagai alat atau pakaian orang yang sengaja bernadar

ke makam Datu Insad untuk mandi. Dengan itu biasanya mereka sudah

mempersiapkannya kain kuning terlebih dahulu. yaitu dengan berbagai alasan atau

nazar, diantaranya; ingin lekas dapat jodoh, sebagai pengasihan atau agar dikasihi

oleh orang lain, murah rezeki, dan lain-lain.

 Ada juga kain datu atau kain kuning digunakan untuk syarat seperti; orang

yang baru beli kendaraan agar dijagakan dan tidak terjadi hal yang tidak

21 Yana, Masyarakat Desa Sambangan, Wawancara Pribadi, Sambangan, 20 Maret 2014

43

diinginkan (kecelakaan), maka kain datu atau kain kuning diikatkan pada bagian

kendaraan, dan kemudian si penziarah atau penazar melakukan selamatan.

3. Cincin Nabi Sulaiman

 Adalah sebutan di kalangan masyarakat makam Datu Insad untuk

menyebut sebuah cincin buatan penunggu makam dari sepotong kain kuning atau

dan batu dari makam Datu Insad. Kain kuning yang dibentuk menyerupai cincin

dan batu sebagai mata cincin.

 Cincin ini diberi nama cincin Nabi Sulaiman oleh penunggu makam yang

terdahulu, konon nama itu untuk mengambil berkah atau doa sang Nabi Sulaiman,

sehingga sosok Nabi Sulaiman tergambar dari fungsi atau manfaat terhadap

sebuah cincin buatan itu.22

 Karena apuah dan kegunaan dari sebuah cincin Nabi Sulaiman itu

dikatakan mujarab dan sakti dibanding dari benda-benda lainnya, maka

populerlah ungkapan nama itu hingga melekat pada masyarakat dan menjadi

kepercayaan yang memang meluas keseluruh pelosok-pelosok terdekat, terlebih

sudah menyebar ke berbagai daerah Kalimantan Selatan, seperti; Banjarmasin,

Banjarbaru, Asam-asam, Rantau, Pelaihari, dan lain sebagainya (karena

penyebaran yang tidak disadari dan memang informasi dari mulut ke mulut dan

dari kabar ke kabar).23

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

23 Data diambil dari buku tamu pada makam Datu Insad

44

 Adapun kegunaan atau manfaat cincin Nabi Sulaiman itu adalah sebagai

berikut;

a. Sebagai penjaga diri dari segala bahaya

b. Syarat dagang

c. Sebagai pengasih atau agar disenangi orang yang melihatnya

d. Dimurahkan rezekinya

e. Dan lain sebagainya24

 Konon dahulu masyarakat karena mengetahui fungsi dan apuah benda

tersebut, maka makin hari makin berdatangan dan bertambah banyak, sehingga

benda ini juga sebagai salah satu penyebaran terhadap makam ini. Dengan begitu

para penunggu makam sempat kualahan membuatkan cincin Nabi Sulaiman

karena saking banyaknya yang antri untuk mendapatkannya. Namun sebuah

pelajaran juga kepada para penziarah bahwa terkadang hajat dan doa mereka ada

yang memang belum terkabul dan belum dijabah oleh Allah Swt. hal itu

dikarenakan mereka yang tidak begitu yakin, sehingga melunturkan keikhlasan

mereka untuk meminta. Akan tetapi kebanyakan memang terkabul meski lambat

atau lama dalam pencapainya segala hajat dan doa mereka.25

C. Perilaku-perilaku Masyarakat Terhadap Makam Datu Insad

 Ada beberapa perilaku masyarakat Desa Sambangan atau masyarakat

secara umum dalam memperlakukan makam Datu Insad dengan sebuah ritual-

ritual diantaranya sebagai berikut:

24 Dani, Penunggu Makam Datu Insad, Wawancara Pribadi, Sambangan, 5 Februari 2014.

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

45

1. Mandi Kembang atau Mandi Mayang

 Adalah sebuah perilaku yang dilakukan para penziarah, ada yang memang

berniat dari rumah dan ada juga memang atas anjuran sang penunggu makam.

Mandi ini dilakukan dengan kain kuning sebagai pakaian dan sebuah kembang

atau sebuah mayang. Konon, baik itu kembang atau sebuah mayang adalah sama

saja, yang terpenting adalah niatnya26, seperti; membuang sial, pengasihaan atau

agar dikasihi oleh orang yang melihatnya.27

2. Acara Tolak Bala

 Adalah acara arak-arakan oleh masyarakat Desa Sambangan dengan

ditaburi shalawat serta doa-doa dan selamatan. Adapun cara ini dilaksanakan pada

Selasa malam atau malam Rabu terakhir dari bulan Safar.28

 Masyarakat berjalan berkeliling kampung yang dimulai pada pemakaman

Datu Insad untuk meminta doa dan keberkahan atas kampung mereka. hingga

berakhir pada daerah sungai tempat dahulu makam Datu Insad yang kemudian

berpindah di tempat sekarang ini. 29 di sungai itu ada seserahan sesajen dari

masyarakat berupa pisang, kue cucur, dan lain-lain maupun beras ketan yang di

lempeng di atas piring kecil dan di atasnya diletakan telur matang yang kemudian

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

27 Dani, Penunggu Makam Datu Insad, Wawancara Pribadi, Sambangan, 5 Februari 2014.

28 Zaini, Pemuka Agama, Wawancara Pribadi, Sambangan, 17 Maret 2014.

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

46

dilemparkan ke sungai, konon untuk memberi makan buaya datu30 agar tidak

mengganggu anak cucu mereka yang beraktivitas di air (pencari ikan dan

sebagainya) maupun para penziarah yang sering berkunjung ke daerah sungai

tersebut. Setelah ritual di daerah sungai itu berakhir, masyarakat melanjutkan

perjalanan dan kembali ke Makam untuk melakukan selamatan dengan hidangan

yang seadanya saja.31

3. Haulan Datu Insad

 Haulan Datu Insad ini mdalah acara rutin dilakukan setiap tahun sekali

oleh masyarakat, yaitu untuk memperingati hari wafatnya Datu Insad yang jatuh

pada 5 Rabiul Awal sesuai yang tertulis di batu nisannya beliau, konon

penanggalan itu hanya dalam perkiraan saja, karena tiada yang mengetahui persis

akan wafatnya beliau.32

 Acara ini selalu diramaikan sejak malam 4 Rabiul Awal dilanjutkan pada

pagi sampai selesai 5 Rabiul Awal yaitu oleh masyarakat sekitar makam maupun

para penziarah atau yang mengetahui akan acara tersebut, dimana biasanya

pengumuman atau pemberitahuan selalu disebarluaskan, baik itu lewat pamplet

yang ditempel sekitar makam maupun undangan langsung. Adapun dengan

30 Buaya Datu adalah buaya yang tidak kasyaf mata atau tidak bisa dilihat oleh orang

awam

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

2014.

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

47

undangan ini biasa mengundang penceramah yang akan membacakan manaqib

Datu Insad serta para pejabat daerah seperti; Camat, Bupati bahkan Gubernur.33

4. Balampah

 Balampah adalah sebutan orang Banjar atau masyarakat Desa Sambangan

menyebut orang yang berkhalwat di Makam Datu Insad, dimana biasanya

dilakukan dalam sehari semalam atau bahkan sampai seminggu untuk mencapai

tujuan atau niat yang dimaksud.34

 Beberapa diantara tujuan atau niat orang berkhalwat di makam Datu Insad

adalah;

1) Ingin bertemu Datu Insad

2) Meminta petunjuk

3) Mencari kesempurnaan dalam ilmunya

4) Dan lain sebagainya tergantung niat atau hajat yang berkhalwat35

 Konon, ada malam-malam tertentu saja Datu Insad berada atau mendiami

Makam beliau, seperti pada malam Senin, malam Kamis, dan malam Jumat, selain

pada malam itu beliau tidak ada di makam tetapi berada di Mekkah.36 Dalam hal

ini tidak ada yang mengetahui secara jelas, karena masyarakat hanya mendapatkan

informasi itu dari mulut ke mulut saja. Adapun orang-orang yang kebanyakan

melakukan khalwat tersebut adalah orang-orang yang bukan dari daerah Desa

33 Zaini, Pemuka Agama, Wawancara Pribadi, Sambangan, 17 Maret 2014

34 Sinah, Masyarakat Desa Sambangan, Wawancara Pribadi, Sambangan, 20 Maret 2014

35 Sani, Penunggu Makam, Wawancara Pribadi, Sambangan, 5 Februari 2014

36 Sani, Penunggu Makam, Wawancara Pribadi, Sambangan, 5 Februari 2014

48

Sambangan, tetapi orang-orang dari Banjarmasin, Banjarbaru, Martapura, dan

lain-lain. Dari masyarakat Desa Sambangan hanya orang tertentu atau

berkepentingan saja yang pernah melakukan khalwat tersebut.37

37 Diang, Pembantu Saat Selametan Dimakam Datu Insad, Sambangan, 5 Februari 2014

