
54

BAB III

RITUAL DALAM AGAMA KONGHUCU,

TAOISME DAN BUDHA

A. Pengertian Ritual

Ritual adalah serangkaian tindakan yang dilakukan terutama untuk nilai

simbolis mereka. Hal ini mungkin dijadikan tradisi masyarakat, termasuk oleh

komunitas agama. Tujuan ritual bervariasi. Ritual dapat memenuhi kewajiban agama

atau cita-cita, memenuhi kebutuhan spiritual atau emosional, memperkuat ikatan

sosial, menyediakan pendidikan sosial dan moral, menunjukkan rasa hormat atau

penyerahan, memungkinkan seseorang untuk menyatakan afiliasi seseorang,

mendapatkan penerimaan sosial atau persetujuan untuk beberapa event atau ritual

yang kadang-kadang dilakukan hanya untuk kesenangan ritual itu sendiri.

Ritual dari berbagai jenis adalah fitur dari masyarakat manusia hampir semua

diketahui, masa lalu atau sekarang. Mereka tidak hanya mencakup berbagai ritual

ibadah dan sakramen agama terorganisir dan kultus, tetapi juga Ritus peralihan dari

masyarakat tertentu, penebusan dan pemurnian ritual, sumpah kesetiaan, upacara

dedikasi, penobatan dan pelantikan presiden, pernikahan dan pemakaman, sekolah

“rush “tradisi dan wisuda, pertemuan klub, acara olahraga, pesta Halloween, veteran

parade, belanja Natal dan banyak lagi.
1

Dalam agama, ritual dapat terdiri dari bentuk luar yang ditentukan observasi

dalam agama atau kelompok keagamaan. Meskipun ritual sering digunakan dalam

1
Muh. Nahar Nahrawi, Memahami Khong Hu Cu Sebagai Agama: Jakarta. 2003. h 7-10

55

hubungannya dengan ibadah yang dilakukan di gereja, hubungan sebenarnya antara

doktrin agama dan ritual dapat bervariasi dari agama yang terorganisasi spiritualitas

non-dilembagakan.

Fungsi sosial ritual sering dieksploitasi untuk kepentingan politik. Bersamaan

dengan dimensi pribadi ibadah dan hormat, ritual dapat memiliki fungsi sosial yang

mengungkapkan, memperbaiki dan memperkuat nilai-nilai bersama dan keyakinan

masyarakat. Ritual dapat membantu menciptakan rasa yang kuat dari identitas

kelompok. Manusia telah menggunakan ritual untuk menciptakan ikatan sosial dan

bahkan untuk memelihara hubungan interpersonal. Sebagai contoh, hampir semua

persaudaraan dan perkumpulan mahasiswa telah ritual dimasukkan ke dalam struktur

mereka, dari yang rumit dan kadang-kadang rahasia upacara inisiasi, struktur yang

formal digunakan untuk mengadakan pertemuan. Dengan demikian, banyak aspek

proses ritual dan ritual yang tertanam ke dalam kerja mereka masyarakat.

Tindakan ritual tidak hanya karakteristik budaya manusia; ritual hewan ada

juga. Banyak spesies hewan menggunakan tindakan ritual ke pengadilan atau untuk

menyapa satu sama lain, atau untuk melawan. Setidaknya beberapa tindakan ritual

memiliki tujuan selektif yang sangat kuat pada hewan. Sebagai contoh, perkelahian

ritual sering membantu menghindari atau membatasi kekerasan fisik yang kuat antara

hewan yang bertentangan.

Arti Ritual secara harfiah dikatakan sebagai suatu kegiatan yang dilakukan oleh

sekelompok orang atau perorangan dengan tata cara tertentu. Menurut ilmu sosiologi,

56

Arti Ritual adalah aturan-aturan tertentu yang digunakan dalam pelaksanaan agama

yang melambangkan ajaran dan yang mengingatkan manusia pada ajaran tersebut.

Berdasarkan ilmu antropologi agama, ritual dapat diartikan sebagai perilaku

tertentu yang bersifat formal, dilakukan dalam waktu tertentu secara berkala, bukan

sekedar sebagai rutinitas yang bersifat teknis, melainkan menunjuk pada tindakan

yang didasari oleh keyakinan religius terhadap kekuasaan atau kekuatan-kekuatan

mistis.
2

Dalam Kamus Besar Bahasa Indonesia, mengatakan arti ritual adalah hal ihwal

ritus atau tata cara dalam upacara keagamaan. Upacara ritual atau ceremony adalah

sistem atau rangkaian tindakan yang ditata oleh adat atau hukum yang berlaku dalam

masyarakat yang berhubungan dengan berbagai macam peristiwa yang biasanya

terjadi dalam masyarakat yang bersangkutan.

Dari segi tujuan, Ritual dapat dibedakan menjadi 3, yaitu :

1. Ada ritual yang bertujuan untuk bersyukur kepada Tuhan;

2. Ada ritual yang bertujuan untuk mendekatkan diri kepada Tuhan agar

mendapatkan keselamatan dan rahmat;

3. Dan ada yang tujuannya untuk meminta ampun atas kesalahan yang

dilakukan.

2
Muh. Nahar Nahrawi, Memahami Khong Hu Cu Sebagai Agama, h. 11-13

57

B. Ritual dalam Agama Konghucu

Ritual Peribadatan Umat Konghucu di Kelenteng. Setiap agama mempunyai

ritual peribadatan masing-masing dan berbeda, dengan menggunakan simbol dan

gerakan yang didalamnya mengandung makna dan arti bagi mereka yang

menjalaninya, sehingga hal tersebut dianggap sakral dalam prosesi pelaksanaannya.
3

Sebelum Kongzi mengajarkan prosesi peribadatan ini, sudah terlebih dahulu

masyarakat cina kuno melaksanakannnya, hanya saja makna yang dikandung dari

prosesi peribadatan tersebut masih cenderung kurang jelas, hanya sekedar ritual tanpa

ada makan dan tujuan dibalik ritual tersebut, akan tetapi setelah nabi kongzi datang,

dia meluruskan semua ritual peribadatan tersebut dan mengajarkan makna dibalik

prosesi ritual peribadatan tersebut dan dilaksanakan oleh umat penerusnya sampai

sekarang, kemudian gerakan yang dilakukan dalam prosesi pelaksanaan peribadatan,

dan perangkat yang dipergunakan dalam ritual tersebut.

Arti dan tujuan umat konghucu melaksanakan ritual peribadatan hampir sama

dengan agama pada umumnya arti dalam ibadah itu sendiri yakni menyembah kepada

tuhan yang maha esa, bias juga diartikan sebagai pola komunikasi antara makhluk

dengan tuhannya, oleh karena ibadah atau sembahyang merupakan salah satu aspek

penting dalam kehidupan umat beragama, begitu pula dengan kondisi umat konghucu

yang mempunyai ritual tersendiri dan mempunyai tujuan dalam pelaksanaan ritual

tersebut, secara garis besar tujuan dari pada melaksanakan ritual peribadatan bagi

umat konghucu adalah:

3
Muh. Nahar Nahrawi, Memahami Kong Hu Cu Sebagai Agama: Jakarta. 2003. h 10-15

58

a. Mendekatkan diri pada Tuhan Yang Maha Esa, tidak bisa dipungkiri bahwa pola

komunikasi vertikal antara makhluk hidup dengan tuhannya harus dilakukan oleh

umat beragama setiap harinya, baik pelaksanaannya dirumah maupun di tempat

tempat ibadah sesuai dengan agamanya masing masing, dengan tujuan untuk

lebih dekat dengan Tuhan-Tian- yang menguasai seluruh alam.

b. Memohon pertolongan dan perlindungan, ketika manusia merasa bahwa dirinya

terancam dan tidak ada lagi yang bias menolongnya maka dia akan berdo’a pada

tuhannya dan memint pertolongan pada-Nya, oleh karena itu ketika melakukan

peribadatan maka umat konghucu meminta kepada Tian agar selalu dilindungi

dan diberi pertolongan ketika dalam kesusahan, “Perlu diketahui bahwa

memohon berbeda dengan meminta, ketika kita meminta sedangkan tidak diberi

maka yang salah adalah yang tidak memberi, akan tetapi ketika kita memohon

maka sepenuhnya hak berada pada yang dimohon, apa mau dikasih atau tidak

terserah pada yang punya wewenang dalam hal ini Tuhan”, demikian tambah

Liem Tiong Yang.
4

c. Bersyukur atas nikmat Tuhan, manusia tidak akan pernah bisa menghitung

berapa banyak nikmat yang telah tuhan anugrahkan buat kita semua, sejak kita

didalam kandungan sampai kita lahir manusia tidak bisa menghitungnya, oleh

karena itu manusia hanya bisa mensyukuri nikmat yang telah Tuhan anugrahkan

buat kita, dalam melakukan peribadatan umat konghucu mengucapkan syukur

kepada Tian yang telah memberi nikmat dan anugrah kepada hambanya.

4
Hilman Hadikusuma. Antropologi Agama Bagian I: PT. Citra Aditya Bakti. 1983. h 247-248

59

d. Prosesi Peribadatan Umat Konghucu

Ada dua tempat peribadatan yang biasanya digunakan oleh umat konghucu

yang pertama adalah dirumah, sedangkan yang kedua adalah di kelenteng, tidak ada

perbedaan yang mendasar antara proses pelaksanaan peribadatan dirumah dan di

kelenteng, keduanya sama yakni beribadah pada arwah leluhur yang suci, beribadah

pada Tuhan dan beribadah pada Nabi konghucu.

Perlu diketahui juga ada perbedaan antara prosesi peribadatan di kelenteng

Boen Bio dengan kelenteng lain, kalau di klenteng lain ketika kita akan masuk

kelenteng maka terlebih dahulu kita sembahyang untuk Tuhan di altar luar baru

kemudian kita masuk dan beribadah untuk para nabi dan arwah leluhur yang suci di

altar dalam, sedangkan di kelenteng Boen Bio, kita langsung melaksanakan prosesi

peribadatan di altar dalam tanpa ada altar luar, adapun prosesi peribadatan umat

konghucu adalah sebagai berikut:

1. Terlebih dahulu menyalakan lilin di tempat berdo’a atau altar,

2. Membakar Hio atau Dupa sebanyak 3 atau 9 batang yang melambangkan Tuhan,

Manusia dan Bumi, kemudian dinaikkan dahi sebanyak 3 kali, dengan berkata

sebagai berikut, pada angkatan Hio yang pertama maka yang diuacapkan adalah

kehadiran Tuhan yang maha esa ditempat yang maha tinggi, dimuliakanlah.
5
 Pada

angkatan Hio yang kedua yang harus diucapkan adalah kehadapan Konghucu,

pembimbing dan penyadar hidup kami, di muliakanlah. Sedangkan pada angka ketiga

5
Moch. Qasim mathar. Sejarah, teologi dan etika agama-agama. Yogyakarta.

Pustaka pelajar. h 183

60

yang diucapkan adalah kehadapan para suci dan leluhur yang kami hormati,

dimuliakanlah.

Setelah pengangkatan Hio maka langkah selanjutnya adalah meletakkan Hio di

Youlu atau tempat peletakan Hio yang terbuat dari besi kuningan dan berbentuk hati,

Hio pertama diletakkan di tengah, yang kedua diletakkan di sebelah kanan, dan yang

terakhir diletakkan disebelah kiri.

Berdo’a dengan sikap Pat Tik, ada dua sikap pat tik, Pertama sikap pat tik

delapan kebajikan mendekap Thai Kik yaitu dengan cara tangan kanan dikepalkan

lalu ditutup dengan tangan kiri, sikap tangan ini gunakan juga pada waktu

bersembahyang, kedua sikap delapan kebajikan mendekap hati dengan cara tangan

kanan tetap membuka, tangan kiri merangkap punggung tangan kanan dan kedua ibu

jari dipertemukan kemudian didekappan di dada, sikap ini hanya digunakan pada

waktu berdo’a.

e. Jadwal Pelaksanaan Peribadatan

Ada beberapa waktu peribadatan yang harus dilaksanakan oleh umat kanghucu

selain ibadah setiap hari:

1. Peribadatan setiap hari, pagi dan sore, peribadatan ini bias dilaksanakan

dirumah ataupun ditempat peribadatan agama konghucu atau kelenteng.

2. Peribadatan setiap tanggal 1 imlek dan 15 imlek yang dilaksanakan di

kelenteng, peribadatan pada tanggal 1 imlek di pergunakan untuk intropeksi diri

manusia, sedangkan pada tanggal 15 imlek digunakan untuk memohon

61

permintaan kepada tuhan dan bersyukur atas nikmat yang telah diberikan

selama hidup.
6

3. Peribadatan setiap minggu atau kebaktian mingguan, yakni do’a secara

berjama’ah dan membaca ayat dari kitab sushi sebagai renungan dan kemudian

di akhiri dengan khotbah. Lebih lengkapnya lagi dalam buku tata Agama dan

tata laksana upacara agama konghucu disebutkan ada beberapa macam

peribadatan:

1) Ibadah kepada Tuhan yang maha esa/Thian

- Sembahyang pengucapan syukur tiap pagi dan sore, saat menerima

rezeki makan.

- Sembahyang tiap tanggal 1 dan 15 imlek

- Sembahyang besar pada hari hari kemuliaan, yakni: malam penutupan

tahun, king thi kong tanggal 8 menjelang 9 cia gwee, saat cap go meh,

tang cik saat tanggal 22 desember.

2) Kebaktian bagi nabi

- Peringatan hari lahir nabi konghucu pada tanggal 27-VIII imlek.

- Peringatan hari wafat nabi konghucu pada tanggal 18-II lemlik

- Peringatan hari genta Rohani pada tanggal 22 desember.

3) Kebaktian bagi para suci

- Hari twan yang jatuh pada tanggal 5-V lemlik

- Sembayang tiong chu pada tanggal 15-VIII lemlik

6
Moch. Qasim mathar. Sejarah, teologi dan etika agama-agama, h. 184-185

62

- Hari he gwan pada tanggal 15-X lemlik.

4) Sembahyang bagi para leluhur

- Sembahyang pada tanggal 1 dan 15 penanggalan bula.

- Hari wafatnya leluhur atau orang tua.

- Sembahyang tutup tahun.

- Sembahyang sadranan/ziarah

- Sembahyang arwah leluhur.

C. Praktek Ibadah Agama Tao

Agama Tao mempunyai 4 ajaran:

1. Dao

Dao adalah inti dari ajaran Tao, yang berarti tidak berbentuk, tidak terlihat, tapi

merupakan proses kejadian dari semua benda hidup dan segala benda-benda yang ada

di alam semesta. Dao yang berwujud dalam bentuk benda hidup dan kebendaan

lainnya adalah De. Gabungan Dao dengan De dikenal sebagai Taoisme yang

merupakan landasan kealamian. Keabadian manusia terwujud disaat seseorang

mencapai kesadaran Dao, dan orang tersebut akan menjadi dewa. Penganut-penganut

Tao mempraktekkan Dao untuk mencapai kesadaran Dao, dan menjadi seorang dewa.

2. Yin dan Yang

 Dao melahirkan sesuatu, yang disebut dengan Yin (Positif) dan Yang (Negatif),

Yin dan Yang saling melengkapi untuk menghasilkan tenaga atau kekuatan. Kekuatan

tersebut bersumber dari jutaan benda di dunia. Setiap benda di alam semesta yang

63

berupa benda hidup ataupun benda mati mengandung Yin dan Yang yang saling

melengkapi untuk mencapai keseimbangan.
7

3. Pandangan tentang Manusia

Manusia yang sombong dan melakukan hal di luar kemampuannya, maka suatu

saat dia akan mendapat celaan yang dapat membuatnya berduka atau menderita.

Karena itu, seorang bijaksana yang mengenal Dao dan hukum alam akan memilih

mengundurkan diri dan menolak segala penghargaan yang diberikan padanya. Ia

memilih untuk tidak menonjolkan dirinya. Meskipun demikian, Taoisme tidak

mengajarkan bahwa seseorang harus menyingkirkan seluruh harta benda yang

dimiliki untuk mencapai ketentraman batin. Hal yang perlu dibuang adalah rasa

kemelekatan terhadap harta tersebut.
8

4. Etika

Agama Tao menggabungkan Ilmu pengetahuan, Filsafat dan Ilmu Kedewaan

yang Agung sebagai dasar kepercayaan. Agama Tao menyembah banyak Dewa dan

Dewi. Sosok Dewa dan Dewi dalam Agama Tao merupakan sosok yang telah

mencapai kesempurnaan dalam perjalanan mengamalkan Ajaran Agama Tao. Agama

Tao juga percaya bahwa Manusia sejati bisa mencapai kesempurnaan menjadi Dewa

atau Dewi, bila sanggup berbuat jasa yang sangat besar sekali terhadap masyarakat

ataupun orang lain, perbuatan-perbuatan itu antara lain:

7
Creel, H.G.. Alam Pikiran Cina. Yogyakarta: PT Tiara Wacana. 1989.

8
Ikhsan, Tanggok, Mengenal Lebih Dekat Agama Tao. Jakarta: Lembaga Penelitian UIN

Jakarta. 2006

64

a. Bisa memberikan keteladanan yang luar biasa dalam perilaku kebijaksanaan

untuk umat manusia.

b. Berjasa besar dalam membangun/memperjuangkan kedamaian bagi negara dan

masyarakatnya.

c. Bisa mencegah atau menanggulangi bencana yang membahayakan umat

manusia.

d. Sanggup menyumbangkan nyawanya demi membela keyakinan tentang

kebenaran sejati.

Dengan demikian bisa dipahami, bahwa Agama Tao mengajarkan:

“Meskipun manusia merupakan bagian dari alam semesta, namun sebagai

manusia haruslah mampu membedakan mana yang benar dan mana yang

salah, serta bisa mengetahui mana yang baik atau bijaksana dan mana yang

jahat, juga yang paling penting adalah mampu melaksanakan ajaran-ajaran

Agama Tao pada setiap tingkah laku dalam hidupnya, sebagai syarat untuk

bisa menjadi manusia yang sejati.”

Setelah mampu mencapai tahap manusia sejati, selanjutnya adalah tugas yang

mulia untuk berusaha bisa menyatu dengan Tao yang Maha Esa dengan istilah yang

popular Tian Ren He Yi (Kembali ke asal dengan sempurna).

Agama Tao menganjurkan 3 nasehat Lao-zi yaitu:

- Welas Asih

- Hemat tapi tidak kikir

- Rendah Hati.

Agama Tao juga mengajarkan sifat Qing Jing Wu Wei, suatu sifat dimana orang

dianjurkan untuk selalu berusaha berbuat sesuatu demi kepentingan bersama, namun

65

tetap menjaga sikap mental yang tulus tanpa pamrih, selain itu juga selalu mawas diri

dalam usahanya mengajak masyarakat supaya mampu menjaga keharmonisan

kehidupan masing-masing. Sifat demikianlah yang antara lain ikut mendorong

terbangunnya kelenteng-kelenteng yang bisa dipakai untuk menginap bagi orang-

orang yang sedang bepergian jauh, serta menyediakan makanan cuma-cuma bagi

yang menginap di sana, ini semua bertujuan untuk melayani dan memudahkan

masyarakat pada zamannya, sehingga sangat mendapat dukungan dari segala lapisan

masyarakat.
9

Ajaran-ajaran Tao bersifat universal dan menekankan kepada manusia untuk

kembali dan mencintai alam, karena alam merupakan bagian dari manusia. Oleh

karena itu, dia tidak hanya dianut oleh sebagian besar orang China di seluruh dunia,

tapi juga oleh orang-orang di luar suku bangsa China.

Dalam praktek peribadatan, penganut taoisme ini melaksanakan ritual

ibadahnya di klenteng atau pekong. Pemujaan terhadap tuhan (Thien) dilakukan

dihalaman bagian depan luar rumah atau klenteng dengan cara yang sederhana, yaitu

membakar beberapa batang hio (dupa) dengan menengadah kearah langit, sedangkan

pemujaan terhadap dewa-dewa dilakukan di dalam klenteng dengan menyuguhkan

sesajen untuk melunakkan hati para dewa agar keinginan mereka dapat diijabahi.

9
Venerable Adrienne Howley. The Naked Buddha Speaks. Jakarta. PT. Bhuana Ilmu Populer

Kelompok Gramedia.2005. h. 13-14

66

D. Persamaan Agama Konghucu, Tao dan Budha

Secara umum dikatakan bahwa agama Budha datang ke Tiongkok pada tahun

65 masehi dimulai dengan kedatangan dua bhiksu dari asia tengah Budha menghadapi

masyarakat yang sudah berbudaya tinggi dan memiliki filsafat sendiri.

Buddhisme mulai menyebar di Tiongkok selama dinasti Han dan berhasil

mengokohkan diri dan mendapatkan kepercayaan dari masyarakat Tiongkok.

Memang pernah terjadi dalam sejarah tiongkok, beberapa kali kaisar tidak setuju

dengan kedatangan agama budha yang di anggap baru.
10

Pada awal kedatangan agama budha di tiongkok adalah beraliran hinayana

yaitu sekte abhidharma-kosa dan sekte satyasidhi, tetapi tidak bertahan lama.

Kemudian barulah agama buddha beraliran Mahayana yang masuk ke Tiongkok.

Ajaran Budha pada masa awal tersebut tidak begitu menekankan konsep tanpa

diri atau roh (anatman/anatta), tetapi dalam usahanya menyesuaikan kepercayaan

yang berkembang saat itu mengenai roh yang kekal, maka ditekankan mengenai

Nirvana yang merupakan suatu alam yang kekal. Selain itu diperkenalkan juga

hukum karma sebagai suatu nilai moral dan cinta kasih dan perlunya menahan nafsu

keinginan:

1. Inti Ajaran Tao :

a. Ke-tuhanan yang maha esa

b. Menghormati nenek moyang

10

Muhammad, Arifin, Menguak Misteri Ajaran Agama-agama Besar. Jakarta: Penerbit PT

Golden Terayon Press, Cetakan I. 1986 cet. 2

67

c. Harus berbakti kepada orang tua

d. Dapat memanfaatkan barang yang ada

e. Menuju dunia makmur jaya.

2. Persamaan antara ajaran Tao dan budha yaitu:

a. Mengajarkan pandangan etika moral

b. Mengajarkan ketuhanan yang maha esa yang tidak berkepribadian

c. Tidak melibatkan diri dalam keruwetan sosial

d. Sama-sama menentang kekerasan

e. Mengajarkan kebencian harus di balas dengan cinta kasih

f. Menekankan bahwa setiap orang dapat mencapai kesempurnaan berkat usaha.

3. Perbedaan ajaran tao dengan ajaran budha antara lain:

a. Di dalam ajaran tao tidak terdapat penjabaran alam-alam kehidupan yang di

jabarkan di dalam ajaran budha.

b. Di dalam tao hasil pencapaian kesempurnaan seseorang berkat latihan dan

pengolahan hanya di kaitkan dengan pelupaan diri serta penggabungan di alam

semesta.

4. Pesamaan Konghucu dengan Tao :

a. Baik filsafat konfusius maupun filsafat Tao mendapat pengaruh inspirasi dari

Ying Cing.

b. Dalam filsafat Konfusionisme orang yang bersusila disebut Cun Ce atau Ku Cu

dan orang yang tidak bersusila disebut orang yang picik.

68

c. Kedua aliran filsafat tersebut menekankan kelameh-lembutan untuk mengurus,

mengatur, dan berhadapan dengan dunia ini dan kedua aliran filsafat tersebut

menekankan bahwa setiap manusia yang bijaksana.
11

5. Perbedaan Konfusius dengan Tao :

a. Pengertian Tao di dalam Konghucu berarti jalan yang harus diterapkan ke

dalam tingkah laku dan kehidupan menusia. Pengertian Tao menurut

pandangan konfusionisme adalah sesuatu yang tidak dapat telepas dari

interprestasi kehidupan nyata manusia.

b. Mengambil jalan tengah. Segala sesuatu diterangkan secara realistis, sebaliknya

di dalam filsafat taoisme menggunakan metode pemikiran dialetika secara

ilmiah.

c. Pemikiran filsafat konfusionisme lebih ditekankan kepada pelaksanaan Yu Wei.

Sebaliknya, pandangan filsafat Taoisme selalu ditekankan pada pelaksanaan

Wu Wei.

d. cita-cita dari kaum konfusionisme adalah kedudukan di tengah

6. Perbedaan Konghucu dengan Budha

a. kedudukan sosial sarat prestise seseorang di tengah-tengah masyarakat menurut

pandangan Konfusionisme sangatlah diperhatikan, menurut pandangan

Buddhisme seseorang hendaknya rajin-rajin berusaha untuk membersihkan

batinnya dan berusaha mencapai kesucian dengan melepaskan diri keterikatan

sosial.

11

Harun, Hadiwijono, Agama Hindu dan Buddha. Jakarta : PT. BPK Gunung Mulia. 1987.

69

b. Di dalam filsafat konfusionisme ditekankan hendaknya manusia bertingkah

laku secara manusiawi, manusia dapat mencintai perdamaian keadilan,

kebahagiaan, kesenangan tetapi manusia juga dapat marah dan tidak suka

terhadap kelaliman, kecurangan dan kekurang-ajaran.

7. Persamaan Konfusius dengan Budha :

a. Kendatipun kedua aliran filsafat tersebut datang dari daerah kebudayaan yang

sama sekali lain, kedua aliran filsafat tersebut mempunyai banyak persamaan di

dalam pandangan tetika, moral, tata susila dan filsafat hidup.

b. Kedua aliran filsafat tersebut sama-sama digolongkan pada pemikiran teistik

yang impersonal, tentang pandangan ketuhanan yang bersifat tidak pribadi. Dan

dalam konfusius dijadikan dsebagai pengertian yang absolut (Tien/Tian) dan

dalam Buddhis sebagai Sunyata atau Adi Budha, Dharmakaya, Bhtakoti,

Dharmadhatu dan Tathata.

c. Kendatipun pada mulanya terdapat perselisihan dan pendapat, kedua aliran

tersbut sama-sama menekankan bahwa setiap manusia harus mengolah dirinya

sendiri, harus melatih batinnya sendiri dan harus memulai dari dirinya sendiri

dan berusaha untuk mencapai kesempurnaan.

d. Kedua aliran filsafat tersebut sama-sama menentang kekerasan, di dalam

konghucu setiap menusia harus menekankan sifat yang manusiawi, sedangkan

di dalam Budha setiap makhluk untuk dapat menjadi Buddha harus

mengembangkan maitri karuna.

70

e. Kedua aliran ini sama-sama menekankan bahwa setiap manusia dapat mencapai

kesempurnaan berkat usaha yang tekun dan waktu yang lama. Di dalam

konghucu dikatakan bahwa manusia bisa menjadi suci dan sempurna seperti

para bijaksana jaman dahulu, dan di dalam Budha dikatakan bahwa setiap

manusia dapat menjadi Budha, karena pada diri manusia terdapat benih

kebudaan.

8. Persamaan Tao dengan Buddhisme

a. Sama-sama memandang dan menghargai tentang etika moral tata susila dan

filsafat hidup.

b. Kedua aliran ini sama-sama digolongkan dlm pemikiran yang teistik yang

impersonal, yaitu pengetian sama-sama menentang kekerasan, serta

menekankan bahwa kebencian sebaiknya dibalas dengan kasih sayang dan

kelembutan.

c. kedua aliran ini sama-sama menekankan bahwa setiap manusia dapat mencapai

kesempurnaan berkat usaha yang tekun dan waktu yang lama.

9. Perbedaan Tao dengan Budha

a. Di dalam filsafat Taoisme kendatipun terdapat pemikiran filsafat yang tebal

secara metafisik dan mistik tidak terdapat penjabaran alam-alam kehidupan

sebagaimana yang dijabarkan dalam filsafat Budha.

b. Di dalam filsafat Taoisme hasil pencapaian kesempurnaan seseorang berkat

latihan dan pengolahan batin hanya dikaitkan dengan pelupaan diri serta

penggabungan di alam semesta.

71

E. Ritual Dalam Agama Budha

a. Pengertian Ritual

Dalam setiap agama ada ritual keagamaan yang dilakukan dengan berbagai

tujuan. Di dalam agama Budha yang dimaksud dengan ritual buddhis adalah semua

kegiatan yang dilakukan yang berhubungan dengan peningkatan keyakinan terhadap

agama Budha. Ritual buddhis meliputi puja bhakti atau kebaktian yang biasa

dilakukan setiap minggu atau upacara-upacara tertentu seperti pelimpahan jasa,

berulang-ulang mengucapkan nama Budha dengan sepenuh hati, Pai Chan

(ksamayati), dan sebagainya.
12

Sudah sejak dahulu ritual-ritual tertentu dijalankan oleh umat Budha sesuai

dengan tradisi atau budaya tertentu. Di Asia Timur sebagian besar buddhisnya adalah

pengikut tradisi Mahayana yang mempunyai ritual yang sangat beragam, kompleks

dan banyak. Sedangkan di Asia Tenggara di mana tradisi Theravada tumbuh subur,

juga memiliki ritual buddhis, namun tidak serumit Mahayana. Di Tibet terdapat

tradisi ritual buddhis yang kompleks sebagai basis Buddhisme Vajrayana.

Ritual yang wajib dilakukan menjelang Tri Suci Waisak. Ritual dengan makna

penyucian diri ini, identik dengan umat Budha beraliran Mahayana. Ritual Yu Fo atau

bagi masyarakatumum dikenal dengan istilah pemandian rupang (patung) Budha

selalu menjadi pemandangan menarik yang umumnya digelar sebelum puncak detik-

detik Waisak digelar. Karena selalu menjadi ritual yang mendapat aten-si besar dari

12

Dharmacakra”. Dalam Wikipedia, en.wikipedia.org/wiki/Dharmacakra

72

umat Budha. Seperti yang terlihat dalam perayaan Waisak yang digelar Sangha

Mahayana Indonesia beberapa hari sebelum puncak perayaan Waisak 28 Mei lalu.

Ribuan umat Budha dengan rapi mengantre untuk melakukan ritual Yu Fo ini. Pada

setiap harus ditaruh rupang Budha di atas kolam kecil. Umat yang mengantre

kemudian mengambil air dari kolam kecil itu dan menyirami rupang Budha di

hadapan mereka sambil tak lupa berdoa. Sejarah pemandian rupang Budha dalam

tradisi Budha Mahayana ada untuk menandai kelahiran Pangeran Siddharta (Lebih

dikenal Budha) yang diyakini lahir seminggu sebelum purnama tanggal 8 bulan 4

penanggalan Lunar (Chinese kalender).

Alasan mengapa seseorang atau umat melakukan ritual adalah sebagai berikut:

1. Dapat meningkatkan keyakinan yang pada giliran selanjutnya minimal akan

teringat ajaran Budha: hindari perbuatan buruk; lakukan perbuatan baik; dan

terus melatih diri dengan renungan serta meditasi agar emosi dan keegoisan

terkendali.

2. Dengan melakukan puja bakti atau kebaktian hendaknya seseorang mengerti

makna dibalik ritual yang dilakukannya. Seperti berdana untuk mengikis

keegoisan dan kemelekatan; baca-baca sutta Pali atau sutra Sansekerta atau

mantera Mandarin harus diikuti dengan pengertian terhadap arti dibaliknya

yang positif.
13

13

Muhammad, Arifin, Menguak Misteri Ajaran Agama-agama Besar. Jakarta: Penerbit PT

Golden Terayon Press, Cetakan I. 1986 cet. 2. h. 57-59

73

Dalam setiap ritual buddhis yang besar, sebaiknya para pemuka agama Budha

berpikir akibat dari tindakan yang dilakukan. Pembakaran kertas, lilin, atau dupa

yang berlebih-lebihan secara tidak langsung mengancam lingkungan kita. Memang

sangat sulit untuk merubah tradisi yang telah dijalankan turun-temurun. Disitulah

diperlukan kebijaksanaan setiap umat Budha. Tradisi-tradisi tertentu bisa

dipertahankan, tradisi-tradisi tertentu juga bisa diserhanakan atau disesuaikan, atau

bahkan tradisitradisi tertentu dapat dihilangkan dan digantikan dengan tradisi baru

yang lebih sesuai dengan zaman. Sudah saatnya para pemuka agama Budha

memerhatikan hal ini. Jika tidak tradisi buddhis yang bertele-tele akan sulit diterima

oleh generasi muda yang akan datang apalagi tidak diberikan penjelasan yang masuk

akal. Hal tersebut pada gilirannya akan membuat keyakinan terhadap agama Budha

menjadi luntur dan berpindah keyakinan. Saatnya kita berani berubah dan

menyesuaikan dengan kondisi zaman. (Willy Yandi Wijaya).

F. Ritual dalam Agama Tao

Untuk diketahui, dalam agama Tao kita terdapat banyak upacara ritual

keagamaan yang bisa kita implementasikan dalam kehidupan kita sehari-hari,

diantaranya adalah :

1. Upacara Doa Hari Kebesaran Dewa-Dewi (Shen Xian Ji Ri Qing Dian Yi Shi)

Pada saat hari kebesaran Dewa-Dewi diadakan ritual atau upacara di taokwan-

taokwan atau kelenteng-kelenteng. Dalam upacara ini biasa digunakan satu hio

74

besar untuk pemimpin upacara dan seluruh umat masing-masing menggunakan

satu hio kecil.

2. Upacara Peresmian Tempat Sembahyang Baru (Kai Guang Yi Shi)

Upacara Kai Guang dilakukan bila ada umat kelenteng yang meresmikan altar

untuk sembahyang.

3. Upacara Pembersihan Rumah (Xi Wu Qu Xie Yi Shi)

Dalam kehidupan manusia memang tidak bisa dipungkiri bahwa banyak

kejadian-kejadian aneh yang menimpa. Seperti misalnya adanya penghuni

rumah yang sering mengalami gangguan dari dimensi lain yang tidak bisa

dijelaskan secara logika. Untuk mengatasi hal ini, ritual Xi Wu inilah yang

dilakukan.

4. Upacara Penangkal Bala Tahunan (Bao Yun Yi Shi)

Dalam kepercayaan suku Hua, nasib manusia setiap tahun itu selalu berubah-

ubah. Kita tidak tahu apakah tahun yang akan dilalui ini akan baik atau buruk.

Oleh karena itu di setiap pergantian tahun Imlek, kelenteng-kelenteng

mengadakan suatu upacara penangkal bala.

5. Upacara Merukunkan Suami-Istri (He he Yi Shi)

Upacara ini adalah upacara untuk merukunkan kembali hubungan suami istri

yang kurang harmonis agar tercipta kembali hubungan suami istri yang baik

sehingga ketentraman rumah tangga dapat tercipta.
14

14

Muhammad, Arifin, Menguak Misteri Ajaran Agama-agama Besar, h. 60-62

75

G. Ritual dalam Agama Konghucu

Istilah Imlek itu sendiri sebenarnya “kesalah kaprahan” dari zaman

Orba dimana sebenarnya penaggalan China disebut Khongculik atau Khongzili atau

Imyanglik dimana pengambilannya disesuaikan perputaran bulan terhadap bumi, dan

bumi bulan terhadap matahari. Sebagai bukti, penaggalan China sesuai dengan naik

turun pasang air laut. Sedangkan terhadap matahari, penanggalan sesuai dengan

pengaturan empat musim. Oleh karena itu sebenarnya pengucapan penanggalan

Khongculik disebut imlek merupakan kesalahan yang berlanjut secara nasional.

Namun demikian tidak menjadi soal karena ini menjadi istilah baru khususnya di

Indonesia.

Belakangan ini banyak orang-orang Konghucu selama 35 tahun yang konvensi

ke agama lain masih tetap saja merayakan Imlek dalam keluarganya sehingga Imlek

bukan saja dimiliki oleh umat Konghucu saja melainkan oleh warga keturunan

Tionghoa. Gejala ini boleh boleh saja selama tidak membuat acara ritual Imlek untuk

agama diluar Konghucu. Misalnya Misa Imlek dan lain-lain akan menjadikan

kekaburan dalam membangun keagaman di Indonesia sebab hal ini akan

membingungkan umat dan sekaligus mengkerdilkan agama Konghucu.
15

Secara Universal memang Tahun baru Imlek dirayakan oleh umat Konghucu di

seluruh dunia khususnya China, Hongkong, Mangcu, Taiwan, Singapura bahkan di

Indonesia tahun baru Imlek menjadi Hari Libur Nasional (2003). Dalam hal ini

Matakin (Majelis Tinggi Agama Konghucu Indonesia) telah mengadakan perayaan

15

Muh. Nahar Nahrawi, Memahami Khong Hu Cu Sebagai Agama: Jakarta. 2003. h 7-11

76

Imlek Nasional yang dihadiri oleh Presiden dari Gus Dur, Megawati dan terakhir

SBY secara berturut turut sejak 17 tahun yang lalu. Semoga Presiden baru Jokowi

juga akan melanjutkan tradisi yang telah ada selama ini.

Tahun baru Imlek mengandung makna “perubahan”, manusia hendaknya

merubah kehidupannya kearah lebih baik dengan membina diri, mengoreksi diri

kekurangan hidupnya selama setahun dan kemudian menyongsong masa depan yang

lebih baik. Di Tahun baru Imlek ini merupakan sarana berkumpul keluarga untuk

mempererat persaudaraan dan saling memohon maaf. Bagi yang yunior pai (hormat)

kepada yang seniornya. Khususnya anak anak harus sujud kepada orang tuanya

sebagai bentuk bakti kepada orang tua. Imlek juga mengandung makna bersatunya

keluarga dimana pada saat Imlek adalah saat-saat tepat bagi kumpulnya keluarga

yang dalam kehidupan sehari hari sibuk dan jarang berjumpa. Makna ini bisa kita

lihat dari tradisi mudik terbesar bagi orang- orang Tionghoa ketika Imlek. Imlek juga

mengandung makna sebagai bentuk berbagi kebahagiaan dimana Ajaran Agama

Konghucu menganjurkan untuk memberi dari pada diberi, menganjurkan bahwa

hidup ini harus bermanfaat bagi orang lain. Bentuk bentuk ini bisa kita lihat dari

tradisi angpau sebagai bentuk rasa kyukur dan bahagia harus memberikan sebagaian

rejekinya kepada orang yang dijumpainya. Yang lebih penting lagi Imlek akan

mendorong spirit dalam beribadah, bekerja lebih keras lagi. Semua orang di awal

tahun tahun harus memiliki semangat baru dalam bekerja dan mengisi kehidupan

secara positif. Manusia wajib juga bercermin diri apakah tindakan dan perbuatan

tahun lalu sudah benar? Dalam kitab Ajaran Besar Bab II : 1 disebutkan “Bila suatu

77

hari dapat memperbaharui diri, perbaharui terus tiap hari dan jagalah agar baharu

selama lamanya”. Lebih penting lagi bahwa dalam Imlek diawali dengan kegiatan

sembahyang kepada Tian dan di akhir perayaan Imlek juga ditutup dengan

sembahyang kepada Tian (Tuhan YME). Hal inilah menunjukan bahwa Imlek

mengandung makna ritual yang sangat mendalam. Seperti yang disabdakan Nabi

Kong Zi bahwa kita harus memuliakan orang-orang besar, Para Nabi dan Tian (Tuhan

YME) sebagai bagian dari penyempurnaan kehidupan kita di dunia. Dengan perayaan

Imlek kita harus lebih Iman dan sujud kepada Tian. Semoga melalui Imlek 2566 ini,

kita menjadi manusia yang bermental baru menyongsong Indonesia maju. Semua itu

bisa terwujud bila kita mau bertindak dan bekerja keras dengan kemauan yang

membara seperti yang disabdakan Nabi Khongzi kita tidak boleh membatasi diri kita,

asal ada kemauan pasti akan berhasil.

Jenis kalender yaitu kalender Tradisional yang biasa disebut Agricultural

Calendar” (?? Nónglì, ??) dan kalender Gregorial dan biasa disebut kalender Umum

(?? G?nglì, ??) atau Kalender Barat (?? X?lì, ??). Nama lain dari kalender Tionghoa

adalah kalender “Yin” (?? Y?nlì, ??), yang dihitung atas dasar perhitungan

bulan. Sedangkan kalender Gregorian disebut kalender “Yang”(?? Yánglì, ??) yang

dikaitkan pada perhitungan matahari.
16

Imlek adalah peristiwa “Religi”. Pada malam menjelang Tahun Baru setelah

Umat makan malam bersama dengan keluarga, keluarga melakukan sembahyang

pada pukul 23.00 - 01.00 (saat Cu Si) dengan Tiam Hio, kecuali bagi mereka yang

16

Muh. Nahar Nahrawi, Memahami Khong Hu Cu Sebagai Agama, h. 13-14

78

memiliki nazar atau janji, wajib melakukannya dengan persembahyangan altar

lengkap. Mereka mengucapkan puji syukurnya karena telah melewati hari-hari

dengan baik, baik yang menggembirakan maupun yang menyusahkan sepanjang

tahun. Umat bersembahyang memohon ampun atas kegagalan atau kesalahan yang

pernah dilakukan sambil merenungkan untuk menyongsong tahun baru yang akan

dijalani.

Tahun baru Imlek biasanya berlangsung sampai 15 hari. Pada malam tanggal 8

menjelang tanggal 9 pada saat Cu Si (pukul. 23.00 - 01.00) Umat melakukan

sembahyang lagi. Sembahyang ini disebut Sembahyang “King Thi Kong”

(Sembahyang Tuhan Allah) dan dilakukan di depan pintu rumah menghadap langit

lepas dengan menggunakan altar yang terbuat dari meja tinggi berikut sesaji, berupa

Sam-Poo (teh, bunga, air jernih), Tee-Liau (teh dan manisan 3 macam), Mi Swa, Ngo

Koo (lima macam buah), sepasang Tebu, dan tidak lupa beberapa peralatan seperti

Hio-Lo (tempat dupa), Swan-Loo (tempat dupa ratus atau bubuk), Bun-Loo (tempat

menyempurnakan surat doa) dan Lilin Besar. Boleh dilakukan sendiri-sendiri ataupun

bersama-sama.

Pada tanggal 15 Imlek saat bulan purnama, Umat melakukan sembahyang

penutupan tahun baru pada saat antara Shien Si (pk.15.00-17.00) dan Cu Si (pukul.

23.00 - 01.00). Upacara sembahyang dengan menggunakan Thiam hio atau upacara

besar ini disebut Sembahyang Gwan Siau (Yuanxiaojie). Sembahyang kepada Tuhan

adalah wajib dilakukan, tidak saja pada hari-hari besar seperti di atas, namun setiap

hari pagi dan malam, tanggal 1 dan 15 Imlek dan hari-hari lainnya.

