

BAB III

PRINSIP WARIS ADAT DALAM MASYARAKAT DAYAK

A. Keadaan Masyarakat Dayak

Masyarakat Dayak tersebar di seluruh Kalimantan. Kalimantan atau lazim juga disebut Borneo, sebuah pulau yang terbagi menjadi 3 negara, yaitu Malaysia, Brunei Darussalam dan Indonesia yang berada pada garis katulistiwa yang beriklim tropis. Borneo yang masuk dalam wilayah negara Indonesia, secara administratif terbagi menjadi 4 propinsi, yaitu Kalimantan Barat, Kalimantan Timur, Kalimantan Selatan dan Kalimantan Tengah dengan luas seluruhnya adalah 549.032 km² atau 73% dari luas Borneo (Kathy Mackinnon:1:2000). Luas diatas merupakan 28% seluruh daratan Indonesia. Borneo terbentang di katulistiwa antara 70 LU dan 40 LS,¹ dan Kalimantan Utara.

Penduduk terbanyak yang mendiami Kalimantan adalah Suku Dayak. Secara harfiah, “Dayak” berarti orang pedalaman dan merupakan istilah kolektif untuk bermacam-macam golongan suku, yang berbeda dalam bahasa, bentuk kesenian, dan banyak unsur budaya serta organisasi sosial. Mereka terutama merupakan peladang berpindah padi huma, yang menghuni tepi-tepi sungai di Kalimantan. Di seluruh Borneo, barangkali terdapat 3 juta orang Dayak. Pada umumnya, mereka tinggal di daerah-daerah aliran sungai di dataran rendah dan dataran-dataran aluvial.²

¹ Riki Ahmad. *Geomorfologi Kalimantan Seri Geomorfologi Indonesia*. Sekolah Tinggi Keguruan Dan Ilmu Pendidikan (Stkip) Ahlussunnah Bukittinggi. h. 1

² Riki Ahmad. *Geomorfologi...Ibid*. h. 3-4

Dayak adalah Rumpun atau himpunan suku penduduk asli Kalimantan Tengah yang mempunyai hak-hak adat, kebiasaan kebiasaan, adat istiadat dan hukum adat yang diakui sebagai wujud dari ke Bhineka Tunggal Ikaan, dalam bingkai Negara Kesatuan Republik Indonesia.³

B. Suku-Suku Masyarakat Dayak

Di Kalimantan berbagai suku Dayak menghiasi ragam di Indonesia, adapun suku yang tersebar menurut Tjilik Riwut (1993) masyarakat Dayak itu menjadi 11 kelompok yaitu 1. Ngaju, 2. Maanyan, 3. Lawangan, 4. Dusun, 5. Apokayan, 6. Kayan, 7. Bahau/Wahau, 8. Iban, 9. Klementan (Land Dayak), 10. Ketungau, 11. Murut dan Idaan.

Suku Dayak tersebar di seluruh Kalimantan, kebanyakan dari mereka bertempat tinggal bukan di daerah-daerah pesisir tetapi di pedalaman. Tiap-tiap suku dapat dibagi atas suku-suku yang sedatuk, dan yang sedatuk dapat dibagi lagi atas suku-suku kekeluargaan (sefamili). Tjilik Riwut membagi suku Dayak ini terdiri atas⁴:

- Suku Asal (rumpun).
- Suku atau Anak Suku.
- Suku yang sedatuk.
- Suku yang kekeluargaan (sefamili).

Penduduk suku Dayak seluruh Kalimantan ada 405 sub suku kecil-kecil,⁵ yaitu:

³ Peraturan Daerah Kabupaten Barito Selatan Nomor 5 Tahun 2012 Tentang Kelembagaan Adat Dayak Di Barito Selatan. Pasal 1 Ayat 8. h. 4

⁴ Tjilik Riwut, ed. *Kalimantan...*, h. 233.

⁵ Tjilik Riwut, ed. *Kalimantan...*, h. 235-246

1. Dayak Ngaju, terbagi dalam 4 suku besar:

- a. Ngaju.
- b. Ma'anyan.
- c. Lawangan.
- d. Dusun.

a) Ngaju, terbagi atas 53 suku kecil-kecil, yaitu:

- | | |
|---------------------------------|-----------------|
| 1. Bara Dia | 16. Barangas |
| 2. Bara Hayam | 17. Bara Je |
| 3. Bara Narai (Bara Nure) | 18. Kayu Tangi |
| 4. Bara Nio | 19. Dayak |
| 5. Bara Nyet | 20. Tapin |
| 6. Bara Urik | 21. Amandit |
| 7. Oloh Mentaya | 22. Labuan Amas |
| 8. Oloh Katingan | 23. Alai |
| 9. Tamuan | 24. Bukit |
| 10. Seruyan | 25. Pitap |
| 11. Mentobi | 26. Balanga |
| 12. Bara Ki (Bakumpai) | 27. Bajau |
| 13. Bara Raden (Oloh Mangkatip) | 28. Pasir |
| 14. Ngaju | 29. Kapuas |
| 15. Kahayan | 30. Mentebah |
| | 31. Sembuluh' |
| | 32. Arut |

- | | |
|----------------------|-------------------|
| 33. Bulik | 44. Purui |
| 34. Batang Kawa | 45. Kuwing |
| 35. Belantikan | 46. Pananyui |
| 36. Ulang | 47. Purung |
| 37. Lemandau | 48. Lantu'ung |
| 38. Bentian | 49. Bawa Adang |
| 39. Murung | 50. Bawa Dia |
| 40. Tebilun | 51. Lolang |
| 41. Lampeong (Baloi) | 52. Kali |
| 42. Tunga | 53. Oloh Mendawai |
| 43. Taboyan Teweh | |

b) Ma'anyan, terbagi atas suku kecil-kecil

1. Ma'anyan Patai
2. Ma'anyan Jangkung
3. Ma'anyan Paku
4. Ma'anyan Paju X (Paku sepuluh)
5. Ma'anyan Laju IV (Paku empat)
6. Ma'anyan
7. Ma'anyan Banua Lima

c) Lawangan, terbagi atas 21 suku kecil-kecil

- | | |
|-------------------|-----------------------|
| 1. Lawangan Karau | 4. Ayus |
| 2. Singa Rasi | 5. Bawu |
| 3. Paku | 6. Tabuyan Mantararan |

- | | |
|------------------|------------|
| 7. Tungka Malang | 15. Bukit |
| 8. Taboyan Teweh | 16. Mangku |
| 9. Mangku Anom | 17. Benuwa |
| 10. Nyumit | 18. Bayan |
| 11. Bantian | 19. Pauk |
| 12. Purui | 20. Lemper |
| 13. Tundung | 21. Tungka |
| 14. Leok Ara | |

d) Dusun, terbagi atas 8 suku kecil-kecil

- | | |
|----------------|------------------|
| 1. Dusun Wito | 5. Dusun Taboyan |
| 2. Dusun | 6. Malang |
| 3. Bayan Tawan | 7. Karamaun |
| 4. Karawatan | 8. Dusun Daya |

2. Dayak Apukayan, terbagi atas 3 suku

a. Dayak Kenya, terbagi lagi 24 suku kecil-kecil

- | | |
|-------------------------------|------------------------|
| 1. Kenya | 8. Ma Alim |
| 2. Kenya Buah | 9. Lepo Ko |
| 3. Lepo Payah | 10. Ma Badang |
| 4. Uma Klap | 11. Ulun Nerau (Berau) |
| 5. Nyibung (Saban) =
Libun | 12. Ulun |
| 6. Lepo Maut | 13. Lepo Tau |
| 7. Ma Long | 14. Lepo Jalan |
| | 15. Lepo Bam |

- | | |
|-----------------|---------------------|
| 16. Lepo Tukung | 21. Lepo Tepo |
| 17. Lepo Aga | 22. Lepo Lisan |
| 18. Lepo Bakung | 23. Lepo Kayan |
| 19. Lepo Kulit | 24. Ngure atau Urik |
| 20. Baka | |

b. Dayak Kayan, terbagi atas 10 suku kecil-kecil

- | | |
|---------------|---------------|
| 1. Uma Pliau | 6. Uma Naving |
| 2. Uma Puh | 7. Uma Lasung |
| 3. Uma Samuka | 8. Uma Daru |
| 4. Uma Paku | 9. Uma Juman |
| 5. Uma Bawang | 10. Uma Leken |

c. Dayak Bahau, terbagi lagi 26 suku kecil-kecil

- | | |
|----------------|-----------------------|
| 1. Saputan | 12. Melarang |
| 2. Pnihing | 13. Ma Belur |
| 3. Kayan | 14. Ma Lowang |
| 4. Long Glat | 15. Uma Aging |
| 5. Ma Suling | 16. Uma Pagung |
| 6. Long Mai | 17. Uma Bau atau Uban |
| 7. Uma Lohat | 18. Uvang Dali |
| 8. Hwang Ana | 19. Bahau |
| 9. Hwang Tring | 20. Uwang Hurai |
| 10. Segai | 21. Uvang Mekam |
| 11. Modang | 22. Uvang Boh |

23. Uvang Sirap
24. Uma Mehak
25. Uma Teliba
26. Tunjung Linggang
3. Dayak Iban atau Heban (Dayak Laut), terbagi atas 11 suku kecil-kecil
- | | |
|-------------------------------|---------------------------|
| 1. Balau | 6. Sabuyau |
| 2. Skrang | 7. Seru |
| 3. Sarbas (Saribas) | 8. Empran (Ulu Batang Ai) |
| 4. Undup | 9. Kanowit |
| 5. Kumpang atau Uluh
Kantu | 10. Katibas |
| | 11. Gaat |
4. Dayak Klemantan atau Dayak Darat, terbagi atas 2 suku
- a. Klemantan, terbagi lagi 47 suku kecil-kecil
- | | |
|----------------|-------------------|
| 1. Salakau | 13. Piangah |
| 2. Dayak Darat | 14. Sakubang |
| 3. Klemantan | 15. Sakujam |
| 4. Maloh | 16. Mualang |
| 5. Sedu | 17. Ayuh |
| 6. Kembayan | 18. Pentiang |
| 7. Songkeng | 19. Batang Tarang |
| 8. Tawang | 20. Manyuke |
| 9. Galih | 21. Perenguwan |
| 10. Ribun | 22. Sareto |
| 11. Puntii | 23. Dait |
| 12. Kadukul | 24. Desa |

- | | |
|-------------|-------------------|
| 25. Kuwalan | 37. Semerawai |
| 26. Kancing | 38. Mangkok |
| 27. Ketiyur | 39. Kuman (Koman) |
| 28. Kenelas | 40. Mahap |
| 29. Taba | 41. Ulu Sekedau |
| 30. Tebang | 42. Tanjung |
| 31. Banawas | 43. Ambawang |
| 32. Kerabat | 44. Sekilap |
| 33. Sawai | 45. Ipoh |
| 34. Jawan | 46. Siding |
| 35. Taman | 47. Empatong |
| 36. Entukan | |

b. Ketungau, terbagi lagi 40 suku kecil-kecil

- | | |
|-----------------------|----------------|
| 1. Bandur atau Banjur | 11. Marakai |
| 2. Tabun | 12. Marak |
| 3. Begelang | 13. Laman Tawa |
| 4. Demam | 14. Laman Tuha |
| 5. Senangkan | 15. Kaluas |
| 6. Sekalau | 16. Landau |
| 7. Rakau | 17. Gelata |
| 8. Malahui | 18. Batu |
| 9. Peturan | 19. Sandai |
| 10. Bugar | 20. Rangkang |

- | | |
|-------------------|-----------------|
| 21. Lamandau | 31. Lauh |
| 22. Delang | 32. Pesaguan |
| 23. Batang Kawah | 33. Jelai |
| 24. Bulik | 34. Kendawangan |
| 25. Mamah Darat | 35. Tulak |
| 26. Rukunu Gunung | 36. Kecurapan |
| 27. Beah | 37. Semandang |
| 28. Baginci | 38. Kayu Bunga |
| 29. Kriau | 39. Putatah |
| 30. Kayung | 40. Milanau |

5. Dayak Murut, terbagi 3 suku

a. Idaan atau Dusun, terbagi lagi 6 suku kecil-kecil

- | | |
|-------------|-------------|
| 1. Bundu | 4. Putetan |
| 2. Membukat | 5. Tuaran |
| 3. Papar | 6. Tengilan |

b. Tidung, terbagi lagi 10 suku kecil-kecil

- | | |
|------------------------|------------|
| 1. Ulun Mantarang | 6. Kalabit |
| 2. Ulun Tubu | 7. Adang |
| 3. Ulun Dayu | 8. Saban |
| 4. Ulun Putuk | 9. Keraian |
| 5. Ulun Nilanatau Long | 10. Libun |

Ho

c. Murut, terbagi lagi 28 suku kecil-kecil

- | | |
|---------------|-------------------|
| 1. Murut | 16. Marundu |
| 2. Bundu | 17. Rungus |
| 3. Membakut | 18. Dumpa |
| 4. Papar | 19. Miri |
| 5. Putatah | 20. Tambunwa |
| 6. Dalit | 21. Tenggara |
| 7. Peduan | 22. Tegas |
| 8. Rundum | 23. Kanawit |
| 9. Kolor | 24. Lelak |
| 10. Sepulat | 25. Sebop |
| 11. Kun Dayoh | 26. Narun |
| 12. Tempasuk | 27. Malanau |
| 13. Tambunan | 28. Dabugus (Ulun |
| 14. Kiau | Dabugus) |
| 15. Ranan | |
6. Dayak Punan, terbagi lagi 4 suku kecil-kecil
- a. Basap, terbagi lagi 20 suku kecil-kecil
- | | |
|---------------|----------------|
| 1. Kinaru | 7. Malmau |
| 2. Sagabda | 8. Sidung |
| 3. Sambarukat | 9. Luwanggi |
| 4. Birang | 10. Mangging |
| 5. Bala | 11. Makkam Ulu |
| 6. Mati | 12. Malattan |

- | | |
|---------------|------------------|
| 13. Maning | 18. Long Gi |
| 14. Bengungu | 19. Malinau atau |
| 15. Suwaran | Punan Usun |
| 16. Uluh Labu | 20. Batu |
| 17. Siagong | |

b. Punan, terbagi lagi 24 suku kecil-kecil

- | | |
|-------------|---------------|
| 1. Busang | 14. Benga |
| 2. Long Wai | 15. Nyibung |
| 3. Aput | 16. Sian |
| 4. Baha | 17. Logat |
| 5. Lisyum | 18. Tinyar |
| 6. Berusu | 19. Bungan |
| 7. Semamu | 20. Keriau |
| 8. Balalau | 21. Era |
| 9. Are | 22. Mandai |
| 10. Tubu | 23. Penyabung |
| 11. Tukup | (Penyawung) |
| 12. Alun | 24. Duloi |
| 13. Sang | |

c. Ot, terbagi lagi 5 suku kecil-kecil

1. Ot Paroi atau Ot Pari
2. Ot Olong-olong

3. Ot Marikit
 4. Ot Patoh Tarukah
 5. Ot Siou (Kakinya merah seperti burung siou TR)
7. Dayak Ot Danum, terbagi lagi 61 suku kecil-kecil

1. Lebang
2. Udan
3. Desa
4. Seberuwang
5. Payak
6. Linuh
7. Palan
8. Pandu
9. Parai
10. Muntok
11. Silang
12. Jungkau
13. Latiyur
14. Ot Danum
15. Penangkuwi
16. Nyangoi
17. Osa
18. Bunyau
19. Sahiei
20. Serawai
21. Limbei
22. Ransa
23. Kenyilu
24. Nyadum
25. Iban
26. Tahin
27. Kubin
28. Pangin
29. Panayui
30. Ellah
31. Kebahan
32. Keningjal
33. Tebidah
34. Gunih
35. Payak
36. Jampal
37. Kayan
38. Nanga
39. Ulun Daan
40. Mentebah
41. Taman
42. Taman Sibau
43. Mandai (Suruk)
44. Palin
45. Embaluh
46. Lauk

47. Kalis
48. Leboyan
49. Sebaung
50. Tawahui
51. Raham
52. Pananyari
53. Duhoi
54. Ot Banusu
55. Tohup
56. Ot Siang
57. Kalang Lupu
58. Jambang Lama
59. Nyaring Uhing
60. Babuat
61. Gunung Kambang

C. Deskripsi Geografis dan Penduduknya

Kalimantan Tengah khususnya Kabupaten Barito Selatan terletak antara 10 15' 35,625" Lintang Selatan – 20 36' 31,300 Lintang Selatan dan 114o 35' 48,600" Bujur Timur – 115o 36' 35,700 Bujur Timur dan berada di sebelah selatan garis ekuator atau garis khatulistiwa yang terletak pada garis lintang 00. Berdasarkan posisi geografisnya, Kabupaten Barito Selatan memiliki batas-batas:⁶

- Utara – Kabupaten Barito Utara;
- Selatan – Provinsi Kalimantan Selatan;
- Barat – Kabupaten Kapuas;
- Timur – Kabupaten Barito Timur dan Provinsi Kalimantan Selatan.

Kabupaten Barito Selatan lahir berdasarkan Undang-Undang No 27 Tahun 1959 tentang Pembentukan Daerah Tingkat II Kalimantan Tengah, yang merupakan manifestasi dari pelaksanaan otonomi daerah dan perkembangan dinamika kehidupandemokrasi dalam suatu wilayah kabupaten. Berdasarkan Undang-Undang Nomor 5 Tahun 2002 dan Lembaran Negara Republik Indonesia Tahun 2002 Nomor 18, Tambahan Lembaran Negara Republik Indonesia Nomor 4180, Kabupaten Barito Selatan dimekarkan menjadi dua wilayah yaitu Barito Selatan dan Barito Timur dengan luas wilayah Kabupaten Barito Selatan menjadi 883.000 hektar dan terdiri dari enam kecamatan. Berdasarkan Keputusan Gubernur Kalimantan Tengah Nomor 188.44/329/2013 tentang Evaluasi Rancangan

⁶ Badan Pusat Statistik Kabupaten Barito Selatan *BPS-Statistics of Barito Selatan Regency*. Kecamatan Gunung Bintang Awai Dalam Angka *Gunung Bintang Awai Subdistrict in Figure* 2017. h. 3

Peraturan Daerah Kabupaten Barito Selatan Tentang Rencana Tata Ruang Wilayah Kabupaten Barito Selatan, diperoleh luas wilayah Kabupaten Barito Selatan seluas 702.009,90 hektar.⁷

Di kecamatan Gunung Bintang Awai terdapat sebuah desa yang dihuni oleh berbagai suku dan agama yaitu desa Tabak Kanilan yang Luas Kabupaten : **8.830,00 km²** (BPS 2017)

D. Agama Yang Ada di Kabupaten Barito Selatan

Berdasarkan data dari Kementerian Agama Kabupaten Barito Selatan pada tahun 2018, data jumlah penduduk berdasarkan penganut agama per jiwa adalah:

Tabel 1. Data Penganut Agama

No.	Kabupaten	Penganut Agama					Jumlah
		Islam	Kristen Protestan	Katolik	Hindu	Lainnya	
1	Barito Selatan	103.917	24.500	11.580	6.546	54	237.884
2	Kecamatan Gunung Bintang Awai	8.743	5.419	4.343	1.139	-	19.644

No.	Desa	Islam	Kristen / Dayak Manyan	Hindu Kaharingan /Dayak Dusun
1	Tabak Kanilan	30 %	60 %	10

⁷ Badan Pusat Statistik Kabupaten Barito Selatan BPS-Statistics of Barito Selatan Regency. Kecamatan Gunung ...*Ibid.* h. 5

Mayoritas masyarakat yang tinggal di daerah ini adalah Suku Dayak, terdiri dari Suku Dayak Ngaju, Suku Dayak Bakumpai, Suku Dayak Maanyan, Suku Dayak Lawangan, Suku Dayak Dusun, dan Suku Dayak Bawo.

Kecamatan Gunung Bintang Awai memiliki batas wilayah sebagai berikut:

1. Sebelah utara berbatasan dengan Kabupaten Barito Utara
2. Sebelah timur berbatasan dengan Provinsi Kalimantan Timur
3. Sebelah selatan berbatasan dengan Kabupaten Barito Timur
4. Sebelah barat berbatasan dengan Kecamatan Dusun Utara.

Luas wilayah Kecamatan Gunung Bintang Awai sebesar 1.993 km² dengan proporsi dari total luas wilayah Kabupaten Barito Selatan (8.830 km²) sebesar 21,89%. Luas Wilayah Kecamatan Gunung Bintang Awai didominasi oleh tiga desayaitu Bintang Ara (29,25%), Patas II(18%), dan Muara Singan (12%). Jarak desa di Kecamatan Gunung Bintang Awai ke Ibukota Kabupaten Barito Selatan (Buntok) yang terjauh adalah Malungai Raya yaitu sebesar 98 km, sedangkan yang terdekat adalah Sarimbuah dengan jarak 34 km.⁸ Adapun mereka yang berada di Kecamatan Gunung Bintang Awai terdiri dari 21 desa, yaitu:⁹

- | | |
|---------------------|---------------------|
| - Desa Baruang | - Desa Bipak Kali |
| - Desa Wungkur Baru | - Desa Muara Singan |
| - Desa Kayumban | - Desa Patas I |

⁸ Badan Pusat Statistik Kabupaten Barito Selatan BPS-Statistics of Barito Selatan Regency. Kecamatan Gunung ...*Ibid.* h. 6 n n

⁹ Badan Pusat Statistik Kabupaten Barito Selatan BPS-Statistics of Barito Selatan Regency. Kecamatan Gunung ...*Ibid.* h. 4

- Desa Tabak Kanilan
- Desa Patas II
- Desa Sarimbuah
- Desa Bintang Ara
- Desa Ruhing Raya
- Desa Malungai Raya
- Desa Muka Haji
- Desa Palu Rejo
- Desa Sire
- Desa Wayun
- Desa Gagatur
- Desa Sei Paken
- Desa Marga Jaya
- Desa Ngurit
- Desa Ugang Sayu

Suku Dayak yang mendiami wilayah Kecamatan GunungBintang Awai terbagi pada tujuh suku Dayak yaitu Dayak Manyan, DayakLawangan, Dayak Dusun, Dayak Taboyan, Dayak Biyaju, Dayak Bawodan Dayak Bakumpai.¹⁰ Dan suku Dayak yang ada di desa Tabak Kanilan mayoritas adalah suku Dayak Dusun dan suku Dayak Manyan.

Suku Dayak Dusun (Dusun Bayan) adalah salah satu etnis Dayak terbesar di Kalimantan Tengah yang mendominasi wilayah pesisir (pantai) aliran sungai Barito (dari Barito Selatan sampai dengan Murung Raya). Namun banyak dari sub suku ini menyangkal bahwa mereka berasal dari suku Dusun.

Suku Dayak Dusun dengan nama yang sama juga terdapat di negeri Sabah, tetapi berbeda rumpun yaitu masing dari rumpun Dayak Ot Danum dan Dusunic. suku dayak dusun termasuk suku tertua di daerah aliran sungai barito. dari suku dusunlah para tokoh-tokoh pangkalima dayak barito lahir yang lalu mereka

¹⁰Agus Salim. Ed., *Praktik....H*

berpindah agama ke agama islam, kristen dan katolik.dengan berpindahnya agama lalu mereka yang masuk islam menamakan diri mereka dayak bakumpai atau dayak Islam.¹¹

Suku Dayak Dusun merupakan salah satu etnis Dayak yang terbesar di Kalimantan Tengah. Kelompok ini mendominasi aliran Sungai Barito. Meskipun begitu, banyak dari sub suku ini yang menyangkal berasal dari Suku Dusun.

Suku Dayak Dusun bukan hanya terdapat di Indonesia, melainkan juga di Sabah, Malaysia. Namun Dayak Dusun di Indonesia dan Sabah memiliki perbedaan. Perbedaan tersebut dalam hal rumpun. Dayak Dusun Indonesia berasal dari rumpun Dayak Ot Danum, sedangkan di Sabah berasal dari Murut.¹²

Suku Dayak Maanyan (olon Maanjan/meanjan) atau Suku Dayak Barito Timur merupakan salah satu dari bagian sub suku Dayak dan juga merupakan salah satu dari suku-suku Dusun (Kelompok Barito bagian Timur) sehingga disebut juga Dusun Maanyan. Suku-suku Dusun termasuk golongan rumpun Ot Danum (Menurut J.Mallinckrodt 1927) walaupun dikemudian hari teori tersebut dipatahkan oleh A.B Hudson 1967 yang berpendapat bahwa orang Maanyan adalah cabang dari "Barito Family". Mereka disebut rumpun suku Dayak sehingga disebut juga Dayak Maanyan. Suku Dayak Maanyan mendiami bagian timur provinsi Kalimantan Tengah, terutama di Kabupaten Barito Timur dan sebagian

¹¹ https://id.wikipedia.org/wiki/Suku_Dayak_Dusun diakses pada Hari Sabtu, 22 Desember 2018 Pukul12.35 WITA

¹² <http://yudihe801.nomor1.com/yudihe801/suku-dayak-dusun.htm> diakses pada Hari Sabtu, 22 Desember 2018 Pukul12.55 WITA

Kabupaten Barito Selatan yang disebut Maanyan I. Suku Dayak Maanyan juga mendiami bagian utara provinsi Kalimantan Selatan, tepatnya di Kabupaten Tabalong yang disebut Dayak Warukin. Dayak Balangan (Dusun Balangan) yang terdapat di Kabupaten Balangan dan Dayak Samihim yang terdapat di Kabupaten Kotabaru juga digolongkan ke dalam suku Dayak Maanyan. Suku Maanyan di Kalimantan Selatan dikelompokkan sebagai Maanyan II.

Suku Maanyan secara administrasi baru muncul dalam sensus tahun 2000 dan merupakan 2,80% dari penduduk Kalimantan Tengah, sebelumnya suku Maanyan tergabung ke dalam suku Dayak pada sensus 1930.

Menurut orang Maanyan, sebelum menempati kawasan tempat tinggalnya yang sekarang, mereka berasal dari hilir (Kalimantan Selatan). Walaupun sekarang wilayah Barito Timur tidak termasuk dalam wilayah Kalimantan Selatan, tetapi wilayah ini dahulu termasuk dalam wilayah terakhir Kesultanan Banjar sebelum digabung ke dalam Hindia Belanda tahun 1860, yaitu wilayah Kesultanan Banjar yang telah menyusut dan tidak memiliki akses ke laut, sebab dikelilingi daerah-daerah Hindia Belanda.¹³

Maanyan adalah nama salah satu sub suku yang mendiami Pulau Kalimantan, yang sekarang bermukim di kawasan subur di antara sungai Barito dan Pegunungan Meratus, meliputi sebagian wilayah Utara Propinsi Kalimantan Selatan dan daerah Timur Propinsi Kalimantan Tengah, tersebar di lebih dari 15

¹³ https://id.wikipedia.org/wiki/Suku_Dayak_Maanyan diakses pada Hari Sabtu, 22 Desember 2018 Pukul 12.35 WITA

Kecamatan (walau ada pecahan dayak Maanyan yang mendiami wilayah Kalimantan Timur yaitu di daerah Kabupaten Paser, bagian selatan berbatasan dengan Kalimantan Selatan dan bagian barat berbatasan dengan Kalimantan Tengah).

Setiap suku memiliki aturan yang tidak boleh dilanggar oleh setiap penganut adatnya, tidak terkecuali masyarakat suku Dayak Maanyan. Dalam memahami hakikat pernikahan dan kewarisan, masyarakat suku Dayak Maanyan berpedoman pada hukum adat mereka yang secara umum hukum tersebut bukan suatu hukum yang tertulis namun diyakini keberadaan dan kebenarannya oleh masyarakat suku Dayak Maanyan.¹⁴

Dusun Tabak Kanilan Kecamatan Gunung Bintang Awai ini di usul dan di bentuk pada tahun 1953, di prakarsai oleh Wasal dan Tihalanja, pemekaran dari Desa kayumban dan Desa Muka Haji sebagai desa asal. Wasal yang berasal dari Desa Kayumban diangkat selaku Kadus Tabak Kanilan pada waktu itu, hingga tujuh tahun berjalan baru menjadi desa definitif, tepatnya pada tanggal 18 Agustus 1960, dan T. H. Ahim Nagas selaku Kepala Desa pertama Desa tabak Kanilan, jelas Narwasta Kades desa Tabak Kanilan di damping Sekdes Rollinapril.¹⁵

¹⁴ <http://syariah.uin-malang.ac.id/index.php/komunitas/blog-fakultas/entry/relasi-hukum-adat-dayak-maanyan-dengan-hukum-positif-indonesia-tentang-pernikahan> diakses pada Hari Sabtu, 22 Desember 2018 Pukul12.55 WITA

¹⁵ <http://www.tabloidmilitan.com/2018/01/riwayat-desa-tabak-kanilan.html> pada Hari Sabtu, 22 Desember 2018 Pukul12.58 WITA

Tabel 2. Data Jumlah Penduduk Menurut Jenis Penghasilan¹⁶

No	Desa	PNS	TNI/ Polri	Pedagang	Petani/ Nelayan	Buruh Tani	Swasta Lainnya	KK Petani	KK
1.	Tabak Kanilan	88	5	102	2.134	185	331	492	586

Tabel 3. Data Jumlah Penduduk Menurut Golongan Pendidikan¹⁷

No	Desa	Jumlah Penduduk							
		Belum / Tidak Sekolah	Belum Tamat SD	SD	SLTP	SLTA	Akademi	S1	S2
1.	Tabak Kanilan	124	163	443	331	1.507	211	69	–

Tabel 4. Data Jumlah Penganut Agama¹⁸

No.	Desa	Islam	Kristen / Dayak Manyan	Hindu Kaharingan /Dayak Dusun
1	Tabak Kanilan	30 %	60 %	10

Keadaan iklim Kecamatan Gunung Bintang Awai bersifat tropis. Hal ini disebabkan angin dari Barat timbul karena tekanan tinggi di daratan Benua Asia melewati Samudera Hindia dan mengakibatkan terjadinya musim penghujan.

¹⁶ Sumber Sstatistik Kecamatan GB Awai dan Monografi Tingkat Desa 2015. pada Hari Sabtu, 22 Desember 2018 Pukul13.05 WITA

¹⁷ <https://bpptabakkanilanblog.wordpress.com/2016/04/21/profil-bpp/>. pada Hari Sabtu, 22 Desember 2018 Pukul13.05 WITA

¹⁸ Data berdasarkan di kepala Dusun Tabak Kanilan

Kemudian tekanan dari Australia pada musim dingin menyebabkan angin bertiup dari arah timur sehingga mengakibatkan musim kemarau.¹⁹

E. Prinsip Waris Adat dalam Masyarakat Dayak

Hukum adat dalam masyarakat Dayak adalah suatu bagian yang penting dalam kehidupan untuk terus dilestarikan sebagai peninggalan leluhur dan harus dipertahankan demi menuju masyarakat yang damai dan sejahtera. Tak terlepas bagi hukum warisnya, waris menurut hukum Adat Dayak adalah suatu pembagian harta peninggalan dari seseorang yang meninggal, baik itu dibagi sebelum meninggal.

1. Sistem Pewarisan pada Masyarakat Dayak

Pewarisan atau proses terjadinya warisan dan pembagian warisan ditentukan oleh bagaimana sistem pewarisan dalam masyarakat yang ditentukan dengan bagaimana sistem keturunannya.²⁰ Pada masyarakat Dayak sistem pembagian warisan ditentukan dengan garis keturunan sebagai ahli waris. Sistem pewarisan dalam hukum adat Dayak sistem pewarisannya yaitu dengan pemindahan dari harta orang tua baik ayah dan ibu kepada anak pewaris.²¹

¹⁹Agus Salim, ed., *Praktik...* h. 54.

²⁰Gusti Muzainah, ed., *Asas...* h. 85.

²¹ Wawancara dengan Wihildi, Mantir Desa Adat Dayak Dusun, 28 April 2018. Pukul 15.15 WITA

2. Ahli Waris Dalam Waris Adat Dayak

Ahli waris dalam hukum kewarisan adat dalam masyarakat Dayak. Pewarisan atau proses terjadinya warisan dan pembagian warisan ditentukan oleh bagaimana sistem pewarisan dalam masyarakat yang ditentukan dengan bagaimana sistem keturunannya.²² Pada masyarakat Dayak sistem pembagian warisan ditentukan dengan garis keturunan sebagai ahli waris. Adapun ahli waris dalam hukum kewarisan adat Dayak adalah janda atau duda dari pewaris dan anak-anak pewaris, sedangkan orang tua atau saudara menjadi ahli waris apabila tidak ada janda atau duda dan anak-anak pewaris.²³

Prinsip waris dalam masyarakat Dayak dalam perjanjian Tumbang Anoi²⁴ ini hanya menjelaskan secara umum dan singkat beberapa pasal. Dalam isi perjanjian tersebut termuat 99 pasal hukum adat Dayak dan hanya terdapat 2 pasal mengenai peraturan pembagian waris menurut hukum Adat Dayak.

Pertama, terdapat dalam Pasal 89 yang berbunyi:

²² Gusti Muzainah, ed., *Asas...* h. 85.

²³ Wawancara dengan Wihildi, Mantir Desa Adat Dayak Dusun, 28 April 2018. Pukul 15.15 WITA

²⁴ Tumbang Anoi adalah nama sebuah desa yang berada di Wilayah Kahayan Hulu Utara. Propinsi Daerah Tingkat I Kalimantan Tengah, pertama kali dalam sejarah baik sebelum maupun sesudahnya. Perjanjian Tumbang Anoi dihasilkan dari rapat besar damai dalam rangka merintis getaran semangat persatuan dan pembaharuan total meliputi bidang Politik, Social, Budaya, Ekonomi dan Keamanan, sekaligus membuktikan bahwa seluruh Warga Dayak Kalimantan “*tidak tidur*” dalam perjuangan menentang penjajahan. Dihadiri oleh para Pejabat Belanda, para Tokoh Pribumi, para utusan dari 400 Anak Suku/Corak Bahasa di seluruh Kalimantan, termasuk Dayak Wilayah Kalimantan Utara sehingga meliputi jumlah ribuan orang, terhimpun di bawah satu atap.

Singer Takian Pulau Bua Helu/Kaleka (Perkara merebut kebun buah-buahan warisan)²⁵

Pada penjelasan disebutkan seumpama bahwa Si A memelihara kebun buah-buahan yang ditanam oleh beberapa generasi yang lalu, sejalan dengan riwayat turunan anak cucu, pada umumnya semua mempunyai hak warisan dengan hasil buah tersebut. Biasanya orang yang merawatnya atau yang paling dekatlah yang paling tahu silsilah para pewarisnya, tetapi tidak menutup kemungkinan dia berusaha menanam pohon-pohon baru disekitarnya untuk mengelabui atau menggelapkan kebun warisan orang banyak. Tidak jarang pula pihak-pihak B ikut untuk meluruskan hal yang sebenarnya dengan pihak C, untuk membawa keterangan dan berambisi yang berbeda sehingga terjadilah suatu kasus yang berbelit-belit.

Pelaksanaan:

Kasus demikian sangat menuntut kemampuan para mantir adat dan pemangku adat. Diperlukan hasil komisi yang teliti, penyaksian yang luas. Sifat dan ambisi serta latar belakang yang berperkara, serta pendapat umum setempat sebagai bahan matir dan pemangku adat untuk mempertimbangkan. Penjelasan dari pasal tersebut seperti yang dipaparkan oleh Bapak Dehen²⁶ bahwa yang

²⁵ Perjanjian Damai Tumbang Anoi. Sejarah "Rapat Damai Tumbang Anoi Tahun 1894" <https://jurnaltoddoppuli.wordpress.com/2010/04/18/penyeragaman-96-pasal-hukum-adat/>

²⁶ Wawancara dengan Dehen M. Hedek, Tokoh Adat Kalimantan Tengah, Mantir Adat dan Wakil Ketua BATAMAD (Barisan Pertahanan Masyarakat Adat Dayak) Kal-Teng. 20 Mei 2018. Pukul 12.00 WITA

berhak menjadi ahli waris adalah anak-anak dan janda atau duda dari pewaris. Adapun ahli waris dalam hukum kewarisan adat Dayak dalam uraian berikut ini:

a. Isteri atau suami pewaris

Isteri atau suami adalah pasangan dari pewaris yang sah secara agama dan adat dan yang ditinggalkan akan mendapat warisan dari pewaris yang dibagi rata dengan anak mereka.

b. Anak Kandung Pewaris

Anak kandung adalah keturunan dari ahli waris yang dihasilkan dari perkawinan yang sah menurut agama dan adat. Apabila pewaris meninggal dunia, maka yang berhak menerima harta warisan adalah anak-anak dari pewaris.

c. Anak Tiri

Anak tiri adalah anak bawaan dari pasangan sebelumnya atau anak yang hanya lahir dari salah satu pihak dalam ikatan perkawinan, di mana anak tiri ini terdapat dalam hal anak dari perkawinan terdahulu dari suami atau isteri.²⁷ Dalam hukum kewarisan adat Dayak pada suku Dayak Dusun anak tiri mendapatkan harta warisan sama seperti anak kandung, sedangkan bagi suku Dayak Manyan anak tiri hanya dapat harta warisan dari orang tua kandungnya sendiri atau harta bawaan dari orang tuanya.

²⁷Gusti Muzainah, ed., *Asas...h.* 101.

d. Anak angkat

Anak angkat adalah anak yang benar-benar tidak dilahirkan dari kedua orang tua yang mengasuhnya, tetapi anak ini dipelihara dan dibesarkan sejak kecil sehingga anak tersebut sudah menyebut dan menjadikan pihak yang mengasuhnya sebagai orang tua sendiri.²⁸ Anak angkat adalah anak yang diangkat melalui proses pengangkatan secara hukum Adat Dayak dengan menjalani berbagai ritual sebagai tanda sah menjadi anak angkat. Secara hukum adat Dayak. Anak angkat sama kedudukannya dengan anak kandung yaitu sama mendapatkan harta warisan dari orang tuanya.²⁹

e. Orang tua

Orang tua adalah ayah dan ibu kandung dari pewaris..

f. Saudara laki-laki dan perempuan dari pewaris

Saudara laki-laki maupun perempuan adalah yang mempunyai hubungan sedarah dengan pewaris.

Ahli waris dalam hukum waris adat Dayak yaitu anak-anak dari pewaris. Apabila pewaris tidak mempunyai anak maka yang menjadi ahli waris adalah kedua orang tua dari pewaris, apabila tidak ada orang tua maka yang menjadi ahli waris adalah saudara dari pewaris.

²⁸ Gusti Muzainah, ed., *Asas...h.* 101.

²⁹ Wawancara dengan Irwan Syahrulzie (Antonius D. Beraan), Sekretaris Jenderal Kerukunan Suku Dayak Meratus, Pembina Aliansi Masyarakat Adat Dayak Bersatu, Pembina Aliansi Pemuda-Pemudi Dayak Kalimantan. 19 Mei 2018. Pukul 10.56 WITA.

3. Harta Warisan dalam Masyarakat Dayak

Harta warisan dalam masyarakat adat Dayak dari suku Dayak Dusun adalah harta yang diperoleh selama perkawinan dan harta bawaan. Sedangkan menurut suku Dayak Manyan harta warisan adalah harta yang diperoleh selama perkawinan. Harta warisan apabila sudah dibagi dan hendak dijual oleh ahli waris, maka ahli waris yang lain harus mengetahui dan apabila mau mengganti maka diserahkan kepada ahli waris tersebut. Jangan sampai harta warisan gugur ke tangan orang lain. Kecuali sudah tidak ada lagi yang mau membelinya dari kalangan ahli waris.³⁰

Selain itu, rumah peninggalan pewaris tidak mutlak menjadi hak milik ahli waris yang merawat pewaris. Hal ini merupakan kembali kesepakatan para keluarga. Apabila semua merelakan, maka rumah bias diserahkan kepada ahli waris yang merawat ahli waris.³¹

Adapun menurut Bapak Dehen M. Hedek harta warisan berdasarkan dari “Perjanjian Damai Suku-Suku Pulau Borneo Kalimantan” yang tertuang dalam Sejarah “Rapat Damai Tumbang Anoi” Tahun 1894 di mana dalam perjanjian tersebut terdapat beberapa pasal yang menjelaskan tentang hukum waris Adat Dayak. Bunyi pasalnya sebagai berikut:

Kedua, terdapat dalam Pasal 91 yang berbunyi:

³⁰ Wawancara dengan Kariman, Ketua Dewan Adat Dayak, 28 Mei 2018. Pukul 16.05 WITA

³¹ Wawancara dengan Wihildi, Mantir Desa Adat Dayak Dusun, 28 April 2018. Pukul 15.15 WITA

Perkara Takian Bahu Waris (Perkara selisih pembagian ladang waris)³²

Dijelaskan dalam pamarannya bahwa pembagian warisan dari sebuah rumah tangga suami isteri biasa disebut barang rupa tangan milik bersama suami isteri dengan hak yang sama. Secara umum, jika mereka resmi bercerai atas kehendak berdua, kecuali jika mereka ada anak (seberapa anaknya dibagi rata). Pada umumnya pula, jika seorang tua membagi harta kekayaannya baik harta di dalam maupun di luar rumah digunakan untuk:

1. Cadangan untuk tiwah (dua orang laki/isteri).

Upacara Tiwah merupakan acara adat suku Dayak. Tiwah merupakan upacara yang dilaksanakan untuk pengantaran tulang orang yang sudah meninggal ke Sandung yang sudah di buat. Sandung adalah tempat yang semacam rumah kecil yang memang dibuat khusus untuk mereka yang sudah meninggal dunia. Upacara Tiwah bagi Suku Dayak sangatlah sakral, pada acara Tiwah ini sebelum tulang-tulang orang yang sudah meninggal tersebut di antar dan diletakkan ke tempatnya (sandung), banyak sekali acara-acara ritual, tarian, suara gong maupun hiburan lain. Sampai akhirnya tulang-tulang tersebut di letakkan di tempatnya (Sandung).³³

Upacara Tiwah ini memerlukan dana besar sehingga ahli waris yang ditinggalkan wajib memisahkan harta warisan sebelum dibagi untuk melaksanakan harus mempersiapkan upacara adat tersebut.

³²Perjanjian Damai Tumbang Anoi. Sejarah "Rapat Damai Tumbang Anoi Tahun 1894"

³³Hamid Darmadi, "Dayak Asal-Usul Dan Penyebarannya Di Bumi Borneo (1)," *Sosial Horizon: Jurnal Pendidikan Sosial* Vol. 3, No (2016): h. 324-325 & 336.

2. Cadangan hari tua dan biaya kematian/penguburan.

Harta warisan juga harus dipersiapkan untuk keperluan hari tua bagi pemilik harta dan cadangan untuk mengurus jenazah orang yang meninggal.

3. Selain itu, hartanya ditata dibagi sama untuk semua anak.

Setelah semua harta telah disisihkan untuk keperluan yang utama, setelah itu baru bisa dibagi antar ahli waris dengan bagi rata seluruh ahli waris.

Inilah pedoman umum keadatan warisan bagi masyarakat Dayak dalam Perjanjian Tumbang Anoi. Pedoman pelaksanaan:

1. Mempelajari riwayat harta warisan yang disengketakan.
2. Anak yang mana tempat yang terakhir sang pemilik harta.
3. Daftar inventaris harta benda keseluruhan.
4. Bagaimana penyelesaian jenazah, penguburan dan pelayanan tulang-belulang almarhum berdua.
5. Daftar pewaris yang berhak dan apa, serta siapa saja yang menerimanya.

4. Sistem Pembagian Waris Adat Dalam Masyarakat Dayak

Secara garis besar sistem pembagian waris dalam hukum Adat Dayak sama, tata cara pembagian yaitu dengan bagi rata, tidak memandang jenis kelamin

dan agama, hanya cara mengatur pembagian warisan saja yang diserahkan kepada anak laki-laki tertua.³⁴

Sedangkan menurut tokoh adat Dayak Kal-teng Bapak Dehen³⁵ menyampaikan bahwa yang mengatur pembagian warisan adalah ahli waris atau saudara dari si pewaris karena mereka lah yang mengetahui harta-harta pewaris.

5. Tidak Ada Halangan Bagi Ahli Waris Adat Dayak

Dalam hukum kewarisan adat Dayak tidak ada yang menghalangi anak untuk warisan baik itu dari segi agama maupun jenis kelamin.

Bagi suku Dayak berbeda agama tidak menjadi penghalang bagi pembagian waris mereka, semua agama dipandang sama dan mereka lebih mengedepankan persaudaraan dan menjaga nasab atau keturunan.

Bagi suku Dayak berbeda agama tidak menjadi penghalang bagi pembagian waris mereka, semua agama dipandang sama dan mereka lebih mengedepankan persaudaraan dan menjaga nasab atau keturunan.

³⁴ Wawancara dengan Wihildi, Mantir Desa Adat Dayak Dusun, 28 April 2018. Pukul 15.15 WITA

³⁵Wawancara dengan Dehen M. Hedek, Tokoh Adat Kalimantan Tengah, Mantir Adat dan Wakil Ketua BATAMAD (Barisan Pertahanan Masyarakat Adat Dayak) Kal-Teng. 20 Mei 2018. Pukul 12.00 WITA

6. Sistem Pembagian Waris Adat Dayak

Secara garis besar sistem pembagian waris dalam hukum Adat Dayak sama, tata cara pembagian yaitu dengan bagi rata, tidak memandang jenis kelamin, hanya cara mengatur pembagian warisan saja yang diserahkan kepada anak laki-laki tertua.

Dalam hukum kewarisan adat Dayak tidak ada keistimewaan bagi ahli waris yang merawat pewaris sampai meninggal terhadap harta warisan atau tidak mendapatkan bagian lebih dari anak yang lain, semuanya bagi rata. Kecuali ada kesepakatan dari ahli waris yang lain untuk memberikan harta warisan yang lebih baik kepada ahli waris tersebut. Orang tua adalah ayah dan ibu dari pewaris. Dalam hal ini, orang tua akan mendapatkan warisan apabila pewaris tidak mempunyai anak.³⁶

Sedangkan menurut tokoh adat Dayak Kal-teng Bapak Dehen³⁷ menyampaikan bahwa yang mengatur pembagian warisan adalah ahli waris atau saudara dari si pewaris karena mereka lah yang mengetahui harta-harta pewaris.

Bagi anak yang merawat pewaris berhak mendapatkan rumah dari pewaris karena ia lah yang lebih banyak merawat pewaris.

Pembagian waris adat Dayak mengharuskan ahli waris membagi berdasarkan kesepakatan bersama sebagaimana kepatuhan mereka terhadap

³⁶ Wawancara dengan Wihildi, Mantir Desa Adat Dayak Dusun, 28 April 2018. Pukul 15.15 WITA

³⁷ Wawancara dengan Dehen M. Hedek, Tokoh Adat Kalimantan Tengah, Mantir Adat dan Wakil Ketua BATAMAD (Barisan Pertahanan Masyarakat Adat Dayak) Kal-Teng. 20 Mei 2018. Pukul 12.00 WITA

hukum adat, Hukum adat Dayak sangat kental dengan adat istiadat setempat, seseorang yang akan menerima warisan atau yang memberi warisan harus bersumpah agar tidak ada pertentangan dikemudian hari,³⁸ sehingga mereka membaut aturan yang dalam perjanjian Tumbang Anoi pasal 94 yang berbunyi:

Hadat Hasapa/Hasumpah (Adat mengenai sumpah)³⁹

Penjelasan:

Adapun latar belakang adat warisan ini berpangkal dari pola pandangan hidup para leluhur, bahwa makhluk manusia ini sejak awal sudah dibekali dengan pesan-pesan sang Ranying (Tuhan Yang Maha Esa) untuk memiliki kemampuan menjadi pengurus lingkungan hidup di dalam dunia ini yang meliputi lima unsur yaitu flora, fauna, manusia, arwah dan roh gaib. Dengan demikian, sistematika apa yang disebut dalam bahasa daerah '*belum bahadat*' termasuk *hadat basumpah, hasapa*.

Pelaksanaan

Dalam suatu acara khusus, sarana pimpinan seorang pisur (tukang tawur) sebagai menghidupkan fisik beras, diperintahkan menjemput beberapa roh gaib tertentu

³⁸ Wawancara dengan Irwan Syahrudie (Antonius D. Beraan), Sekretaris Jenderal Kerukunan Suku Dayak Meratus, Pembina Aliansi Masyarakat Adat Dayak Bersatu, Pembina Aliansi Pemuda-Pemudi Dayak Kalimantan. 19 Mei 2018. Pukul 10.56 WITA.

³⁹Perjanjian Damai Tumbang Anoi. Sejarah "Rapat Damai Tumbang Anoi Tahun 1894"