

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Bangsa Indonesia dikenal sebagai suatu bangsa yang kaya dengan budaya, mereka terdiri dari beberapa suku bangsa dan adat istiadat yang satu sama lainnya berbeda-beda, namun mereka berada dalam satu ikatan sebagaimana yang tergambar dalam burung Garuda Panca Sila dengan Semboyan “Bhineka Tunggal Ika”.¹

Agama di Indonesia mempunyai kedudukan yang jelas dan konstitusional dengan dicantumkannya sebagai salah satu bab dalam UUD 1945, yaitu bab XI. Tentang Agama yang merupakan pasal 29 dari UUD itu dirumuskan dalam 2 ayat : (1) Negara berdasar atas KeTuhanan Yang Maha Esa. (2) Negara menjamin kemerdekaan tiap-tiap penduduk untuk memeluk Agamanya Masing-masing dan untuk terlibat menurut Agamanya dan kepercayaannya itu.²

Ada 6 (enam) agama yang sudah diakui di Indonesia yaitu : Islam, Kristen Protestan, Kristen Katolik, Hindu, Budha dan Konghucu selain dari agama yang disebutkan, semua termasuk kedalam aliran kepercayaan serta termasuk di dalamnya ajaran-ajaran mistik atau ajaran yang menyimpang dari tataran aturan agama.³

¹Tim Penelitian Fakultas Ushuluddin IAIN Antasari, *Islam di Kalimantan Selatan : Studi Corak Keagamaan Islam* (Banjarmasin: IAIN Antasari, 1985, h. 19

² Mulyanto Sumardi, *Penelitian Agama dan Pemikiran*, (Jakarta : PT. Agape Press 1982) h. 7

³Kanil Kartrabu, *Aliran-Aliran Kebatinan di Indonesia* (Yogyakarta:2010) h. 1

Sebelum Islam masuk ke Indonesia, kebudayaan di Indonesia telah berabad-abad lamanya dipengaruhi secara mendalam oleh agama Hindu dan Budha.⁴ Setelah Islam masuk ke Indonesia pada abad ke 12 sudah berdiri kerajaan-kerajaan yang susunan pemerintahan, corak masyarakat dan alam pemikirannya banyak di pengaruhi Hindu dan Budha serta kepercayaan Animisme dan Dinamisme.⁵

Islam masuk ke Indonesia melalui jalan perdagangan serta melalui perusahaan hingga pada saat ini agama Islam meluas ke semua rakyat Indonesia tetapi sejak abad ke 2 hijriyah kecendrungan kepada mistik telah terkenal di kalangan umat Islam di bawah berbagai pengaruh agama-agama lain, pada orang-orang yang baru memasuki Islam seperti orang India Persia dan orang-orang yang asalnya memeluk agama Nasrani, setelah beralih kepada Islam biasanya ajaran kepercayaan yang pernah mereka anut masih melekat walaupun mereka masuk ke agama Islam dan mempercayai akan adanya Tuhan Yang Maha Esa (Allah SWT).⁶

Sebelum Islam hadir di tengah-tengah masyarakat, manusia sudah memiliki pengetahuan dan cara pengobatan yang mereka peroleh berdasarkan pengalaman. Hal ini dinamai pengobatan tradisional yang banyak berdasarkan pada kegelapan mistik. Secara ringkas dapat dikatakan bahwa pengobatan tradisional ini di manapun (termasuk di Indonesia), adalah yang primitif. Jadi tidak ilmiah dan

⁴Kenneth W. Morgan, *Islam yang Lurus, Terjemahan Abu Salamah*, (Jakarta : pustaka jaya, 1980), h. 421

⁵Imam Munawir, *Kebangkitan Islam dan Tantangan-Tantangan yang di Hadapi dari Masa Remaja* (Surabaya : PT Bina Ilmu, cet. Ke 2 1984) h. 189

⁶Kanil Kartrabu, *Aliran-Aliran Kebatinan di Indonesia*h. 53-61

spekulatif, mistik, magic dan statis serta tidak di ajarkan. Jampi-jampi dan rajah serta azimat dilarang oleh Islam karena semua itu membawa manusia kepada perbuatan syirik. Ada pengobatan tradisional lain yang tidak menghubungkan diri dengan roh halus sebagai penyebabnya, yaitu hanya berdasarkan gejala / keluhan penat-penat, lemah badan dan sebagainya. Obatnya ialah berupa daun-daunan sebagai jamu. Jamu bukan mistik dan bukan pula magis, tetapi berupa pengobatan alamiah atau yang berasal dari alam. Pengobatan tradisional lainnya adalah pijat (massage) bagi yang patah tulang atau *acupressure* dengan menekan bagian tubuh tertentu atau dengan nama lain akupuntur yang berasal dari Cina, dan juga bekam. Pada dasarnya obat tradisional seperti ini diperbolehkan dalam Islam selama tidak merusak diri sendiri dan orang lain serta tidak membawa kepada perbuatan syirik.

Garis-garis besar pengobatan tradisional yang diajarkan Rasul diantaranya melarang “Kai”, yakni meletakkan besi panas di atas bagian tubuh yang sakit, melarang jampi-jampi atau mantera-mantera yang membawa kepada syirik. Walaupun Islam sudah menyebar di Indonesia namun tidak lepas dari aliran-aliran yang berbau mistis atau yang lebih erat hubungannya dengan religi juga disebut dengan Magis, yang juga banyak di bahas oleh para ahli antropologi.⁷

Menurut A.G Honig bahwa yang menjalankan megis atau yang percaya pada magis berdasarkan pendapatnya kepada dua buah perinsif yakni bahwa dunia ini penuh dengandaya-daya gaib, serupa dengan apa yang dimaksud oleh orang modern dengan daya alam, daya-daya gaib itu dapat digunakan.

⁷ Harsojo, *Pengantar Antropologi*, (Bandung: Binacipta, cet 1988) h. 228

Manusia dengan daya-daya gaib itu terikat tanpa menggunakan rasio atau akal budi melainkan dengan alat-alat irasional (diluar akal budi) media atau alat yang digunakan untuk mempengaruhi adanya kekuatan gaib itu adalah bentuk mantra-mantra atau dan yang disertai dengan adanya sesaji (makanan tertentu seperti ketan kuning atau hitam dengan menggunakan telur dan lauk-pauk alakadarnya, atau dapat juga menggunakan bubur yang berwarna. Melalui doa para dukun atau tokoh kekuatan gaib itu masyarakat percaya bahwa segala maksud yang terkandung dalam hati mereka akan dikabulkan.⁸

Pola hidup yang sedemikian rupa berjalan sebagai suatu upaya melestarikan peninggalan nenek moyang dan dianggap sebagai adat istiadat (bagi orang-orang modern). Sedangkan bagi masyarakat yang condong pada kehidupan irrasional secara otomatis/spontan dijadikan suatu kepercayaan, atau keyakinan spiritual sama posisinya seperti agama yang dipeluk kebanyakan orang, dan secara alamiah dilaksanakan menurut ketentuan para ahlinya.⁹

sistem keyakinan dan bayangan manusia serta sifat-sifat Tuhan, tentang wujud dari alam ghaib, tentang hakikat hidup dan maut, dan tentang wujud dari dewa-dewa dan makhluk halus lainnya yang mendiami alam ghaib keyakinan biasanya diajarkan dari buku-buku suci dari agama yang bersangkutan, atau dari metologi dan dongeng-dongeng suci yang hidup dalam masyarakat. Sistem keyakinan erat berhubungan dengan ritus dan upacara, dan menentukan tata urutan dari unsur-unsur, rangkaian serta

⁸ M.Bahri Gazali, *Studi Agama-Agama Dunia*, (CV. Pedoman Ilmu Jaya 1994) h. 4

⁹ M.Bahri Gazali, *Studi Agama-Agama Dunia*..... h. 4

peralatan yang dipakai dalam upacara. Upacara itu masing-masing terdiri dari kombinasi dari berbagai macam unsur upacara seperti : berdoa, bersujud, bersal, berkorban, makan bersama, menari, menyanyi, berpuasa dan bertapa. Acara-acara dan tata urut daripada unsur-unsur tersebut sudah tentu buatan manusia dahulu kala, dan merupakan ciptaan akal manusia. Apalagi semua alat-alat upacara seperti salah satunya gong adalah hasil buatan manusia.¹⁰

Salah satu fenomena yang cukup menarik untuk diteliti, tindakan fenomena pengobatan yang dilakukan Murningsih dengan keahliannya dan cara memijatnya untuk kesembuhan pasiennya, macam-macam penyakit beliau mengetahuinya dan dapat disembuhkannya sampai penyakit yang diganggu roh halus pun Murningsih bisa mengobatinya dengan beberapa syarat dan ketentuan yang harus dipenuhi. Pengobatan yang harus memenuhi persyaratan yaitu *kapuhunan*, yaitu pasien yang diganggu oleh makhluk-makhluk gaib dan harus memenuhi persyaratan yang sudah disepakati seperti membawa emas 99 murni 2 gram dan membawa ayam hitam. Apabila pasiennya anak-anak atau balita Ibu murningsih hanya meminta kepada Ibu pasien Bilah lidi yang sudah lama tidak dipakai, bawang putih bawang merah, kencur, jahe, *jariangau* dan tanah 3 lapis dari bumi dan sesajian yang tak boleh tertinggal yaitu bubur putih bubur habang (merah), kopi pahit kopi manis, dan bunga kamboja.

Namun dalam pengobatan yang dilakukan oleh Murningsih tak luput dari pengadopsian langsung dari ajaran Islam, dalam berbagai ritual atau berbagai kegiatan

¹⁰ Koentjaraningrat, *Kebudayaan Mentalitas dan Pembangunan*, (Jakarta:PT Gramedia Pustaka Utama 1992) h. 146-147

uapacara yang seringkali mencampurbaurkan aliran kepercayaan dengan ajaran agama. Dengan ini penulis bermaksud untuk meneliti penelitian dengan judul ***“PRAKTEK PENGOBATAN MAGIS MURNINGSIH DI DESA KUNYIT KECAMATAN BAJUIN KABUPATEN TANAH LAUT”***

B. Rumusan Masalah

Bagaimana praktek pengobatan Murningsih di Desa Kunyit Kecamatan Bajuin Kabupaten Tanah Laut ?

Praktek ini meliputi :

- a. Jenis penyakit yang diobati Murningsih
- b. Syarat pengobatannya
- c. Cara pengobatan yang dilakukan Murningsih
- d. Waktu pengobatan
- e. Perilaku pengobatan Murningsih

C. Penegasan Judul

Praktik adalah pelaksanaan secara nyata apa yang disebut dalam teori, teorinya mudah, pelaksanaan pekerjaan.¹¹ Pelaksanaan pengobatan yang di lakukan oleh Murningsih Di Desa Kunyit Kecamatan Bajuin Kabupaten Tanah Laut.

Pengobatan magis adalah proses penyembuhannya menggunakan daya gaib untuk menolong pasiennya. Daya gaib tersebut bisa berupa bentuk makhluk tak kasat

¹¹ <http://www.artikata.com/arti-345852-praktik.html> (didownload 6-32016)

mata maupun benda-benda keramat dan pertolongan dari aruah yang di anggap memiliki kekuatan supra natural.

Desa Kunyit, Kecamatan Bajuin Kabupaten Tanah Laut adalah merupakan tempat yang dituju penulis sebagai tempat penelitian.

Yang dimaksud dari judul ini yaitu pengobatan Murningsih yang sering kali menggunakan unsur magis dalam mengobati pasiennya.

D. Tujuan Penelitian

Untuk mengetahui cara pengobatan magis Murningsih di Desa Kunyit Kecamatan Bajuin Kabupaten Tanah Laut yang meliputi :

- a. Jenis penyakit yang di obati Murningsih
- b. Syarat pengobatannya
- c. Cara pengobatan yang dilakukan Murningsih
- d. Waktu pengobatan
- e. Prilaku Ibu Murningsih

E. Signifikansi Penelitian

Bertitik tolak dari rumusan di atas maka diharapkan sebagai berikut :

1. Untuk menambah dan memperluas wawasan ilmu pengetahuan tentang kepercayaan masyarakat serta yang mendasarinya.
2. Sebagai sumbangsih keilmuan bagi Fakultas Ushuluddin dan Humaniora IAIN Antasari Banjarmasin.

F. Tinjauan Pustaka

Ada beberapa hasil yang berhubungan dengan judul yang saya bahas.

1. Kepercayaan Masyarakat terhadap Benda-Benda Batuah di Desa Jambu Raya Kecamatan Baruntung Baru, oleh Rosita Kumala Sari, tahun 2012.

Penelitian ini membahas tentang kepercayaan masyarakat terhadap benda-benda batuah yang memiliki unsur magis.

2. Praktek Pengobatan Alternatif Oleh Noor Hayati Di Kelurahan Karang Mekar Kecamatan Banjarmasin Timur Kota Banjarmasin. Oleh Ahmad Dailami.

Karya Ilmiah diatas ternyata berisikan pembahasan masalah yang berkenaan tentang praktek pengobatan alternatif dan memiliki kesamaan penyakit tetapi mempunyai perbedaan diantaranya perbedaan cara, syarat, tempat dan lain hal sebagainya. Sehingga dengan perbedaan lapangan penelitian tersebut akan memengaruhi dari segi faktornya. Sedangkan yang diteliti penulis dalam penelitian ini lapangan penelitiannya berada di Kelurahan Karang Mekar Kecamatan Banjarmasin Timur Kota Banjarmasin dengan beberapa perbedaan letak geografis, maka akan berbeda pula hasil penelitian tersebut.

G. Metode Penelitian

1. Bentuk penelitian

Bentuk penelitian ini ialah penelitian lapangan yang mana sejumlah data ketika berada di lapangan digali secara mendalam sehingga menghasilkan penelitian yang bagus, namun pada hari-hari sebelumnya penulis juga telah mengumpulkan

bahan kepustakaan yaitu mencari buku-buku yang berhubungan dengan pokok permasalahan, lalu kemudian mengutip beberapa pernyataan dan konsep dari buku-buku yang berhubungan dengan pokok permasalahan tadi.

2. Lokasi, subjek dan obyek penelitian

Lokasi penelitian ini terletak di Desa Kuyit Kecamatan Bajuin Kabupaten Tanah Laut Provinsi Kalimantan Selatan.

Subjek penelitian ini yaitu Murningsih di Desa Kuyit, Kecamatan Bajuin, Kabupaten Tanah Laut, sedangkan yang menjadi objek yaitu pengobatan magisnya.

3. Data dan Sumber Data

a. Data ini terbagi menjadi dua :

- 1) Data pokok ialah data yang berhubungan dengan pokok masalah, yang meliputi data tentang cara pengobatan yang dilakukan oleh Murningsih.
- 2) Data pelengkap ialah data penunjang data pokok, yang terdiri dari data tentang identitas responden yang ada di Desa Kuyit dan informan dan data mengenai gambaran umum lokasi penelitian yaitu di Desa Kuyit

b. Sumber Data

Sumber data penelitian ini didapat dari responden dan informan. Responden yaitu Murningsih yang terlibat langsung dalam pelaksanaan pengobatan baik itu keluarga, kerabat lain. Sedangkan informan adalah pasien atau keluarganya yang di anggap dapat memberikan informasi tambahan sebagai data pelengkap tentang masalah tersebut.

4. Teknik Pengumpulan Data

Observasi, yang dimaksudkan dengan observasi yaitu melakukan pengumpulan data dengan cara pengamatan langsung kepada obyek yang akan di teliti yaitu pengamatan secara langsung ke Desa Kunit.

wawancara, yaitu teknik pengumpulan data melalui pengajuan sejumlah pertanyaan-pertanyaan secara lisan kepada subjek yang di wawancarai, disini penulis secara bebas mengajukan pertanyaan namun tetap fokus pada masalah yang di teliti,teknik ini di gunakan untuk mendapatkan informasi.

5. Analisis data

Semua data yang di kumpul sudah diklasifikasikan dan disajikan secara diskriptif dan kualitatif serta dianalisa secara deskriptif dengan menggunakan metode berfikir induksi dan deduksi, yaitu :

Induksi yaitu pengambilan kesimpulan berdasarkan kenyataan yang khusus untuk memperoleh kesimpulan yang bersifat umum.

Deduksi yaitu pengambilan kesimpulan berdasarkan kenyataan yang bersifat umum untuk memperoleh kesimpulan yang bersifat khusus.

H. Sistematika penulisan

Dalam penyusunan penelitian ini nantinya penulis akan membagi pembahasan menjadi lima bab, yaitu:

Bab pertama pendahuluan yang berisikan latar belakang masalah, perumusan masalah, definisi operasional, tujuan dan signifikansi penelitian, metode penelitian dan sistematika penulisan.

Bab kedua analisis terminologis yang berisikan tentang, animisme, dinamisme, shamanism, magis.

Bab ketiga Paparan Data dan Penjelasan Data yaitu laporan hasil penelitian yang memuat Gambaran umum lokasi Penelitian, di Desa Kunyit Kecamatan Bajuin Kabupaten Tanah Laut Kota Pelaihari

Bab ke empat penutup yang berisi kesimpulan, saran-saran.