
v

ABSTRAK

Junaidi. Pandangan Aqidah Islam Tehadap Kepercayaan Masyarakat Banjar

Tentang Khasiat Batu Permata (Studi Kasus Terhadap Sepuluh Orang Pedagang

dan Pembeli Batu Permata) Di Pasar Sentra Antasari Banjarmasin. Skripsi,

Jurusan Pendidikan Agama Islam, Fakultas Tarbiyah dan Keguruan. Pembimbing

Dra. Hj. Rusdiana Hamid, M.Ag.

Kata Kunci: Aqidah, Kepercayaan Masyarakat Banjar, Batu Permata.

Skripsi ini mengemukakan tentang pandangan aqidah Islam terhadap

kepercayaan masyarakat Banjar yang meyakini akan adanya tuah atau khasiat

pada batu permata dengan rumusan masalah bagaimana kepercayaan masyarakat

Banjar terhadap khasiat batu permata dan bagaimana pandangan aqidah Islam

terhadap kepercayaan masyarakat Banjar tersebut.

Penelitian ini bertujuan untuk mengetahui bagaimana kepercayaan

masyarakat Banjar terhadap batu permata dan bagaimana pandangan aqidah Islam

terhadap kepercayaan masyarakat Banjar tersebut.

Penelitian ini merupakan penelitian lapangan (field research) dan

menggunakan metode deskriftif-kualitatif. Objek dalam penelitian ini adalah

pandangan aqidah Islam terhadap kepercayaan masyarakat Banjar tentang khasiat

batu permata. Sedangkan subjek dalam penelitin ini adalah 4 orang pedagang batu

permata pasar Sentra Antasari Banjarmasin dan 6 orang pembeli batu permata di

pasar Sentra Antasari Banjarmasin.

Teknik pengumpulan data yang digunakan adalah observasi, wawancara,

dan dokumentasi. Setelah data terkumpul, selanjutnya pengolahan data digunakan

teknik reduksi, klasifikasi, display, kemudian data dianalisis secara deskriptif

kualitatif dan disimpulkan melalui metode induktif.

Hasil penelitian yang dilakukan terhadap 10 orang yang terdiri dari 4

orang pedagang batu permata dan 6 orang pembeli batu permata yang menjadi

responden di pasar Sentra Antasari, hanya terdapat 1 orang yang tidak

mempercayai dan meyakini akan adanya khasiat pada batu permata secara gaib,

selebihnya 9 orang lainnya percaya walau tingkat kepercayaannya berbeda-beda.

Dan yang paling ringan tingkat kepercayaannya adalah meyakini akan adanya

berkah pada batu permata. Hal ini menunjukan dengan jelas telah terjadi

penyimpangan pemahaman terhadap batu permata di masyarakat Banjar yang

notabennya beragama Islam tetapi masih mengamalkan ajaran nenek moyang

yaitu ajaran animisme dan dinamisme.

Dalam sudut pandang Aqidah Islam, pemahaman ini berkembang lantaran

kurangnya penanaman nilai-nilai ketauhidan kepada masyarakat Banjar yang

harusnya diajarkan oleh orangtua kepada anaknya, guru kepada muridnya, dan

ulama kepada masyarakatnya.

