

**KEPERCAYAAN MASYARAKAT TERHADAP TEMPAT-
TEMPAT KERAMAT DI DESA LABUAN TABU
KECAMATAN MARTAPURA KOTA
KABUPATEN BANJAR**

SKRIPSI

**Diajukan Kepada Institut Agama Islam Negeri (IAIN) Antasari
Untuk Memenuhi Salah Satu Persyaratan
Menyelesaikan Program Sarjana
Perbandingan Agama**

Oleh:

**AHMAD MUSLIH
NIM. 1101411112**

**INSTITUT AGAMA ISLAM NEGERI ANTASARI
FAKULTAS USHULUDDIN DAN HUMANIORA
JURUSAN PERBANDINGAN AGAMA
BANJARMASIN
2016 M / 1437 H**

PERNYATAAN KEASLIAN TULISAN

Saya yang bertanda tangan di bawah ini:

Nama : Ahmad Muslih
NIM : 1101411112
Tempat dan Tanggal Lahir : Muara Teweh, 22 Juni 1993
Fakultas : Ushuluddin dan Humaniora
Jurusan : Perbandingan Agama

Menyatakan dengan sebenarnya bahwa skripsi saya yang berjudul: “Kepercayaan Masyarakat Terhadap Tempat-Tempat Keramat Di Desa Labuan Tabu Kecamatan Martapura Kota Kabupaten Banjar” adalah benar-benar karya saya, kecuali kutipan yang disebut sumbernya. Apabila di kemudian hari terbukti bahwa skripsi ini bukan hasil karya asli saya atau merupakan hasil plagiasi, saya bersedia menerima sanksi akademik sesuai ketentuan yang berlaku.

Demikian surat pernyataan ini saya buat dengan sesungguhnya

Banjarmasin, 6 Januari 2016.

Yang Membuat Pernyataan,

PERSETUJUAN SKRIPSI

**KEPERCAYAAN MASYARAKAT TERHADAP TEMPAT-TEMPAT
KERAMAT DI DESA LABUAN TABU KECAMATAN
MARTAPURA KOTA KABUPATEN BANJAR**

Dipersembahkan dan Disusun oleh:

AHMAD MUSLIH

NIM. 1101411112

Telah disetujui oleh Dosen Pembimbing untuk
dapat diajukan kepada Tim Penguji

Pembimbing I

Drs. Arni, M. Fil. I

NIP. 19630111 199102 1 001

Pembimbing II

Ahmad, M. Fil. I

NIP. 19761116 201101 1 003

Mengetahui,

Ketua Jurusan Perbandingan Agama

Dr. Basrian, M. Fil. I

NIP. 19610720 199102 1 001

Tanggal, 6 Januari 2016

PENGESAHAN SKRIPSI

**KEPERCAYAAN MASYARAKAT
TERHADAP TEMPAT-TEMPAT KERAMAT
DI DESA LABUAN TABU
KECAMATAN MARTAPURA KABUPATEN BANJAR**

DIPERSEMBAHKAN DAN DISUSUN OLEH

AHMAD MUSLIH

NIM. 1101411112

Telah Diajukan pada Tim Penguji

Pada: Hari/Tanggal: Senin, 25 Juli 2016

Tim Penguji

Nama	Tanda Tangan
1. Drs. Basrian, M. Fil. I. (Ketua)	
2. Dra. Hj. Nurul Djazimah, M. Ag (Anggota)	
3. Drs. Arni, M. Fil. I (Anggota)	
4. Ahmad, S. Ag, M. Fil I (Anggota)	
5. Maimanah, M. Ag (Notulis)	

Mengetahui,
Dekan Fakultas Ushuluddin dan Humaniora
IAIN Antasari Banjarmasin,

Prof. Dr. Abdullah Karim, M. Ag
NIP.19550214 198203 1 002

ABSTRAK

Ahmad Muslih, 1101411112, 2016. *Kepercayaan Masyarakat Terhadap Tempat-tempat Keramat di Desa Labuan Tabu Kecamatan Martapura Kota Kabupaten Banjar*. Skripsi, Jurusan Perbandingan Agama, Fakultas Ushuluddin dan Humaniora. Pembimbing I: Drs. Arni, M. Fil.I, Pembimbing II: Ahmad, M. Fil.I.

Kata Kunci: Kepercayaan, Pohon Jingah, Jembatan, Makam, Keramat.

Penelitian ini dilatar belakangi serta diangkat karena penulis ingin mendeskripsikan salah satu fenomena yang ada dimasyarakat dan juga nampaknya sudah membudaya yang diwarnai kepercayaan yang ada dari generasi ke generasi dengan praktek-prakteknya tersendiri yakni Kepercayaan Masyarakat Terhadap Tempat-tempat Keramat (Pohon Jingah, Jembatan dan Makam) yang ada di Desa Labuan Tabu Kecamatan Martapura Kota Kabupaten Banjar. Hal ini tentu tidak terlepas dari sejarah, kejadian dan peristiwa yang diluar kebiasaan, keanehan dan lain sebagainya di tempat tersebut. Hingga kemudian hal tersebut berkembang dan membentuk kepercayaan, sakralitas dan juga mempengaruhi mereka dalam hidup dan berkehidupan. Terlebih lagi negara Indonesia yang terdiri dari banyak suku bangsa, ras, etnis, budaya dan agama. Khususnya dalam hal ini kaitannya suku, agama dan budaya orang Banjar.

Permasalahan yang diteliti adalah Bagaimana kepercayaan masyarakat serta bagaimana tujuan dan perilaku masyarakat Desa Labuan Batu dalam mempercayai Pohon Jingah, jembatan dan makam keramat yang ada di Desa tersebut?

Tujuan yang ingin dicapai dalam penelitian ini adalah untuk mengetahui kepercayaan masyarakat serta untuk mengetahui tujuan dan perilaku masyarakat desa Labuan Tabu dalam mempercayai pohon jingah, jembatan dan makam keramat yang ada di desa tersebut. Dengan signifikansi penelitian, sebagai bahan informasi dan rujukan untuk mengetahui kepercayaan masyarakat di desa Labuan Tabu kecamatan Martapura Kota terhadap pohon jingah, jembatan, dan makam keramat, menambah dan memperluas wawasan ilmu pengetahuan yang berkaitan dengan kepercayaan masyarakat di desa Labuan Tabu terhadap pohon jingah, jembatan, dan makam keramat serta memperkaya khazanah kepustakaan IAIN Antasari, khususnya Fakultas Ushuluddin dan Humaniora.

Penelitian ini merupakan penelitian lapangan (*field research*) yakni peneliti terjun langsung kelapangan untuk melakukan penggalan data dari responden dan informan serta objek yang diamati melalui instrumen pengumpulan data yang diperoleh, digali dan dikumpulkan dengan menggunakan teknik observasi, wawancara dan dokumentasi. Data tersebut diolah dengan beberapa tahapan yaitu koleksi data, editing, klasifikasi dan interpretasi terhadap data yang

sudah didapat selanjutnya dianalisis dengan teknik diskriptif kualitatif yakni menggunakan pendekatan fenomenologis dan antropologis.

Adapun yang menjadi subjek dalam penelitian ini adalah orang-orang yang memiliki pengetahuan, pengalaman atau informan yang dianggap bisa memberikan informasi terhadap penelitian ini, baik juru kunci, tokoh masyarakat atau masyarakatnya. Sedangkan objeknya adalah masyarakat Desa Labuan Tabu dalam mempercayai pohon jingah, jembatan, dan makam keramat serta tujuan dan perilaku masyarakat yang mempercayainya.

Berangkat dari metode dan perencanaan pelaksanaan penelitian yang telah ditentukan dan dioptimalkan untuk diterapkan, menghasilkan temuan-temuan yaitu: kepercayaan masyarakat terhadap tempat-tempat keramat (pohon jingah, jembatan dan makam) yang ada di Desa Labuan Tabu Kecamatan Martapura Kota Kabupaten Banjar diperkirakan sudah ada sejak zaman penjajahan Belanda dahulu dengan tragedi yang pernah terjadi di tempat ketiga objek itu berada, seiring berjalannya waktu peristiwa dan kejadian yang diluar kebiasaan, keanehan dan lain sebagainya baik yang menimbulkan korban jiwa, luka-luka, kesurupan dan lain-lain juga terjadi disana yang juga menambah kesan angker, sakral atau keramat terhadap tempat tersebut, ketika hal-hal tersebut menjadi buah bibir dan menyebar maka menimbulkan persepsi yang beragam, apakah ada sangkut-pautnya dengan kerajaan gaib, makhluk-makhluk gaib, makam yang ada disana atau sesuatu yang adikodrati lainnya. Sehingga kemungkinan hal tersebut juga akan membangun pemahaman tersendiri bagi sebagian masyarakat dalam hidup dan berkehidupan yang kemudian menimbulkan kepercayaan bagi sebagian masyarakatnya yang dibuktikan dengan meletakkan kain kuning, kembang dan lain sebagainya.

Dari hasil penelitian yang dilakukan dilokasi penelitian, diketahui bahwa kepercayaan masyarakat terhadap tempat-tempat keramat (pohon jingah, jembatan dan makam) yang ada di Desa Labuan Tabu Kecamatan Martapura Kota Kabupaten Banjar mempunyai unsur-unsur keramat, sakralitas, ritus, mitos dan primitivisme yang biasanya dalam ilmu perbandingan agama dikaitkan dengan animisme dan dinamisme. Adapun analisis dalam penelitian ini adalah analisis E. B. Tylor tentang animisme. Mircea Eliade, tentang mitos, yang sakral dan profan serta Emile Durkheim bahwa fenomena religius terdiri dari sistem kepercayaan dan sistem upacara (*beliefs and rituals*).

KATA PENGANTAR

Puji dan syukur penulis panjatkan ke hadirat Allah SWT, yang dengan limpahan taufik dan hidayah-Nya, sehingga penulis dapat menyelesaikan penulisan skripsi ini. Shalawat dan salam dihaturkan ke haribaan junjungan kita Nabi Muhammad SAW, para sahabat dan pengikut beliau hingga akhir zaman.

Dalam penyusunan skripsi yang berjudul “Kepercayaan Masyarakat Terhadap Tempat-Tempat Keramat Di Desa Labuan Tabu Kecamatan Martapura Kota Kabupaten Banjar”. Penulis menyadari bahwa dalam melakukan penelitian ini banyak dapat bantuan dari berbagai pihak, baik berupa material maupun bimbingan moril dan spiritual. Oleh karena itu sepantasnya penulis menyampaikan terima kasih dan penghargaan yang setinggi-tingginya terutama kepada:

1. Bapak Prof. Dr Abdullah Karim, M. Ag. Dekan Fakultas Ushuluddin dan Humaniora IAIN Antasari Banjarmasin yang telah banyak memberikan petunjuk dan dorongan serta menyetujui skripsi ini.
2. Bapak Drs. Basrian, M. Fil. I. Selaku Ketua Jurusan Perbandingan Agama
3. Ibu Maimanah, M. Ag. Selaku Sekretaris Jurusan Perbandingan Agama
4. Bapak Drs. Arni, M. Fil. I. Selaku dosen pembimbing pertama yang telah banyak memberi motivasi dan dorongan serta menyetujui skripsi ini.
5. Bapak Ahmad S. Ag. M. Fil. I. Selaku asisten pembimbing dalam penyusunan skripsi ini, yang telah banyak memberikan saran, nasehat-

nasehat untuk terarahnya pembahasan yang dikemukakan dalam skripsi ini.

6. Bapak-bapak, Ibu-ibu, dan beserta jajaran staf karyawan Dosen Fakultas Ushuluddin dan Humaniora IAIN Antasari Banjarmasin yang telah banyak memberikan pendidikan dan ilmu pengetahuan kepada penulis selama berstudi di Perguruan Tinggi ini.
7. Kedua orang tua penulis yang telah banyak memberikan bantuan dan dorongan, baik secara moril dan materil serta selalu mendoakan keberhasilan penulis dalam studi dan penelitian ini.
8. Semua rekan mahasiswa/i dan semua pihak yang telah memberikan bantuan dan saran-saran, sehingga penulis bersemangat menyelesaikan penulisan ini.

Akhirnya, semoga segala kebaikan dan jasa mereka ini akan mendapat balasan yang berlipat ganda dari Allah SWT. Mudah-mudahan skripsi ini bermanfaat adanya bagi semua. Aamiin.

Banjarmasin, 20 November 2015

Penulis

PEDOMAN TRANSLITERASI DAN SINGKATAN

A. Konsonan Tunggal

No	Huruf Arab	Nama Huruf	Transliterasi
1	ا	Alif	A
2	ب	Ba	B
3	ت	Ta	T
4	ث	Tsa	Ts
5	ج	Jim	J
6	ح	Ha	<u>H</u>
7	خ	Kha	Kh
8	د	Dal	D
9	ذ	Dzal	Dz
10	ر	Ra	R
11	ز	Zai	Z
12	س	Sin	S
13	ش	Syin	Sy
14	ص	Shad	Sh
15	ض	Dhad	Dh
16	ط	Tha	Th
17	ظ	Zha	Zh
18	ع	'Ain	'
19	غ	Gain	G
20	ف	Fa	F
21	ق	Qaf	Q
22	ك	Kaf	K
23	ل	Lam	L

24	م	Mim	M
25	ن	Nun	N
26	و	Waw	W
27	هـ	Ha	H
28	ء	Hamzah	´
29	ي	Ya`	Y

B. Konsonan Rangkap karena *tasydīd* ditulis rangkap

مبدّل ditulis *mubaddila*

C. *Tâ` marbūṭah* di akhir kata

1. Bila dimatikan, ditulis h ;

حجارة ditulis *hijârah*

مقدمة ditulis *muqaddimah*

(ketentuan ini tidak berlaku terhadap kata-kata Arab yang sudah terserap ke dalam bahasa Indonesia, seperti salat, zakat dan sebagainya, kecuali dikehendaki lafal aslinya)

2. Bila dihidupkan karena berangkai dengan kata lain, ditulis terpisah;

الْمَرْأَةُ يَقِيهَا ditulis *al-mar`ati yaqîhâ*

مائة عام ditulis *miata `âm*

D. Vokal Pendek

َ_ _ fathah ditulis a contoh احمد ditulis *ahmad*

ِ_ _ kasrah ditulis i contoh ثقة ditulis *tsiqah*

ُ_ _ dhammah ditulis u contoh هو ditulis *huwa*

E. Vokal Panjang dan Diftong

1. Fathah Panjang : Â/â, contohnya قال ditulis *qâla*
2. Kasrah Panjang : Î/î, contohnya صحيح ditulis *shahîh*
3. Dhammah Panjang : Û/û, contohnya ابو ditulis *Abû*
4. او : Aw
5. اي : Ay

F. Kata sandang Alif + Lām

Pada dasarnya setiap kata, baik *fi'l*, *ism*, maupun *harf* ditulis saling terpisah.

Hanya kata-kata/istilah tertentu yang penulisannya dengan huruf Arab.

1. Huruf qamariyyah ditulis al- contohnya الحديث ditulis *al-Hadîts*.
2. Huruf syamsiyyah, ditulis al- contohnya الترمذي ditulis *al-Tirmidzî*.

G. Huruf Besar

Huruf besar dalam tulisan latin digunakan sesuai dengan ejaan yang diperbarui (EYD).

H. Singkatan

- | | | |
|-------|---|---------------------------------------|
| h. | = | halaman |
| no. | = | nomer |
| H. | = | tahun Hijriyah |
| M. | = | tahun Masehi |
| Q.S. | = | al-Qur`an Surah |
| HR. | = | Hadits Riwayat |
| ra. | = | <i>radhiya Allâhu 'anh</i> |
| SWT. | = | <i>subhânah wa ta'âla</i> |
| SAW. | = | <i>shalla Allâh 'alaihi wa sallam</i> |
| dkk | = | dan kawan-kawan |
| t.t.p | = | tanpa tempat terbit |
| t.th | = | tanpa tahun terbit |

DAFTAR ISI

HALAMAN JUDUL.....	i
PERNYATAAN KEASLIAN TULISAN.....	ii
PERSETUJUAN SKRIPSI.....	iii
PENGESAHAN SKRIPSI.....	iv
ABSTRAK.....	v
KATA PENGANTAR.....	vii
MOTTO.....	
PEDOMAN TRANSLITERASI ARAB-INDONESIA.....	ix
DAFTAR ISI	xii
DAFTAR TABEL.....	xv
BAB I PENDAHULUAN.....	1
A. Latar Belakang Masalah.....	1
B. Rumusan Masalah.....	6
C. Definisi Operasional.....	7
D. Tujuan dan Signifikansi Penelitian.....	9
E. Tinjauan Pustaka.....	10
F. Metode Penelitian.....	11
G. Data, Sumber Data dan Teknik Pengumpulan Data.....	13
H. Pengolahan dan Analisa Data.....	14
I. Sistematika Penulisan.....	15

BAB II	LANDASAN TEORI.....	16
A.	Pengertian Keramat dan Kepercayaan.....	16
1.	Keramat.....	16
2.	Faktor-faktor Yang Mendasari Timbulnya Keramat.....	19
3.	Kriteria Sesuatu Yang Disebut Keramat.....	23
4.	Kepercayaan.....	24
B.	Ritual dan Mitos.....	27
C.	Primitivisme.....	29
1.	Animisme.....	30
2.	Dinamisme.....	30
BAB III	PAPARAN DATA PENELITIAN.....	31
A.	Gambaran Umum Desa Labuan Tabu.....	31
1.	Letak Geografis.....	31
2.	Sejarah Singkat Desa Labuan Tabu.....	32
3.	Demografi.....	34
B.	Gambaran Kepercayaan, Tujuan Dan Perilaku Masyarakat Terhadap Pohon Jingah, Jembatan Dan Makam Yang Dianggap Keramat Di Desa Labuan Tabu.....	45
1.	Keadaan Dan Mitologi Tempat Yang Dianggap Keramat Tersebut.....	45
2.	Tujuan Dan Perilaku Masyarakat Yang Mempercayai Ketiga Tempat Tersebut.....	51
BAB IV	PEMBAHASAN DATA PENELITIAN.....	57
A.	Kepercayaan Masyarakat Terhadap Pohon Jingah, Jembatan dan Makam Keramat.....	57
B.	Unsur Primitivisme.....	59

BAB V	PENUTUP.....	63
A.	Kesimpulan.....	63
B.	Saran-saran.....	64
DAFTAR PUSTAKA.....		66
LAMPIRAN-LAMPIRAN.....		78
DAFTAR RIWAYAT HIDUP.....		79

DAFTAR TABEL

No	Uraian	Hlm
1.	LUAS WILAYAH DESA LABUAN TABU KECAMATAN MARTAPURA KOTA.	40
2.	DATA KEPENDUDUKAN DESA LABUAN TABU KECAMATAN MARTAPURA KOTA.	41
3	TINGKAT PENDIDIKAN MASYARAKAT DESA LABUAN TABU KECAMATAN MARTAPURA KOTA.	42
4.	FASILITAS PENDIDIKAN	42
5.	DATA MASYARAKAT BERDASARKAN AGAMA	43
6.	FASILITAS KEAGAMAAN	43
7.	FASILITAS KESEHATAN	44