

**TRADISI UPACARA ADAT *MAPPOGAU HANUA*
KARAMPUANG DI KABUPATEN SINJAI
(STUDI KEBUDAYAAN ISLAM)**

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

Skripsi

Diajukan untuk Memenuhi Salah Satu Syarat Memperoleh
Gelar Sarjana Humaniora Jurusan Sejarah dan Kebudayaan Islam
Fakultas Adab dan Humaniora
Universitas Islam Negeri Alauddin Makassar

Oleh:
Andi Nasrullah
NIM. 40200112049

**FAKULTAS ADAB DAN HUMANIORA
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR**

2016

**TRADISI UPACARA ADAT *MAPPOGAU HANUA*
KARAMPUANG DI KABUPATEN SINJAI
(STUDI KEBUDAYAAN ISLAM)**

SKRIPSI

Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar
Sarjana Humaniora Jurusan Sejarah dan Kebudayaan Islam
Pada Fakultas Adab dan Humaniora
UIN Alauddin Makassar

Oleh:

Andi Nasrullah

NIM. 40200112049

**FAKULTAS ADAB DAN HUMANIORA
UIN ALAUDDIN MAKASSAR**

2016

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan dibawa ini:

Nama : Andi Nasrullah
NIM : 40200112049
Tempat/tgl.Lahir : Sinjai/09 Agustus 1992
Jur/Prodi/Konsentrasi : Sejarah dan Kebudayaan Islam/S1
Fakultas/program : Adab dan Humaniora
Alamat : Gowa, Samata
Judul : Tradisi Upacara Adat Mappogau Hanua
Karampuang Di Kabupaten Sinjai

Menyatakan dengan sesungguhnya dan Penuh kesadaran bahwa Skripsi ini benar adalah hasil karya penulis sendiri. Jika di kemudian hari terbukti bahwa skripsi ini merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya maka skripsi dan gelar yang diperoleh batal demi hukum.

Makassar, 03 Juni 2016

Penulis,

Andi Nasrullah
NIM: 40200112049

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara Andi Nasrullah, Nim: 40200112049, mahasiswa Jurusan Sejarah dan Kebudayaan Islam pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul, *“Tradisi Upacara Adat Mappogau Hanua Karampauang Di Kabupaten sinjai”* memandang bahwa skripsi tersebut telah telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke sidang *munaqasyah*.

Demikian persetujuan ini diberikan untuk diproses lebih lanjut

samata, 21 April 2016

Penyusun

Andi Nasrullah
40200112049

PembimbingI

PembimbingII

Dr. H. M. Dahlan M., M.Ag.

NIP.1954 1112 197903 1 002

Dra.Susmihara,M.Pd.

NIP. 196 204161 99703 2 001

Mengetahui

Ketua Jurusan Sejarah danKebudayaan Islam

Drs. Rahmat, M.Pd.I

NIP. 19680904 199403 1 002

Dekan Fakultas Adab dan Humaniora

Dr. H. Barsihannor, M.Ag.

NIP. 19691012 199603 1 003

PENGESAHAN SKRIPSI

Skripsi dengan judul, “Tradisi Upacara Adat *Mappogau Hanua* Karampuang Di Kabupaten Sinjai”, yang disusun oleh Saudara Andi Nasrullah, NIM: 40200112049, Mahasiswa Jurusan Sejarah dan Kebudayaan Islam Fakultas Adab dan Humaniora UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Rabu 09 Mei 2016 M, bertepatan dengan tanggal 02 Sya’ban 1437 H. dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana dalam ilmu Sejarah dan Kebudayaan Islam pada Fakultas Adab dan Humaniora UIN Alauddin Makassar.

Makassar, 03 Juni 2016 M.

Dewan Penguji

Ketua	: Dr. H. SyamzanSyukur, M.Ag.	(.....)
Sekretaris	: Drs. Abu Haif, M.Hum.	(.....)
Munaqisy I	: Dr. SyamzuesSalihima, M.Ag.	(.....)
Munaqisy II	: Drs. Muh. Idris, M.Pd.	(.....)
Pembimbing I	: Dr. H. M. Dahlan M., M.Ag.	(.....)
Pembimbing II	: Dra. Susmihara, M., Pd.	(.....)

Diketahui oleh,

Dekan Fakultas Adab dan Humaniora
UIN Alauddin Makassar

Dr. H. Barsihannor, M.Ag.
NIP : 19691012 199603 1 003

KATA PENGANTAR

Puji syukur penulis panjatkan kehadirat Allah Swt, atas segala limpahan rahmat, taufiq, dan hidayahNya sehingga penulis dapat menyelesaikan tahap akhir penelitian mandiri mahasiswa di Fakultas Adab dan Humaniora Universitas Islam Negeri Alauddin Makassar pada Prodi Sejarah dan Kebudayaan Islam dengan terselesaikannya skripsi ini. Penulis menyadari sepenuhnya bahwa tulisan dalam skripsi ini jauh dari kesempurnaan sebagaimana pepatah bilang “ *Tak ada gading yang tak retak*” sehingga saran, kritik, dan tanggapan positif dari berbagai pihak penulis harapkan untuk menyempurnakan hasil penelitian ini.

Ucapan terima kasih yang tulus penulis ucapkan kepada ayahanda A. Marsuki dan ibunda Maemuna, yang selalu memberi saya motivasi, keluarga dan teman-teman yang telah membantu dalam penyusunan skripsi ini hingga tahap akhir, baik berupa materi, tenaga, doa, dan dukungan, sehingga penulis dapat menyelesaikan pendidikan pada jurusan, Sejarah dan Kebudayaan Islam di Universitas Islam Negeri Alauddin Makassar. Semoga jasa-jasanya dapat di balas oleh Allah Swt. Amin.

Tanpa dipungkiri, penulis sangat menyadari tanpa bantuan dan partisipasi dari berbagai pihak penelitian ini tidak dapat terselesaikan sesuai dengan harapan penulis. Untuk itu, penulis mengucapkan terima kasih kepada semua pihak yang terkait, terutama kepada:

1. Rektor Universitas Islam Negeri Alauddin Makassar: Prof. Dr. H. Musafir Pababbari, M.Si dan para wakil rektor Universitas Islam Negeri Alauddin Makassar.

2. Dekan Fakultas Adab dan Humaniora: Dr. H. Barsihannor, M.Ag, Dekan 1: Dr. Abdul Rahman R., M.Ag., Wakil Dekan II: Dr. Hj. Syamzan Syukur M.Ag., dan Wakil Dekan III Dr. Abdul Muin, M.Hum., dengan kesempatan dan fasilitas yang di berikan kepada kami dalam proses perkuliahan sampai penyelesaian studi dengan baik.
3. Drs. Rahmat, M.Pd.I ketua jurusan dan Drs. Abu Haif, M.Hum sekretaris Jurusan Sejarah dan Kebudayaan Islam, yang telah membantu dan memotivasi dalam penyelesaian studi penulis Fakultas Adab dan Humaniora UIN Alauddin Makassar.
4. Dr. H. M. Dahlan M., M.Ag. Pembimbing I, dan Dra.Susmihara. M.Pd., pembimbing II yang banyak meluangkan waktunya untuk memberikan bimbingan, petunjuk, nasehat dan motivasi hingga terselesaikannya penulisan skripsi ini.
5. Para Dosen Fakultas Adab dan Humaniora UIN Alauddin Makassar, dengan segala jerih payah dan ketulusan, membimbing dan memandu perkuliahan sehingga memperluas wawasan keilmuan penulis.
6. Para Staf Tata Usaha di lingkungan Fakultas Adab dan Humaniora UIN Alauddin Makassar yang telah banyak membantu penulis dalam penyelesaian administrasi selama perkuliahan dan penyelesaian skripsi ini.
7. Seluruh keluarga penulis selalu memotivasi dan memberi bantuan selama penulis menempuh studi selama delapan semester pada jurusan sejarah dan kebudayaan islam Fakultas Adab dan Humaniora.

8. Bapak Ibu di daerah Sinjai khususnya Dusun Karampuang yang telah meluangkan waktunya untuk membantu terwujudnya penelitian ini
9. Kepada sahabat-sahabatku, yang telah memberikan motivasi dan semangat selama kuliah dan masukan-masukan serta nasihat-nasihatnya dalam penyelesaian skripsi ini terima kasih untuk semuanya
10. Buat teman-teman seperjuangan Angkatan 2012 Jurusan Sejarah Kebudayaan Islam Fakultas Adab dan Humaniora UIN Alauddin Makassar yang sama-sama berjuang dibangku kuliah sampai lulus.
11. Semua pihak yang tidak dapat saya sebutkan satu persatu yang telah membantu sampai selesainya skripsi ini, Terima Kasih atas segalanya.

Akhirnya, dengan lapang dada penulis mengharapkan masukan, saran, dan kritikan-kritikan yang bersifat membangun demi kesempurnaan skripsi ini. Kepada Allah Swt. jualah penulis panjatkan doa, semoga bantuan dan ketulusan yang telah diberikan senantiasa bernilai ibadah di sisi Allah Swt, dan mendapat pahala yang berlipat ganda, kesehatan, dan umur yang panjang Amin.

Makassar, 03 Juni 2016
Penulis

Andi Nasrullah

DAFTAR ISI

HALAMAN JUDUL	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PENGESAHAN SKRIPSI	iii
KATA PENGANTAR	iv
DAFTAR ISI	vii
ABSTRAK	ix
BAB I PENDAHULUAN	1-14
A. Latar Belakang Masalah	1
B. Rumusan Masalah	6
C. Fokus Penelitian dan Deskripsi Fokus	7
D. Tujuan Dan Kegunaan Penelitian	12
E. Kajian Pustaka	13
BAB II TINJAUAN TEORITIS	15-20
A. Tradisi	15
B. Upacara	16
C. Adat	17
D. <i>Mappogau Hanua</i>	19
BAB III METODOLOGI PENELITIAN	21-26
A. Jenis Penelitian	21
B. Lokasi penelitian	21
C. Pendekatan Penelitian	22
D. Data dan Sumber Data	23
E. Instrumen Penelitian	24

F. Metode Pengumpulan Data	25
G. Metode Pengolahan dan Analisis Data.....	26
H. Metode Penulisan.....	26
BAB IV HASIL PENELITIAN.....	27-55
A. Gambaran umum Kabupaten Sinjai	27
B. Hasil Penelitian	33
BAB V PENUTUP.....	56-57
A. Kesimpulan.....	56
B. Implikasi.....	57
DAFTAR PUSTAKA	58-59
DATA INFORMAN.....	60-61
LAMPIRAN-LAMPIRAN.....	62-64
RIWAYAT HIDUP PENULIS.....	65

ABSTRAK

Nama penyusun : Andi Nasrullah
Nim : 40200112049
Judul Skripsi : Tradisi Upacara Adat *Mappogau Hanua* Karampuang
Di Kabupaten Sinjai

Skripsi ini membahas tentang tradisi upacara adat mappogau hanua Karampuang di Kabupaten Sinjai. Pokok masalah yang diangkat dalam penelitian ini adalah Bagaimana eksistensi tradisi upacara adat *mappogau hanua* di Karampuang Kabupaten Sinjai, bagaimana prosesi upacara adat *mappogau hanua* di Karampuang Kabupaten sinjai dan bagaimana akuntalibitas dalam perspektif budaya di Karampuang Kabupaten Sinjai

Tujuan dalam penelitian ini adalah Untuk mengetahui eksistensi tradisi upacara adat *mappogau hanua* Karampuang di kabupaten Sinjai, untuk mengetahui prosesi upacara adat Karampuang di Kabupaten Sinjai dan untuk mengetahui Akuntalibitas dalam budaya lokal Karampuang di Kabupaten Sinjai.

Dalam penelitian ini, penulis menggunakan jenis penelitian kuantitatif dan deskriptif. Dengan menggunakan metode pendekatan multidemensi. Instrumen yang digunakan dalam penelitian ini adalah peneliti sendiri dengan alat bantu berupa pedoman wawancara, kamera dan perekam suara. Teknik analisis data yang digunakan adalah teknik analisis data deskriptif kualitatif.

Hasil penelitin menunjukkkan bahwa upacara adat *mappogau hanua* pesta Kampung adalah merupakan suatu upacara adat yang terbesar yang dilaksanakan setiap tahun oleh masyarakat pendukung kebudayaan di Karampuang. Upacara tersebut berlangsung sangat meriah, diikuti oleh ribuan orang dan dipusatkan dalam kawasan adat.

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Kebudayaan Sulawesi Selatan diwarnai oleh tiga suku bangsa, yaitu suku Bugis, Makassar, Toraja. Suku yang terbesar jumlahnya adalah Bugis, menempati sebagian besar jazirah Sulawesi Selatan. Kebudayaan suku-suku bangsa itu terdapat persamaan wujud, bentuk dan pola; namun perbedaan tidak dapat di pungkiri.

Perbedaan lingkungan, membawa perbedaan gaya hidup dan mungkin pada kepribadian keadaan tanah, air, gunung dan iklim turut membentuk gaya hidup penduduk. Mereka menyelenggarakan penghidupannya, membuat alat-alat mata pencaharian, maka faktor keadaan alam turut memberi bentuk dan wujud, pergumulan hidup hasil kontak dengan alam, mereka kembangkan kebiasaan dan cara mengelolah alam untuk memenuhi kebutuhan dan mempertahankan kelompok. Kebiasaan dan cara yang senantiasa dilakukan, baik secara individual maupun berkelompok, lambat laun akan terbentuk pola kebiasaan yang mengarah pada pengorganisasian kegiatan untuk suatu tujuan tertentu.

Keadaan alam mengharap manusia menyesuaikan hidup kebudayaan berupa upacara minta hujan, penolak bahaya, gempa dan banjir, sangat besar artinya bagi kehidupan petani. Keadaan alam tidak saja memberi pematasan terhadap kelangsungan hidup manusia dan kebudayaannya, akan menyediakan berbagai macam bahan yang dapat dimanfaatkan oleh manusia. Manusia adalah mahluk berakal, betapa sederhananya kebudayaannya, mereka sudah berubah alamnya menurut cara dan kemampuan yang dimiliki. Perubahan alam oleh setiap suku

bangsa apakah mereka disebut bangsa sederhana atau bangsa modern perbedaannya terletak pada tingkat kemajuan dan bukan pada jenis kemajuan yang telah dicapai suku bangsa yang masih sederhana, mereka mengelolah alam dengan cara dan teknik sendiri; mereka mempunyai alat-alat pencaharian sendiri, alat-alat untuk menentang kemauan alam dan mengelolah alam sedemikian rupa untuk memenuhi kebutuhan hidup dengan catatan bahwa tidaklah kemampuan itu selalu diserahkan kepada kekuatan alam.

Disini tidak bermaksud memihak pada salah satu metode berfikir “dereminisme geografik” dan penantangannya, akan tetapi persoalan diletakkan pada masalah, bagaimana posisi manusia dalam interaksi dengan lingkungan alamiah dan lingkungan manusiawi sebagai suatu kesatuan komunitas. Hal ini berarti bahwa perkembangan kebudayaan manusia tidak saja ditentukan oleh alamnya, tetapi juga ditentukan oleh kelompoknya, jadi sistem lingkungan dan sistem sosial diperhatikan bersama sebagai suatu kebulatan. Sistem kebudayaan yang terdiri dari norma-norma, aturan-aturan, kepercayaan, nilai-nilai dan simbol-simbol, adalah hasil rumusan dari kedua sistem terdahulu yang telah disepakati dan dihormati bersama oleh anggota masyarakat adalah wadah dari kebudayaan, dengan demikian perkembangan kebudayaan berarti perkembangan sistem, pengetahuan, teknologi, kesenian, religi, dan kepercayaan dari masyarakat yang memiliki budaya yang sangat luas dan beragam yang tersebar diberbagai wilayah bahkan sampai ke pelosok desa, yang di pengaruhi oleh tradisi masyarakat pendukungnya, kekayaan dan keragaman budaya yang memiliki nilai, norma dan fungsi perlu terus di lestarikan agar tidak mengalami

kepunahan, pelestarian budaya yang memiliki budaya dapat membuat nilai budaya tersebut tetap hidup dan lestari dimasa kini dan masa yang akan datang¹.

Sistem norma dalam kehidupan sosial dan kemasyarakatan orang Bugis Makassar memiliki kekhasan dengan berbagai kearifan yang bersumber dari pengembangan pengetahuan local (*local knowledge*) masyarakatnya dalam konteks kehidupan berbangsa dan bernegara bagi masyarakat di Sulawesi selatan pada masa lalu, sistem norma tersebut dipegang teguh dan dijalankan secara konsisten, baik oleh pemerintah (raja dan perangkatnya) maupun rakyat kebanyakan.² Kebudayaan daerah, biasanya dimaknai sebagai kebudayaan yang hidup dan berkembang dalam suatu daerah tertentu sebagai hasil interaksi antar individu dari berbagai etnik, golongan, kelompok sosial yang ada di daerah bersangkutan dengan sistem dan pola budaya yang tidak sama, atau disebut kebudayaan lokal.

Dalam kebudayaan tersebut upacara-upacara dan tradisi-tradisi yang tetap menjadi bagian dari bagian sehari-hari masyarakat, walaupun saat ini teknologi dan pola hidup modern telah mulai merajalela. Di setiap daerah mempunyai tradisi-tradisi yang tetap dilestarikan keberadaannya walaupun ada juga yang sudah tidak dipedulikan lagi. Salah satu tradisi yang tetap eksis di Sulawesi Selatan adalah rumah adat Karampuang yang terdapat di Karampuang Kabupaten Sinjai.³ Karampuang adalah sebuah kampung tua yang tetap melestarikan kebudayaannya. Kata Karampuang ini berasal dari *karampulue* (𐄇𐄃𐄅𐄆𐄇𐄈) terdiri bulu roma dan

¹ Abu Hamid, *kebudayaan Bugis* (Makassar: Penerbit Bidang Sejarah Dan Kepurbakalaan, Dinas Kebudayaan Dan Kepariwisata Propinsi Sul-Sel, Tahun 2012), h.1-2

² Abdul Rahim, *wujud ideal budaya bugis Makassar* (Makassar: Penerbit Bidang Sejarah Dan Kepurbakalaan, Dinas Kebudayaan Dan Kepariwisata Propinsi Sul-Sel, Tahun 2012), h.3

merupakan berpaduan antara kata *karaeng* (ꦏꦫꦺꦁ) dan (ꦥꦸꦁ) *puang*. Karampuang memiliki banyak ritual-ritual adat yang rutin terlaksana setiap tahun, karena rasa memiliki dan kepedulian terhadap tradisi leluhur merupakan salah satu alasan pendorong bagi masyarakat Karampuang untuk selalu bertanggung jawab menjaga, memelihara dan melestarikan adat budaya sehingga pada akhirnya, kebersamaan dan tanggung jawab sesama masyarakat pendukung kebudayaan tersebut semakin terjaga.⁴

Diantara banyaknya ritual, terdapat tiga ritual yang memiliki sifat gotong royong. Ritual adat itu adalah upacara adat *mappogau hanua* (ꦩꦥꦥꦺꦒꦸꦲꦲꦤꦸꦲ). Upacara adat *mappogau hanua* (ꦩꦥꦥꦺꦒꦸꦲꦲꦤꦸꦲ) atau pesta kampung adalah merupakan suatu upacara adat terbesar yang dilaksanakan setiap tahun oleh masyarakat pendukung kebudayaan Karampuang. Acara ini berlangsung satu minggu dalam bulan November tahun berjalan. Pelaksanaan pesta adat *mappogau hanua* (ꦩꦥꦥꦺꦒꦸꦲꦲꦤꦸꦲ) di Karampuang adalah perwujudan dan rasa syukur atas keberhasilan panen pertanian/perkebunan sehingga dilaksanakan sangat meriah dan membutuhkan waktu yang sangat lama sehingga memerlukan tenaga dan biaya yang sangat besar, tetapi hal tersebut selama ratusan tahun ini tidak pernah menjadi halangan akibat biaya. Seluruh warga siap membantu untuk acara ini, dengan kesabaran bersama untuk membiayai seluruh rangkaian acaranya, demikian pula dengan tenaganya, sebagaimana ungkapan orang Karampuang, kesediaan membantu dalam pelaksanaan tersebut dikatakan "*lilacca makkitomatoa*"(ꦭꦶꦭꦏꦏꦩꦏꦶꦠꦺꦩꦠꦺꦴꦲ).

³ Drs. Muhannis, *Karampuang dan bunga Rampai Sinjai, Ombak* (Yogyakarta Perumahan Nogoirtio III, Jl. Progo B-15 Yogyakarta 2009)h.2

إِنَّ اللَّهَ لَا يَغْفِرُ أَنْ يُشْرَكَ بِهِ وَيَغْفِرُ مَا دُونَ ذَلِكَ لِمَنْ يَشَاءُ وَمَنْ يُشْرِكْ بِاللَّهِ فَقَدْ
 أَفْتَرَىٰ إِثْمًا عَظِيمًا ﴿١٦٦﴾

Terjemahnya:

“Sesungguhnya Allah tidak akan mengampuni dosa syirik, dan Dia mengampuni segala dosa yang selain dari (syirik) itu, bagi siapa yang dikehendaki-Nya. Barang siapa yang mempersekutukan Allah, Maka sungguh ia telah berbuat dosa yang besar.”⁶

Masyarakat Karampuang adalah masyarakat yang beragama Islam, akan tetapi mereka masih kuat mempertahankan tradisi-tradisi pra Islam yang mereka warisi dari nenek moyangnya. Diantara tradisi tersebut adalah tradisi upacara *mappogau hanua* (ᵛᵛᵛᵛᵛᵛ ᵛᵛᵛᵛᵛᵛ) yang rutin dilaksanakan setiap tahun. Dalam pelaksanaan upacara *mappogau hanua* (ᵛᵛᵛᵛᵛᵛ ᵛᵛᵛᵛᵛᵛ) ini, terjadi akulturasi antara adat-istiadat masyarakat Karampuang dengan agama Islam yang mereka anut. Hal ini merupakan sebuah fenomena yang sangat menarik untuk diteliti, sehingga penulis tertarik untuk mengangkatnya sebagai sebuah penelitian ilmiah.

B. Rumusan Masalah

Berdasarkan latar belakang diatas maka yang menjadi permasalahan pokok penulisan skripsi bagaimana tradisi upacara adat *mappogau hanua* (ᵛᵛᵛᵛᵛᵛ ᵛᵛᵛᵛᵛᵛ) di Karampuang kabupaten sinjai agar kajian skripsi ini lebih terfokus maka pokok permasalahannya dirinci dalam beberapa sub-sub masalah sebagai berikut:

⁶ Departemen Agama RI, *Al-Qur'an dan Terjemahan* (Bandung; PT Syaamil Cipta Media, 2005), h 86.

1. Bagaimana eksistensi tradisi upacara adat *mappogau hanua* (ᵛᵛᵛᵛᵛᵛ ᵛᵛᵛᵛᵛᵛ) di Karampuang Kabupaten Sinjai ?.
2. Bagaimana prosesi upacara adat *mappogau hanua* (ᵛᵛᵛᵛᵛᵛ ᵛᵛᵛᵛᵛᵛ) di Karampuang Kabupaten sinjai ?
3. Bagaimana akuntalibitas dalam perspektif budaya di Karampuang Kabupaten Sinjai ?

C. Fokus Penelitian dan Deskripsi Fokus

1. Fokus penelitian

a). Eksistensi tradisis upacara adat *mappogau hanua* (ᵛᵛᵛᵛᵛᵛ ᵛᵛᵛᵛᵛᵛ)

Adat Karampuang memahami dan menghayati sebagai sebuah cara hidup, dengan tujuan yang menata seluruh hidup manusia dalam relasi yang harmonis dengan sesama manusia dan alam termasuk hutan, apa bila hutan tersebut yang telah dirusak maka perlu ada rekonsiliasi dalam bentuk upacara religious, upacara adat dengan membawa sesaji terhadap hutan yang telah dirusak. Perlu ada pemulihan kembali relasi yang rusak. Dengan kata lain, perilaku moral, baik terhadap sesama maupun terhadap hutan, adalah bagian dari cara hidup, dari adat kebiasaan, dari etika masyarakat adat Karampuang. Secara khusus, masyarakat adat Karampuang menganggap bahwa tanah memiliki arti yang sangat penting. Tanah bagi mereka adalah sumber kehidupan, yang tentunya harus di pelihara dan dihargai sebab tanah adalah ibu dari segala kehidupan. Makanya, bagian dari tanah seperti air, binatang dan tumbuhan harus dijaga. Bagi mereka hutan sangat memberi manfaat karena di dalamnya terdapat berbagai macam ekosistem yang hidup dan bisa dimanfaatkan oleh manusia. Masyarakat adat Karampuang percaya bahwa semua ciptaan merupakan satu kesatuan menyeluruh yang harmonis. Roh halus ada di mana mana,

dan semua elemen alam yakni binatang, tumbuhan, hutan, gunung dan sungai mempunyai jiwa. Tetapi, lebih dari sekedar memiliki jiwa, semuanya mempunyai kepribadian, masing masing ada penunggunya dengan kepribadian atau karakternya sendiri. Ini tidak lalu berarti, bintang dan tumbuhan yang ada di dalam hutan tidak boleh dimanfaatkan oleh manusia. Masyarakat adat Karampuang justru menggantungkan sebagian pencaharian hidupnya pada binatang dan tumbuhan yang ada di hutan. Bahkan kegiatan berburu dan mengumpulkan hasil hutan terkadang mereka laksanakan. Hanya saja semua kegiatan tersebut ditempatkan dalam konteks keterkaitan seluruh kehidupan dalam sakralitasnya. Maka semua aktivitas itu diliputi oleh tabu dan upacara religius moral untuk mengekspresikan sikap hormat dan apresiasi akan nilai kehidupan dari makhluk lain tersebut. Ini juga dipahami sebagai semacam “minta izin” yang sekaligus berarti pengluhuran terhadap makna kehidupan itu sendiri, yang dikorbankan demi kehidupan makhluk lain. Melalui jalan itu, relasi dan keterkaitan jaring kehidupan diteguhkan. Salah satu agenda wisata yang bersifat event tahunan yang dapat dinikmati di Karampuang:

b). Prosesi upacara adat *mappogau hanua* (ᵛᵛᵛᵛᵛᵛ ᵛᵛᵛᵛᵛᵛ)

Upacara adat *mappogau hanua* (ᵛᵛᵛᵛᵛᵛ ᵛᵛᵛᵛᵛᵛ) pesta kampung adalah merupakan suatu upacara adat yang terbesar yang dilaksanakan setiap tahun oleh masyarakat pendukung kebudayaa di Karampuang. Upacara tersebut berlangsung sangat meriah, diikuti oleh ribuan orang dan dipusatkan dalam kawasan adat. Eksistensi tradisi upacara adat *mappogau hanua* (ᵛᵛᵛᵛᵛᵛ ᵛᵛᵛᵛᵛᵛ) di Karampuang Kabupaten Sinjai tersebut berlangsung dalam beberapa tahapan yaitu:

1. *Mabbahang* (ᵛᵛᵛᵛ) adalah musyawara adat yang melibatkan seluruh komponen masyarakat. Inti acara ini adalah *Mattanra Ezzo* (ᵛᵛᵛᵛ ᵛᵛᵛᵛᵛᵛ)

yakni menemukan hari penentuan pelaksanaan upacara adat. Dalam penentuan hari, hanya ada dua hari yang dianggap baik yaitu hari senin dan kamis sesuai dengan perhitungan adat mereka.

2. *Mappaota* (√∩∧∧∩) adalah sebuah ritual permohonan izin atau restu untuk melaksanakan upacara adat yang besar ini. Dalam pelaksanaannya, seluruh penghulu adat di bantu oleh masyarakat mengunjungi tempat-tempat suci dengan membawa lempeng-lempeng, sejenis bakul-bakul mini yang berisi bahan-bahan sirih. Seluruh bahan-bahan ini dibawa oleh dua orang gadis kecil dalam pakaian adat Khas Karampuang, gadis ini sebagai pengawanl *sanro* (○∩∧). Mereka meletakkan sesajen pada Barugae sebanyak dua lempeng, dua di *batu Ragae* (∩∧ ∩∩∩∩) dan dua di *Embae* (∩∩∩∩∩∩).

Jumlah enam ota (∩∩∩) adalah sesuai dengan jumlah *to manurung* (∧∧∩∩∩) yang pernah ada di Karampuang dan pergi meninggalkan Karampuang setelah mereka meletakkan dasar-dasar adat di Karampuang. Dengan demikian maka pelaksanaan ini, intinya adalah untuk mengundang kembali leluhurnya yang telah memberikan lahan-lahan pertanian yang subur serta kehidupan yang layak. Selain itu, jumlah enam ini juga sebagai peringatan kematian kepada seluruh pendukung kebudayaannya. Dalam kepercayaan Karampuang, proses penguburan dalam kematian terdiri atas enam tingkatan atau enam bentuk yaitu: *mallyang* (√∩∩∩), *digantung* (∩∩∩), *ditunu* (∩∩∩), *dibalaburu* (∩∩∩∩∩), *diwae* (∩∩∩∩), dan *maseddi-seddi* (√∩∩∩∩∩). Keenam unsur inilah yang dijadikan dasar utama pelaksanaan ritual *Mappogau Hanua* (√∩∩∩∩∩ ∩∩∩).

3. *Mabbaja-baja* (ᵛᵛᵛᵛᵛᵛ) adalah kewajiban seluruh warga untuk membersihkan pekarangan rumah, menata rumah, membersihkan sekolah, pasar, jalanan, sumur, dan yang paling penting adalah lokasi upacara. Sehingga diharapkan memasuki acara puncak seluruh Karampuang telah dibersihkan.
4. *Manre ri bulu* (ᵛᵛᵛᵛ ᵛᵛᵛᵛ) adalah ritual yang dilaksanakan diatas gunung dengan diawali prosesi yang rumit. Malam hari adalah menjelang pelaksanaannya, seluruh bahan dan alat serta perangkat dan pelaksanaan sudah dinyatakan siap termasuk makanan yang akan disantap oleh para tamu yang datang. Menjelang pagi, seluruh sumbangan warga dipotong, dibersihkan dan dibakar (membersihkan bulu halus) yang semuanya dilakukan oleh kaum pria. Setelah bersih, diserahkan kepada kaum ibu untuk diolah untuk dijadikan bahan makanan. Setelah siap saji, sebagian makanan digunakan sebagai bahan ritual (sesajian) dan sebahagian lagi disajikan sebagai konsumsi peserta upacara. Sambil menyiapkan makanan, Sanro beserta pembantu-pembantunya melaksanakan ritual *mattuli*, yakni pemberian berkah dan menyambut kehadiran sang padi yang telah dipanen oleh kaum petani. Tiga *besse* (ᵛᵛᵛ) padi yang mewakili jenis pagi yang ditanam seperti padi berwarna putih, merah, dan hitam diletakkan di atas *kappara makkiaje* (ᵛᵛᵛ ᵛᵛᵛᵛᵛᵛ) di hadapan *sanro* (ᵛᵛᵛ) di lengkapi dengan *ota* (ᵛᵛᵛ) yang nantinya akan dipersaksikan kepada leluhurnya bahwa panen cucu-cucunya kembali berhasil.
5. *Mabbali sumange* (ᵛᵛᵛᵛ ᵛᵛᵛᵛ) ritual ini biasa juga disebut dengan *massu beppa* (ᵛᵛᵛ ᵛᵛᵛᵛ) adalah suatu acara dimana masyarakat setempat

menyiapkan daun-daunan untuk pembuatan obat kue tradisional yang dibuat khusus, serta menyiapkan daun-daunan untuk pembuatan obat tradisional kepada seluruh warga pendukungnya. Pada acara ini seluruh warga menyiapkan kue khusus yang di sebut kue *Bali Sumange* (ᮊᮧᮒᮧᮒᮧᮒ) yang hanya boleh dibuat dalam rangka acara *Mabbali Sumange* (ᮊᮧᮒᮧᮒ ᮊᮧᮒᮧᮒ). Seluruh kue ditempatkan dalam suatu wadah khusus yang disebut *Halaja* (ᮊᮧᮒᮧᮒ) yang terbuat dari *hompong* (ᮊᮧᮒᮧᮒ) atau pucuk enau.

6. *Malling* (ᮊᮧᮒᮧᮒ) adalah tahapan terakhir dari upacara adat ini disebut dengan *malling* (ᮊᮧᮒᮧᮒ) atau berpantang yang dimulai tiap hari setelah acara *mabbali sumange* (ᮊᮧᮒᮧᮒ ᮊᮧᮒᮧᮒ).

c). Bagaimana akuntalibitas dalam perspektif budaya

Upacara Adat Mappogau Sihanua (ᮊᮧᮒᮧᮒ ᮊᮧᮒᮧᮒ). Event ini berlangsung setiap minggu dalam bulan November dalam tahun berjalan. Upacara adat tersebut dirangkaikan dengan atraksi budaya wisata seperti upacara adat *Madduik* (ᮊᮧᮒᮧᮒ), *Mappipaccing Hanua* (ᮊᮧᮒᮧᮒ ᮊᮧᮒᮧᮒ), *Menre bulu* (ᮊᮧᮒᮧᮒ ᮊᮧᮒᮧᮒ), *Massulo Beppa* (ᮊᮧᮒᮧᮒ ᮊᮧᮒᮧᮒ), *Mabbacce* (ᮊᮧᮒᮧᮒ), *Burada Sikkiri* (ᮊᮧᮒᮧᮒ ᮊᮧᮒᮧᮒ), *Elong Potto* (ᮊᮧᮒᮧᮒ ᮊᮧᮒᮧᮒ) dan prosesi adat Lainnya. Pada puncak acara yaitu : Mappogau Sihanua (ᮊᮧᮒᮧᮒ ᮊᮧᮒᮧᮒ), upacara adat ini seluruh komponen masyarakat daerah Karampuang pada khususnya dan masyarakat Sinjai pada umumnya berkumpul merayakan pesta panen tersebut dan biasanya pula dihadiri dari segala komponen masyarakat daerah lainnya. Pesta ini sebagai wujud rasa syukur atas keberhasilan panen pertanian dan perkebunan mereka. Prosesi *Madduik* (ᮊᮧᮒᮧᮒ) adalah prosesi dimana para sesepuh dan masyarakat Karampuang bergotong-royong menjaga kelestarian dan keutuhan rumah adat tiap tahunnya

berpindahnya budaya masyarakat yang berkembang sebelum datangnya Islam dan tetap berlanjut setelah diterimanya Islam sebagai peninggalan nenek moyangnya dimasyarakat. Dalam hal ini Peneliti berusaha mengungkap praktik-praktik budaya *Mappogau hanua* (ᵛᵝᵛᵝᵛᵝ ᵝᵝᵝᵝ) sebelum Islam yang telah mengalami transformasi budaya ke dalam budaya lokal.

Ruang Lingkup penelitian ini terbatas pada wilayah kabupaten Sinjai dan terfokus pada tradisi *Mappogau hanua* (ᵛᵝᵛᵝᵛᵝ ᵝᵝᵝᵝ) dalam transformasi budaya lokal khususnya mengenai proses pelaksanaan tradisi *Mappogau Hanua* (ᵛᵝᵛᵝᵛᵝ ᵝᵝᵝᵝ), dalam praktik tradisi *Mappogau hanua* (ᵛᵝᵛᵝᵛᵝ ᵝᵝᵝᵝ) dalam transformasi budaya lokal di Kabupaten Sinjai.

D. Tujuan dan Kegunaan Penelitian

1. Tujuan Penelitian

Dengan rumusan masalah tersebut maka dapat ditetapkan tujuan penulisannya sebagai berikut:

- a. Untuk mengetahui eksistensi tradisi upacara adat *mappogau hanua* (ᵛᵝᵛᵝᵛᵝ ᵝᵝᵝᵝ) Karampuang di kabupaten Sinjai.
- b. Untuk mengetahui prosesi upacara adat Karampuang di Kabupaten Sinjai.
- c. Untuk mengetahui Akuntalibitas dalam budaya lokal Karampuang di Kabupaten Sinjai.

2. Kegunaan Penelitian

Adapun kegunaan penelitian dalam penulisan draf ini adalah sebagai berikut:

- a. Secara Teoritis

Untuk mengembangkan suatu ilmu pengetahuan khususnya dalam upacara adat *mappogau hanua* (ᵛᵒᵏᵏᵏᵏᵏ ᵒᵏᵏᵏᵏ) dan budaya yang ada di Kabupaten Sinjai, dapat menjadi bahan rujukan bagi kepentingan ilmiah dan praktisi lainnya yang berkentingan, serta dapat juga menjadi langkah awal bagi penelitian serupa di daerah-daerah lain.

b. Kegunaan praktis

Penelitian inidiharapkan dapat berguna bagi para budayawan dan masyarakat umum untuk senantiasa menjaga dan melestarikan kebudayaannya yang sesuai dengan ajaran agama Islam. Terkhusus bagi pemerintah setempat agar memberikan perhatiannya pada aspek-aspek tertentu demi perkembangan budaya masyarakat sebagai kearifan lokal.

E. Kajian Pustaka

Kajian pustaka merupakan usaha untuk menemukan tulisan atau tahap pengumpulan literatur-literatur yang berkaitan atau relevan dengan objek atau permasalahan yang akan diteliti. Kajian pustaka ini bertujuan untuk memastikan bahwa permasalahan yang akan diteliti dan dibahas belum ada yang meneliti dan ataupun ada namun berbeda dengan penelitian yang akan dilakukan peneliti selanjutnya. Dalam pembahasan skripsi ini, peneliti menggunakan beberapa literatur yang berkaitan sebagai bahan acuan. Adapun literatur yang dianggap relevan dengan obyek penelitian ini adalah sebagai berikut:

1. Karampuang *dan Bunga Rampai Sinjai*, karya Muhannis. Dalam buku tersebut memuat tentang adat-istiadat masyarakat Karampuang, Kecamatan Bulupoddo Kabupaten Sinjai.

2. *Komunitas Adat Karampuang*, karya Darman Manda. Buku tersebut memuat tentang, masyarakat adat Karampuang yang kuat mempertahankan adat-istiadat leluhurnya.
3. *Mappogau Hanua Sebagai Suatu Sistem Upacara Pertanian di Desa Kanrung Kabupaten Sinjai*, karya Husnah Jawir. Membahas tentang upacara-upacara pertanian yang rutin dilaksanakan oleh masyarakat Desa Kanrung Kabupaten Sinjai.

Dari beberapa literatur yang menjadi bahan acuan dalam penelitian ini, peneliti belum menemukan buku ataupun hasil penelitian yang membahas secara khusus mengenai “*Tradisi Mappogau hanua (ᵛᵛᵛᵛᵛᵛ ᵛᵛᵛᵛᵛᵛ) dalam Transformasi Budaya lokal di kabupaten Sinjai.*” dari hasil penelusuran sumber yang dilakukan sehingga peneliti sangat tertarik untuk mengkaji dan meneliti tradisi tersebut.

pemerintahan sehari-hari yang di ketuai oleh *to matoa* (tomtoa) dibantu oleh *gella* (ḡḡ) *sanro* (ḡḡ) dan *guru* (ḡḡ). Pembantu *to matoa* (ḡḡḡḡḡḡ) juga mempunyai staf yang disebut *bali tudaneng* (ḡḡ ḡḡḡ) antara lain pembantu *gella* (ḡḡ) adalah *pinati* (ḡḡḡ), *pakita ita* (ḡḡḡḡḡ), pembantu *sanro* (ḡḡ) adalah *pappajo* (ḡḡḡḡ), *penggerang* (ḡḡḡ), *pattolo* (ḡḡḡḡ) sedangkan *guru* (ḡḡ) dibantu oleh *katte* (ḡḡ), *bilala* (ḡḡḡḡ), dan *doja* (ḡḡ). *Bali tudangeng* (ḡḡ ḡḡḡ) masih ada lagi staf yang lain yang tergolong sebagai bali tudangeng tetapi memiliki peran penting seperti dengan *ana malolo* (ḡḡḡḡḡḡḡ).

Pettu anamalolo (ḡḡ ḡḡḡḡḡḡḡ) adalah kegiatan pengadilan yang dilakukan oleh *ana malolo* (ḡḡḡḡḡḡḡḡ) yang berlangsung di rumah yang diperkara atau di rumah *ana malolo* (ḡḡḡḡḡḡḡḡ). *Ana malolo* (ḡḡḡḡḡḡḡḡ) dalam menjalankan kegiatan ini bersifat menengahi saja permasalahan yang ada tetapi tidak dibolehkan menjatuhkan sebuah keputusan dan sanksi. Apabila jalan ini tidak diterima oleh mereka maka dapat dilanjutkan kepada tingkatan di atasnya karena pengadilan perkara oleh *ana malolo* (ḡḡḡḡḡḡḡḡ) hanya bersifat pertimbangan dan perdamaian.⁷

B. Upacara

Upacara atau ritual secara umum dipahami sebagai ekspresi keagamaan dalam wujud perilaku yang dijadikan sebagai media untuk berkomunikasi dengan hal-hal yang gaib. Dalam tataran implementasi atau praktek ritual tersebut, tampil beragam berdasarkan kepercayaan masing-masing sekaligus merupakan karakteristik budaya komunitas tertentu. Sehubungan dengan upacara atau perayaan keagamaan,

⁷ Drs.muhannis, *Karampuang dan Bunga Rampai Sinjai*, (Cet: I, Yogyakarta; perumahan Nogotirto 111, Jl.progo B-15, 2009) h.44-45

Hiviland menjelaskan bahwa upacara merupakan sarana untuk menghubungkan antara manusia dengan hal-hal keramat yang diwujudkan dalam praktik (*in action*), karena itu, menurutnya upacara bukan hanya sarana untuk memperkuat ingatan social kelompok dan mengurangi ketegangan, tetapi juga suatu cara untuk merayakan peristiwa-peristiwa penting.

Dalam kajian tentang antropologi agama, tipe ritual sangat beragam, namun secara garis besarnya dapat diklasifikasikan dalam dua bentuk yaitu:

Upacara peralihan (*rites of passage*) yaitu upacara yang digelar untuk membawa manusia melintas krisis seperti kelahiran, perkawinan, dan lain-lain. upacara intensifikasi yaitu upacara yang menyertai keadaan krisis dalam kehidupan kelompok seperti turunnya hujan, kematian, penguburan, bebas dari musuh dan lain-lain sehingga fungsi upacara memiliki daya gugah dan pengaruh bagi kelompok masyarakat.

Dalam hubungannya dengan upacara yang sering digelar di komunitas adat Karampuang, maka kedua tipe ritual ini selalu dipraktikkan sebagaimana pada komunitas tersebut dikenal pesta adat terbesar bernama *Mappogau Hanua/* (pesta Karampuang).⁸

C. Adat

Adat adalah gagasan kebudayaan yang terdiri dari nilai-nilai kebudayaan, norma, kebiasaan, kelembagaan, dan apabila adat ini tidak dilaksanakan akan terjadi kerancuan yang menimbulkan sanksi tak tertulis oleh masyarakat setempat terhadap pelaku yang dianggap menyimpang, dalam pesan leluhurnya ada ungkapan yang mengatakan “*mappogau hanua arungge, mabbissa lompoi gellae, makkaharui*

⁸ Darman Manda, *Komunitas Adat Karampuang*, (Makassar: Universitas Negeri Makassar, 2008; Cet.1), h.54-55

memiliki makna dalam pelaksanaannya juga melibatkan jabatan-jabatan lain dalam pelaksanaannya. *Arung* (ᮘᮞ) atau *to matoa* (ᮘᮞᮞᮞᮞᮞ) hanya memimpin ritual tertinggi, yakni di dalam *Emba* (ᮘᮞᮞ). *Mabbahang* (ᮞᮞᮞᮞ) adalah musyawarah adat yang melibatkan seluruh komponen masyarakat. Inti acara dalam *mabbahang* (ᮞᮞᮞᮞ) ini adalah *Mattanra Ezzo* (ᮞᮞᮞ ᮞᮞᮞᮞ) atau menentukan hari penentuan pelaksanaan upacara adat. Dalam penentuan hari, hanya dua hari yang sangat baik, yakni hari senin dan kamis, sesuai dengan perhitungan adat mereka. *Mabbahangnya* (ᮞᮞᮞᮞ) sendiri boleh dilangsungkan apabila padi yang tumbuh di Karampuang mulai dari sawah adat sampai sawah penduduk telah habis di panen. Ditentukan hari penentuannya/perayaannya, maka seluruh perangkat adat dan masyarakatnya sibuk membuat persiapan. Persiapannya antara lain, kaum perempuan menyiapkan beras ketan, yang diistilahkan dengan ‘Mallampu’ (ᮞᮞᮞᮞᮞ). Segala jenis padi yang harus digunakan dalam upacara adat harus dijaga dan diperlakukan dengan baik sesuai dengan kaidah dan norma adat mereka.¹⁰

¹⁰ Drs.Muhannis.h.58-60

BAB III

METODOLOGI PENELITIAN

A. *Jenis Penelitian*

Jenis penelitian yang dilakukan untuk mendapatkan dan mengumpulkan data informasi penelitian adalah penelitian lapangan atau *Field Research* yaitu penulis melakukan penelitian secara langsung ke lokasi dan peneliti sekaligus terlibat langsung dengan objek yang diteliti dalam penelitian. Jenis penelitian ini adalah deskriptif-kualitatif, yakni penelitian yang dimaksudkan untuk memahami fenomena atau peristiwa mengenai tradisi yang dilakukan oleh subyek penelitian menghasilkan data deskripsi berupa informasi lisan dari beberapa orang yang dianggap lebih tahu, dan perilaku serta objek yang diamati.

Secara teoritis penelitian deskriptif adalah suatu penelitian yang dimaksudkan untuk mengumpulkan data-data valid ataupun informasi mengenai suatu fenomena yang terjadi yaitu mengenai kejadian peristiwa yang terjadi secara alamiah.

B. *Lokasi dan Waktu Penelitian*

Fokus lokasi penelitian ini dilaksanakan di Kabupaten Sinjai. Adapun yang menjadi alasan penulis memilih lokasi penelitian ini karena, penulis menganggap bahwa upaya pelestarian kearifan tersebut masih tetap mempertahankan sistem sosial dalam upacara adat *mappogau hanua* (ᵛᵛᵛᵛᵛᵛ ᵛᵛᵛᵛᵛᵛ). Penelitian ini dilakukan selama beberapa bulan, dari tanggal 25 februari 2016, yang mencakup beberapa tahapan kegiatan sebagai berikut:

Tabel 1: Jadwal Persiapan dan Aktivitas Peneliti

NO.	Kegiatan	Hari ke-												
		1	2	3	4	5	6	7	8	9	10	11	12	13
1	Penyusunan proposal	■	■											
2	Mulai memasuki lapangan (observasi)		■											
3	Penyusunan instrument penelitian			■										
4	Proses pengumpulan data di lapangan				■	■	■	■						
5	Analisis data								■					
6	Pembuatan hasil laporan penelitian									■	■			
7	Ujian akhir											■		
8	Penyempurnaan skripsi												■	
9	Penggunaan skripsi													■

C. Pendekatan penelitian

1. Pendekatan Sejarah

Melalui pendekatan sejarah seseorang diajak untuk memasuki keadaan yang sebenarnya berkenaan dengan penerapan suatu peristiwa.¹¹ Pendekatan ini

⁴ Abuddin Nata, *Metodologi Studi Islam* (Cet. I; Jakarta: PT Raja Grafindo Persada, 2008), h. 48.

dimaksudkan sebagai usaha untuk mengetahui peristiwa dalam lingkup penemena tersebut.

2. Pendekatan Sosiologi

Metode pendekatan ini berupaya memahami tradisi *mappogau hanua* (ᵛᵛᵛᵛᵛᵛ ᵛᵛᵛᵛᵛᵛ) dengan melihat interaksi masyarakat yang ada di dalamnya. Sosiologi adalah salah satu ilmu yang obyek penelitiannya adalah manusia¹². Dalam Tradisi *Mappogau hanua* terjadi interaksi diantara masyarakat yang terlibat didalamnya dan terbangun ukhuwa (persaudaraan) karena adanya kesamaan budaya yang dimiliki.¹³

3. Pendekatan Antropologi

Antropologi ini sebagaimana diketahui adalah ilmu yang mempelajari tentang manusia dan kebudayaannya.

D. Data dan Sumber Data

Dalam menentukan sumber data untuk penelitian didasarkan kepada kemampuan dan kecakapan peneliti dalam berusaha mengungkap suatu peristiwa seobjektif mungkin dan menetapkan informan yang sesuai dengan syarat ketentuan sehingga data yang dibutuhkan peneliti benar-benar sesuai dan alamiah dengan fakta yang konkrit.

Penentuan sumber data dalam penelitian ini didasarkan pada usaha peneliti dalam mengungkap peristiwa seobjektif mungkin sehingga penentuan informan sebagai sumber utama menggali data adalah memiliki kompetensi pengetahuan dan

⁵ Dwi, Narwoko dan Bagong Suyanto. *Sosiologi Teks Pengantar dan Terapan Cet. III*; Jakarta: Kencana, 2007.

pemahaman yang mendalam tentang tradisi *Mappogau Hanua* (√∧^∧∧ ∞∧∧).

Sumber data yang digunakan penulis dalam penelitian ini, yaitu:

a. Data Primer

Dalam penelitian lapangan data primer merupakan data utama yang diambil langsung dari narasumber atau informan yang dalam hal ini yaitu pemuka adat dan beberapa tokoh masyarakat setempat.

b. Data Sekunder

Data sekunder merupakan data pendukung yang tidak diambil langsung dari informan akan tetapi melalui dokumen atau buku untuk melengkapi informasi yang dibutuhkan dalam penelitian.

E. Instrumen Penelitian

Instrumen penelitian yang dimaksud adalah peneliti dan menggunakan alat bantu yang dipakai dalam melaksanakan penelitian yang disesuaikan dengan metode yang diinginkan. Adapun alat bantu yang akan penulis gunakan antara lain:

1. Pedoman wawancara, yaitu peneliti membuat petunjuk wawancara untuk memudahkan peneliti dalam berdialog dan mendapat data tentang bagaimana tradisi upacara *mappogau hanua* (√∧^∧∧ ∞∧∧) di Karampuang Kabupaten Sinjai yaitu cara mengetahui sesuatu dengan melihat catatan-catatan, dokumen-dokumen yang berhubungan dengan informasi yang dibutuhkan dalam penelitian.
2. Kamera handphone yakni alat yang akan penulis pergunakan untuk melakukan dokumentasi sehingga informasi yang berbentuk catatan-catatan,

dokumen-dokumen yang berhubungan dengan nilai solidaritas pada petani dalam penelitian dapat penulis rekam dalam bentuk foto.

3. Perekam suara, yaitu alat yang akan penulis gunakan untuk merekam percakapan saat melakukan wawancara sehingga informasi yang diberikan oleh informan menjadi lebih akurat dan objektif. Dalam hal ini penulis akan menggunakan handphone untuk merekam percakapan tersebut nantinya.

F. Metode Pengumpulan Data

1. Wawancara

Metode wawancara digunakan dalam penelitian ini bersifat terstruktur karena penulis telah menetapkan terlebih dahulu masalah dan pertanyaan yang akandiajukan. Metode wawancara bertujuan untuk mencapai data primer tentang *mappogau hanua* (ᵛᵃᵃᵃᵃᵃᵃ ᵃᵃᵃᵃᵃᵃ) di Karampuang Kabupaten Sinjai.

2. Catatan Lapangan

Catatan lapangan digunakan dalam penelitian ini dengan tujuan untuk menampung data sebanyak mungkin dan seobjektif mungkin dari sumber data dan informan secara langsung (*field research*).

3. Dokumentasi

Metode dokumentasi digunakan peneliti sebagai sumber data yang dapat dimanfaatkan untuk menguji, menafsirkan bahkan untuk meramalkan. Dalam menguji, menafsirkan dan meramalkan digunakan tehnik kajian isi (*contentanalysis*), yaitu tehnik apapun yang digunakan untuk menarik kesimpulan melalui usaha menemukan karakteristik pesan, dilakukan secara objektif dan sistematis.

G. Metode Pengolahan dan Analisis Data

Pada prinsipnya metode analisis data adalah salah satu langkah yang ditempuh oleh peneliti untuk menganalisis hasil temuan data yang telah dikumpulkan melalui metode pengumpulan data yang telah ditetapkan. Dalam pengolahan data digunakan metode-metode sebagai berikut:

1. metode deduktif adalah metode pengolahan data statistik yang memberikan informasi hanya mengenai data yang dimiliki dan tidak bermaksud untuk menguji hipotesis dan kemudian menarik inferensi yang digeneralisasikan untuk populasi.
2. Metode deskriptif adalah metode pengolahan data statistic bertujuan agar hasil pengumpulan dan penyajian data lebih mudah dipahami.

Metode inferensif adalah merupakan bagian dari metode yang bertujuan untuk melakukan inferensif terhadap berbagai data yang berasal dari satu sampel, dengan berbagai tindakan yang berupa estimasi, peramalan, penafsiran dan pengambilan keputusan secara umum atas data.

H. Metode Penulisan

Tahap ini adalah tahapan paling akhir dari seluruh rangkaian penulisan karya ilmiah tersebut baik dalam bentuk historiografi¹⁴ yang merupakan proses penyusunan fakta-fakta ilmiah dari berbagai sumber yang telah diseleksi sehingga menghasilkan suatu bentuk penulisan sejarah yang bersifat kronologi atau memperhatikan urutan waktu kejadian.

⁷ Ars.M.Hariwijaya Triton P.B., S.SI.; M.SI, *pedoman penulisan ilmiah proposal dan skripsi* (Cet.,3; Yogyakarta: Penerbit Tugu publisher, 2008), h. 82

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. *Gambaran Umum Dusun Karampuang Kecamatan Bulupoddo Kabupaten Sinjai*

1. Sejarah ringkas dan Geografis Dusun Karampuang Kecamatan Bulupoddo Kabupaten Sinjai

Di Desa tompobulu Kec. Bulupoddo lebih kurang dari 30 km dari pusat Kota Sinjai. Sedangkan luas wilayah masyarakat adat karampuang hanya 5,8 km. Karampuang adalah nama dari sebuah dusun atau Karampuang yang memiliki sejarah dan kebudayaan unik, yang keasliannya tetap di pelihara hingga saat ini . Lokasi dan tempat bermukin para pendukung budaya Karampuang di anggap sebagai suatu wilayah adat Karampuang, di dalam adat Karampuang terdapat dua rumah adat berarsitektur *Bugis kuno*. Ditinggali oleh *to matoa* (⋈⋈⋈⋈⋈) (Raja) dan yang satunya lagi di tinggali oleh *gella* (⋈⋈) (Kepala pemerintah adat).

Rumah adat Karampuang pada dasarnya menyimbolkan perempuan dengan pola pembuatannya tetap bernuasa tradisional. Untuk merenovasi atau mengganti salah satu tiang atau alat-alat penting dari rumah adat tersebut , ramuan kayunya harus diambil dari dalam hutan kawasan adat kayu-kayu tersebut harus ditarik dan dipantang sekali pikul. Upacara pengangkutan kayu dari hutan kawasan rumah adat dikenal dengan nama upacara adat *maddui'* (⋈⋈⋈).

Bentuk keunikan lainnya, terutama karena dalam wilayah adat Karampuang, masih terdapat perangka-perangka adat yang lengkap dan utuh, yang masih tetap di

kehendakmu adalah atas kehendakku juga, kalau tidak, maka kebesaranmu akan aku ambil kembali).

Akhirnya mereka menjadi raja di Ellung Mangenre, Bonglangi, Bontona Barua, Carimba, Lante Amuru dan Tassese. Dalam perjalanannya, masing-masing demikian maka terciptalah 12 gella baru, yakni Bulu, Biccu, Salohe, Tanete, Maroanging, Anakarung, Munte, Siung, Sulewatang bulo, Sulewatang, Salohe, Satengnga, Pangepena Satengna. Setelah saudaranya telah menjadi raja, saudara tertuanya yang tinggal di Karampuang pun lenyap dan meninggalkan sebuah benda. Kelak benda inilah yang dijadikan sebagai *arajang* (benda kebesaran) dan sampai saat ini disimpan di rumah adat. Sedangkan untuk menghormati *to manurung* (^^v^^) tertua ini, maka rumah adatnya, semuanya dilambangkan dengan simbol perempuan.

Karampuang sebagai sebuah situs, secara topografis memberikan gambaran pundek berundak di mana pembagian wilayahnya dibagi menjadi tiga undakan yang dimulai dari undakan pertama di kaki bukit berupa tinggalan batu bergores yang terletak dalam gua cucukang, berupa goresan dua lingkaran geometris yang tidak sama besarnya yang konon merupakan penggambaran bulan dan matahari, garis-garis vertical dan pilin-pilin, mata tombak, kepala hewan berkaki empat, segitiga-segitiga, perahu.¹⁶

¹⁶ Puang Darwis (usia 35) wawancara 26 februari 2016; Karampuang

1. Batas-batas wilayah

Luas wilayah desa tompobulu 32,03 km² dan 441 m di atas permukaan laut sedangkan luas wilayah adat Karampuang hanya 5,8 km. Namun secara adat mencakup beberapa kabupaten tetangga seperti bone dan gowa, dan bulukumba

1. Sebelah Selatan sampai pada sungai Lamohe
2. Sebelah Utara berbatasan dengan Dusun Data
3. Sebelah Barat berbatasan dengan sungai Launre
4. Sebelah Timur berbatasan sungai Bulu Tellue.

Tabel I

Banyaknya Penduduk, Rumah Tangga, dan Kepadatan Penduduk dari Desa Tompobulu

Desa	Penduduk	RT	KK	Luas(km ²)	Kepadatan (m)
Tompobulu	2503	576	690	32,03	78

Tabel II

Banyaknya Penduduk, menurut jenis kelamin Desa Tompobulu

Desa	Laki-laki	Perempuan	Jumlah
Tompobulu	1264	1239	2503

Adapun mata pecaharian masyarakat Dusun Karampuang di bidang pertanian dapat dikemukakan sebagai berikut:

a. Pertanian sawah

Mata pencaharian utama adalah bertani dengan menanam padi padi dan jagung dengan menunggu turunnya hujan. Hasil tanaman padi saat ini mengalami

peningkatan dibandingkan dengan sebelumnya, karena saat-saat sebelumnya mereka tidak menggunakan pupuk dan adanya penyuluhan dari pertanian dengan menggunakan pupuk serta beberapa macam obat pembasmi hama yang dapat merusak tanaman padi. Yang lebih memajukan peningkatan lagi karenanya adanya bibit padi yang ditanam oleh masyarakat setempat, yang dalam waktu singkat dapat dipanen. Selain padi, jagung juga sangat disenangi oleh masyarakat untuk ditanam sebab jagung ini juga termasuk sumber makanan pokok, jagung ini banyak ditanam disawah dan diladang.

b. Kebun kopi

Kopi banyak ditanam oleh penduduk pada kebun yang tersendiri maupun dipekarangan rumah mereka. Kopi merupakan penghasilan tambahan masyarakat, sehingga tidak sedikit dijumpai di setiap rumah mempunyai kebun kopi. Hasil kopinya tidak hanya di minum akan tetapi juga untuk dijual.

c. Tanaman cengkeh

Dewasa ini hasil perkebunan sangat meningkat utamanya tanaman cengkeh, namun sekarang ini Dusun Karampung memasuki tahap permulaan atau tahap pengembangan tanaman cengkeh. Pada saat sekarang ini masyarakat sudah menikmati hasil tanaman cengkeh namun sebagian masyarakat baru menanam cengkeh.

Penghasilan cengkeh di Dusun Karampung setiap tahunnya mengalami meningkat, namun tidak begitu banyak buahnya akan tetapi hal ini bukanlah menjadi penghambat bagi mereka untuk berusaha selanjutnya.

d. Tanaman coklat

Coklat di daerah ini sudah banyak pula ditanam oleh masyarakat atas adanya

anjaran dari petugas dari petani setempat dengan disiapkannya bibit coklat yang selanjutnya ditanam oleh masyarakat. Hasil tanaman coklat di daerah ini sudah banyak yang memperoleh hasilnya.

Peta administrasi Kecamatan bulupoddo ditunjukkan pada gambar berikut :

Kabupaten sinjai adalah salah satu dari 23 kabupaten dalam provensi Sulawesi selatan yang terletak dipantai timur bagian selatan jazirah Sulawesi selatan. Jaraknya sekitar 223 km dari kota Makassar (Ibu Kota Provinsi Sulawesi Selatan). Kabupaten Sinjai memiliki luas 819.96 km, terdiri dari delapan kecamatan definitive dengan jumlah desa sebanyak 63 buah, 13 Kelurahan definif, 6 buah Desa atau Kelurahan persiapan, dan 323 buah Dusun atau Lingkungan. Melihat kondisi alamnya dapat

dikatakan bahwa Daerah ini memiliki tiga dimensi karena meliputi alam pegunungan, alam pantai dan pulau-pulau. Letak wilayah antara 5⁰ 19.50 sampai 5⁰ 36.47 Lintang Selatan dan antara 199⁰ 481.30 sampai 220⁰ 1000⁰, Bujur Timur.¹⁷

B. Hasil Penelitian

Di bagian ini akan diuraikan hasil penelitian yang telah diperoleh, baik melalui wawancara, observasi ataupun dokumentasi. Pengambilan data penulis lakukan kepada *to matoa* (ᨗᨕᨗᨕᨗᨕ) dan pemangku adat, puang gella, dan masyarakat tentang (Study tentang Sistem Nilai Solidaritas dalam tradisi Upacara adat Mappogau Hanua di Karampuang Kabupaten Sinjai). Penelitian ini menggunakan metode kualitatif dengan teknik wawancara terhadap 2 informan yang status sebagai Kepala adat, dan pemangku adat, puang gella. Dari hasil penelitian disajikan dalam bentuk deskriptif. Adapun hasil penelitian penulis adalah sebagai berikut:

1. Eksistensi tradisi upacara adat *mappogau hanua* (ᨗᨕᨗᨕᨗᨕ ᨗᨕᨗᨕᨗᨕ).

Cara hidup masyarakat Karampuang dengan kebudayaan atau peninggalan leluhurnya sebagai pemujaan. Diberikannya kesehatan agar bisa bekerja supaya mempunyai rejeki yang halal di dunia dan akhirat, dan apa bila tidak di laksanakan tradisi *mappogau Hanua* (ᨗᨕᨗᨕᨗᨕ ᨗᨕᨗᨕᨗᨕ) maka masyarakat Karampuang akan sakit terutama *puang to matoa* (ᨗᨕᨗᨕ ᨗᨕᨗᨕᨗᨕ) dan *puang gella* (ᨗᨕᨗᨕ ᨗᨕᨗᨕ). Maka dari itu, tradisi tersebut terus di lestarikan dengan turun temurun dari nenek moyang mereka dan sampai saat ini masih mempertahankannya sebagai pemujaan leluhurnya dan serta kesehatan di berikannya kenikmatan dan hidup sederhana.

¹⁷ Rahmawan (usia 42) Wawancara 26 Februari 2016. Karampuang

Dengan kepercayaan mereka terhadap peninggalan leluhurnya masa yang lampau dan banyaknya pengaruh modern pada saat ini, akan tetapi mereka tidak sedikit pun merubah adat mereka. Hingga saat ini mereka masih mempertahankan budayanya, sehingga menunjukkan kekhasan tersendiri komunitas yang lainnya. Karakteristik tersebut tercermin melalui kehidupan sosial budaya masyarakat Karampuang yang tetap menjadi otoritas tradisional sebagai sumber bagi ukuran baku dari segenap aktivitas keseharian. Dalam tradisi adat Karampuang aktivitas dan kepemimpinan masyarakat berada di tangan empat, tokoh adat yakni *Arung* (ᨆᨗᨗ), *gella* (ᨆᨗᨗ), *sanro* (ᨆᨗᨗ) dan *guru* (ᨆᨗᨗ).

Ade'Eppa'E (ᨆᨗᨗ ᨆᨗᨗᨗᨗᨗ) tidak memiliki posisi yang sangat sentral dalam kebudayaan komunitas adat Karampuang. Ia hanya memiliki tanggung jawab terhadap terlaksananya prosesi ritual, tetapi juga memiliki peran sebagai pelaksana pemerintahan tradisional.¹⁸

2. Prosesi upacara adat *Mappogau Hanua* (ᨆᨗᨗᨗᨗ ᨆᨗᨗᨗᨗ).

Prosesi ini akan membutuhkan waktu yang sangat lama untuk melaksanakannya karena banyaknya langkah-langkah yang akan di lengkapi sebagai berikut:

- a. *Mabbahang* (ᨆᨗᨗᨗ) adalah musyawara dirumah adat untuk membicarakan pemilihan hari yang baik untuk melaksanakan upacara adat.
- b. *Mappatoa* (ᨆᨗᨗᨗᨗ) adalah sebuah ritual permohonan izin atau restu untuk melaksanakan upacara adat Karampuang, dalam pelaksanaanya seluruh penghulu adat dibantu oleh masyarakat mengunjungi tempat-tempat suci dengan membawa lempeng-lempeng, sejenis bakul-bakul mini yang berisi bahan-bahan sirih. Seluruh

¹⁸ Puang dinde (usia 50) Wawancara 25 februari 1016; Karampuang

bahan ini dibawa oleh dua orang gadis kecil dalam pakaian adat khas Karampuang, gadis ini sebagai pengawal sanro.

- c. *Mabbaja-baja* (ᵛᵏᵏᵏᵏ) adalah seluruh warga diwajibkan memberihkan pekarangan rumah, menata rumah, membersihkan sekolah, pasar, jalanan, sumur dan yang paling penting adalah lokasi upacara. Sehingga diharapkan memasuki acara puncak seluruh Karampuang telah dibersihkan.
- d. *Menre ri Bulu* (ᵏᵛᵏ ᵏᵏᵏᵏ) adalah Puncak acara *Mappogau Hanua* (ᵛᵏᵏᵏᵏ ᵏᵏᵏᵏ) ini adalah tiga hari setelah *Mabbaja-baja* (ᵛᵏᵏᵏᵏ). Acara *Menre ri Bulu* (ᵏᵛᵏᵏ ᵏᵏᵏᵏ) diawali dengan prosesi yang rumit. Malam hari menjelang pelaksanaannya upacara tersebut seluruh bahan dan alat serta perangkat dan pelaksana sudah dinyatakan siap termasuk makanan yang akan disantap oleh para tamu yang datang. Menjelang pagi, seluruh ayam yang merupakan sumbangan warga dipotong, dibersihkan dan dibakar yang semuanya dilakukan oleh kaum pria. Setelah bersih, diserahkan kepada kaum ibu unuk diolah menjadi makanan. Setelah siap saji, sebagian makanan digunakan sebagai bahan ritual dan sebagian lagi unruk disajikan sebagai konsumsi peserta upacara. Sambil menyiapkan makanan, *sanro* (ᵏᵏᵏ) beserta pembantunya ritual *Mattuli* (ᵛᵏᵏᵏ), yakni pemberian berkah dan menyambut kehadiran sang padi yang telah dipanen oleh petani. Tiga *besse* ᵏᵏᵏ (tiga ikat padi) padi yang mewakili jenis padi yang ditanam seperti padi berwarna putih, merah, dan hitam diletakkan diatas *kappara makkiaje* (ᵏᵏᵏ ᵛᵏᵏᵏᵏᵏ). upacara ini diiringi dengan *genrang sanro* (ᵏᵏᵏ ᵏᵏᵏᵏ), *gamaru* (ᵏᵛᵏᵏ), *jong-jong* (ᵏᵏᵏᵏ) dan bunyi-bunyian lain. Dibagian ini, acara *mappadekko* (ᵛᵏᵏᵏᵏᵏᵏ) atau menumbuk lesung turut memeriahkan acara. Acara *mappadekko* juga sebagai isyarat bahwa tidak lama lagi

ritual dipuncak gunung segera dilaksanakan. Setelah acara *mattuli* (ᵛᵃᵃᵃ) selesai, perangkat upacara meninggalkan rumah menuju lokasi upacara adat lain yakni di puncak gunung. Suasana inilah yang ditunggu-tunggu oleh seluruh pengunjung. Dikaki bukit, *to matoa* (ᵃᵃᵛᵃᵃᵃ) memukul baru gong atau dolmen sebanyak tujuh kali. Saat itulah masyarakat diharapkan berkumpul dengan tenang dan tertib menuju bukit atau gunung, didahului *sanro* (ᵃᵃᵃ), kemudian menjalani acara *mallohong* (ᵛᵃᵃᵃᵃ) yakni meletakkan kain putih diatas sebuah batu altar lalu melepaskan ayam.

e. *Mabbali sumange* (ᵛᵃᵃᵃ ᵃᵃᵃᵃ) adalah biasa disebut dengan *Massulo Beppa* (ᵛᵃᵃᵃᵃ ᵃᵃᵃ) adalah suatu acara dimana menyiapkan baha-bahan obat kepada seluruh warga menyiapkan kue khusus yang di sebut kue *Bali Sumange* (ᵃᵃᵃ ᵃᵃᵃᵃ) yang hanya dibuat dalam rangka *mabbali sumange* (ᵛᵃᵃᵃ ᵃᵃᵃᵃ). Yang ditempatkan di halaja yang menjadi simbol inisiasi menjadi anggota komunitas adat Karampuang.

f. *Malling* (ᵛᵃᵃ) atau berpantang yang dimulai 3 hari setelah acara *mabbali semange* (ᵛᵃᵃᵃ ᵃᵃᵃᵃ). pantang bagi orang Karampuang yaitu *temmappacera/ ᵃᵃᵃᵃᵃᵃᵃᵃ* (memotong hewan ternak), *temmaraungkaju ᵃᵃᵃᵃᵃᵃᵃᵃ* (membuat sayur), serta *mapparumpu/ ᵃᵃᵃᵃᵃᵃ* atau melaksanakan ritual sendiri.¹⁹

1. Nilai-nilai dalam upacara adat *Mappogau Hanua* (ᵛᵃᵃᵃᵃᵃᵃ ᵃᵃᵃᵃᵃ).

a. Nilai solidaritas

Dalam pesta upacara *mappogau hanua* (ᵛᵃᵃᵃᵃᵃᵃ ᵃᵃᵃᵃᵃ) semua masyarakat desa tompobulu siap membantu untuk upacara tersebut agar upacara akan menjadi sangat meriah dan tidak hanya di desa tompobulu dan dusun Karampuang.

¹⁹ Puang Mangga (usia 51) Wawancara 25 februari 2016; Karampuang.

Bupati Sinjai, ikut membantu pelaksanaan tradisi ini, agar kebudayaan Karampuang tetap melestarikannya. Adapun yang dikatakan orang Karampuang, kesediaan membantu akan memahami beban *to matoa* (ᵂᵂᵂᵂᵂᵂ) sebagai penanggung jawab tradisi pesta adat *mappogau hanua* (ᵂᵂᵂᵂᵂᵂ ᵂᵂᵂᵂᵂᵂ).

b. Nilai filosofis atau religi

Sebagai adat Karampuang, peninggalan *to manurung* (ᵂᵂᵂᵂᵂᵂ) yang wajib mereka jaga, dan demikian pula dengan kegiatan adatnya tidak dapat dipisahkan dari nilai religinya berbentuk apapun yang digunakan atau bahan persembahan tidak terlepas dari filosofis atau simbol-simbol yang bermakna.

c. Nilai pelestarian alam

Untuk melaksanakan tradisi upacara *mappogau hanua* (ᵂᵂᵂᵂᵂᵂ ᵂᵂᵂᵂᵂᵂ), mereka pun tetap bersahabat dengan alam sekitarnya, apabila seluruh kawasan adat belum di bersihkan dari kotoran maka rangkaian acaranya belum bisa dilaksanakan. Adapun bahan yang di gunakan berasal dari hutan dan sebelum digunakannya maka diminta terlebih dahulu oleh penguasa hutan yang disebut *dewata ri toil* (ᵂᵂᵂᵂᵂᵂ).

d. Nilai seni

Dalam menjalankan tradisi, maka sangat diperlukan hiburan seperti bernyanyi perlu menjadi renungan dan pengkajian, agar tradisi ini tetap di lestarikan dan tidak punah dan dinikmati semua orang sebagai suatu kejayaan bangsa. Tradisi upacara *mappogau hanua* (ᵂᵂᵂᵂᵂᵂ ᵂᵂᵂᵂᵂᵂ) sebagai pemujaan terhadap leluhurnya karena mereka telah diberikan tanah yang subur sehingga tanaman padinya subur²⁰.

2. Tujuan tradisi upacara adat *mappogau hanua* (ᵂᵂᵂᵂᵂᵂ ᵂᵂᵂᵂᵂᵂ)

²⁰ Puang Jenne, (Usia 58) Wawancara 27 Februari; Karampuang

- e. *Maca-maca* /ᵛᵛ-ᵛᵛ (alat pemanggang terbuat dari bambu), fungsinya untuk digunakan masak yang terbuat dari beras kentan pada saat berlangsungnya acara
- f. Busana yang dikenakan oleh tetua adat.
- g. Kue tradisional seperti *beppa doko-doko* (ᵛᵛᵛ ᵛᵛᵛᵛ-ᵛᵛᵛᵛ) terbuat dari tepung beras hitam, gula merah dan kelapa parut dibungkus daun pisang dan kalohe makanan ini dibuat dalam setahun.
- h. *Sokko patanrupa* (ᵛᵛᵛ ᵛᵛᵛᵛ) atau biasa disebut *kaddo minnya'* (ᵛᵛᵛ ᵛᵛᵛ), bahannya terbuat dari beras kentan dan dibuat dengan empat macam warna (putih, merah dan kuning).
- i. Lauk pauk, berupa masakan ayam untuk dihidangkan kepada tamu-tamu. Kunyit basah dan kapur, digunakan untuk memberi didahi, kening kiri dan kanan.
- j. Daun-daunan, digunakan untuk ramuan obat herbal untuk pengobatan kepada warganya.
- k. Kayu bakar, digunakan untuk urusan dapur dalam masak memasak.
- l. Sumur adat, tempat mengambil air untuk pencucian benda-benda pusaka.
- m. Batu gong, difungsikan sebagai penyampaian berita secara lisan kepada seluruh masyarakat disekitarnya, hanya dengan cara ini memanggil warga dan semua warga berdatangan.
- n. Makam *ManurungE ri* Karampuang sebagai tempat melakukan ritual pemujaan terhadap leluhurnya.
- o. *Pesse pelleng'* ᵛᵛᵛ ᵛᵛᵛᵛ (lampu tradisional), digunakan sebagai penerang dirumah adat, juga difungsikan pada saat melakukan ritual *massulo beppa* ᵛᵛᵛᵛ ᵛᵛᵛᵛ / *mabbali sumange* /ᵛᵛᵛᵛ ᵛᵛᵛᵛ. Bahannya terbuat dari kemiri

dan kapas/kapuk, lalu ditumbuk bersama kapas/kapuk akan dililitkan pada sepotong kayu atau belahan-belahan bambu yang berukuran kecil²¹.

3. Pihak-pihak yang terlibat dalam tradisi upacara adat *mappogau hanua* (ᵛᵛᵛᵛᵛᵛ ᵛᵛᵛᵛᵛᵛ).

Orang-orang yang langsung terlibat dalam tradisi ini adalah semua warga masyarakat Dusun Karampuang yang pada umumnya kolompok tani, maupun diluar Dusun Karampuang yang ikut meramaikan upacara, baik dari mereka tamu undangan maupun sebagai penonton.

- a) Kepala desa Tompobulu sebagai pelindung pada pelaksanaan ritual tradisi upacara *Mappogau Hanua* (ᵛᵛᵛᵛᵛᵛ ᵛᵛᵛᵛᵛᵛ).
- b) *Tamatoa* (ᵛᵛᵛᵛᵛᵛᵛ), sebagai penanggung jawab, sekaligus pimpinan tertinggi dan juga memiliki peran sebagai pengontrol keteraturan dan kedamaian dalam memelihara serta menjaga wibawa adat Karampuang sekaligus bertindak sebagai coordinator dalam pelaksanaan tradisi upacara adat *mappogau hanua* (ᵛᵛᵛᵛᵛᵛ ᵛᵛᵛᵛᵛᵛ).
- c) *Gella* (ᵛᵛᵛᵛ), dia sebagai penanggung jawab dalam urusan kemasyarakatan termasuk masalah pertanian.
- d) *Sanro* (ᵛᵛᵛᵛ), bertugas sebagai pengelola bahan-bahan persiapan pelaksanaan upacara, dan juga penanggung jawab terhadap masyarakatnya, serta memimpin dalam pembacaan doa-doa atau mantra dalam tradisi upacara adat *Mappogau Hanua* (ᵛᵛᵛᵛᵛᵛ ᵛᵛᵛᵛᵛᵛ).

²¹ Puang Dode⁷ (Usia 63), Wawancara 26 Februari 2016; Karampuang

- e) *Guru* (ꦒꦸꦫꦸ), bertugas sebagai pembacaan doa-doa selamat dengan cara-cara islam, serta bertanggung jawab terhadap pendidikan agama islam dan kesenian-kesenian tradisional budaya Karampuang.
- f) *Pa'bilang* (ꦥꦩꦧꦶꦭꦁ), sebagai panrita adat yang ahli dalam menentukan hari-hari yang baik dan buruk, maupun penentuan hari pelaksanaan tradisi upacara adat *Mappogau Hanua* (ꦩꦧꦧꦺꦒꦸꦲꦲꦤꦸꦲ).
 g) *Ana Malolo Arung* (ꦲꦤꦩꦭꦺꦭꦺꦲꦫꦸꦁ), bertugas sebagai *papojo*/ꦥꦧꦺꦗꦺ (juru penerangan) yang diutus untuk menyampaikan kepada kerajaan lain atau khalayak.
- h) *Pinatti* (ꦥꦶꦤꦠꦶ), bertugas membantu segala persiapan tradisi upacara adat *Mappogau Hanua* (ꦩꦧꦧꦺꦒꦸꦲꦲꦤꦸꦲ), seperti pelengkap sasajen yang akan dipersembahkan kepada arwah leluhurnya²².

4. Pelaksanaan upacara adat *Mappogau Hanua* (ꦩꦧꦧꦺꦒꦸꦲꦲꦤꦸꦲ).

a. Nama Upacara

Pelaksanaan upacara yang dilaksanakan di dusun Karampuang ini yaitu dalam jangka satu kali setahun dilaksanakannya yaitu sehabis panen.

Upacara ini disebut *Mappogau Hanua* (ꦩꦧꦧꦺꦒꦸꦲꦲꦤꦸꦲ) yaitu suatu upacara ulang tahun mengenai awal mula adanya manusia serta perkembangan pertama yang ada di dusun Karampuang. *Mappogau Hanua* (ꦩꦧꦧꦺꦒꦸꦲꦲꦤꦸꦲ) ini juga disertai dengan pemotongan hewan (kurban) yang cukup besar atas sumbangan dari salah seorang masyarakat yang bermukim di dusun itu dan mempunyai hubungan darah dari orang yang di upacarkan, dan adapun batuan dari

²² Puang Manni, (Usia 70) Wawancara 27 Februari 2016; Karampuang

bupati sinjai, dari daerah lain termasuk Bone dan Gowa dan menghadiri begitu ribuan orang sehingga upacara ini sangat meriah.

Melihat pelaksanaan dan awal mula tibulnya *Mappogau Hanua* (ᵛᵛᵛᵛᵛᵛ ᵛᵛᵛᵛᵛᵛ) ini dan ditarik kesimpulan bahwa *Mappogau Hanua* (ᵛᵛᵛᵛᵛᵛ ᵛᵛᵛᵛᵛᵛ) sebenarnya adalah upacara ulang tahun yaitu memperingati hari ulang tahun adanya manusia dan perkampungan pertama di daerah tersebut yang sudah membudaya dan dilaksanakan secara turun temurun.

Mappogau Hanua (ᵛᵛᵛᵛᵛᵛ ᵛᵛᵛᵛᵛᵛ) adalah rangkaian dua kata bahasa Bugis yakni “*Mappogau*” yang artinya pesta ,dan ‘*Hanua*” yang artinya tempat tinggal atau kampung. Adapun maksud istilah *Mappogau Hanua* (ᵛᵛᵛᵛᵛᵛ ᵛᵛᵛᵛᵛᵛ) ini adalah pesta yang diikuti oleh seluruh masyarakat Karampuang itu dan semua rakyat terlibat dalam upacara tersebut.

b. Tempat Upacara

Tempat menyelenggarakan upacara *Mappogau Hanua* (ᵛᵛᵛᵛᵛᵛ ᵛᵛᵛᵛᵛᵛ) ini yaitu di dusun Karampuang karena tempat ini merupakan pusat kegiatan penduduk dusun tersebut dan juga di tempat inilah bertempat tinggal rumah adat Karampuang, (*to matoa*/ᵛᵛᵛᵛᵛᵛᵛᵛ dan *gella*/ᵛᵛᵛᵛᵛᵛᵛ).

c. Persiapan Upacara

Sebagaimana telah di katakan oleh seseorang yang saya wawancarai yaitu puang gella Karampuang, upacara adat *Mappogau Hanua* (ᵛᵛᵛᵛᵛᵛ ᵛᵛᵛᵛᵛᵛ).

Jauh sebelum dilaksanakan upacara adat *Mappogau Hanua* (ᵛᵛᵛᵛᵛᵛ ᵛᵛᵛᵛᵛᵛ), maka *puang matoa* (ᵛᵛᵛᵛ ᵛᵛᵛᵛᵛᵛᵛ) bersama dengan puang gella dan pemuka-pemuka adat lainnya mempersiapkan segala sesuatunya yang ada hubungannya dengan upacara adat *Mappogau Hanua* (ᵛᵛᵛᵛᵛᵛ ᵛᵛᵛᵛᵛᵛ) ini,

utamanya kerbau yang akan disembelih. Kerbau ini haruslah yang cukup besar dan²³ gemuk yang dapat di makan pada saat upacara adat *Mappogau Hanua* (ᵛᵛᵛᵛᵛᵛ ᵛᵛᵛᵛᵛᵛ) di Karampuang dan alat-alat perlengkapan upacara lainnya seperti *gendrang sanro* (ᵛᵛᵛ ᵛᵛᵛᵛ) satu pasang, *passapu patinra* (ᵛᵛᵛᵛ ᵛᵛᵛᵛ), keris pusaka, *songko pamiring* (ᵛᵛᵛᵛ ᵛᵛᵛᵛ)serta semua alat kebesaran atau alat-alat kerajaan yang merupakan lambang yang dipamerkan dengan suatu cara tersendiri, yang mereka namakan *Mappadaung arajang*/ᵛᵛᵛᵛᵛᵛ ᵛᵛᵛᵛᵛᵛ (menimbulkan kembali kerajaan). Inti pelaksanaan *Mappogau Hanua* (ᵛᵛᵛᵛᵛᵛ ᵛᵛᵛᵛᵛᵛ) adalah pemujaan leluhur menggunakan media tinggalan mengaliti dan persembahan sesaji, dan adapun bidang seni, budaya dan bidang bahasa yaitu:

1. Bidang Seni dan Budaya (Musik dan Tarian)

Elong poto (ᵛᵛᵛᵛᵛᵛ ᵛᵛᵛᵛᵛᵛ) adalah sebuah kesenian khas yang dimiliki oleh masyarakat adat Karampuang Kabupaten Sinjai. *Elong* (ᵛᵛᵛᵛᵛᵛ) ini lahir sebagai ungkapan suka cita keberhasilan panen jagung. Walau pun yang berperan penting dalam kelestarian budaya ini adalah puang guru secara adat, tapi dukungan dari para pendukung budaya karampuang ini tetap jadi penting. Dalam menyanyikan *elong poto* (ᵛᵛᵛᵛᵛᵛ ᵛᵛᵛᵛᵛᵛ), para penyanyi diharuskan berpasangan, dalam budaya ini banyak sekali nama-nama sebutan yang susah dikenali, namun untuk isi *elong poto* (ᵛᵛᵛᵛᵛᵛ ᵛᵛᵛᵛᵛᵛ) telah dibukukan dalam lontara kecil, meski kusam dan samar-samar masih banyak masyarakat yang menghafal keseluruhan naskah tersebut.

2. Dalam Bidang Bahasa yang di miliki masyarakat Karampuang

²³ Puang Wattoeng, (usia 75) Wawancara 28 Februari 2016; Karampuang

diselesaikan maka dapat juga dibawah ke keputusan terakhir yaitu keputusan *arung* (ᨗᨕᨗᨕ).

3. Keputusan *arung* (ᨗᨕᨗᨕ)

Dalam upacara ini orang-orang yang tertentu yang mendapatkan tempat yang khusus seperti *puang matoa* dan *puang gella* dan *sanro* yang bertindak sebagai penyelenggara upacara adat *Mappogau Hanua* (ᨗᨕᨗᨕᨕ ᨗᨕᨗᨕ). Adapun dalam acara ini di hadir oleh orang-orang luar daerah seperti Gowa, Bone, Bulukumba dan bahkan daerah dari pinrang pun menghadiri acara tersebut

Adapun pelaksanaan sebelum Islam dalam tradisi upacara adat *Mappogau Hanua* (ᨗᨕᨗᨕᨕ ᨗᨕᨗᨕ). Upacara adat salah satu kewajiban untuk pemujaan leluhurnya, dan sebelum Islam diterima di masyarakat Karampuang dan diterimanya Islam.

Dalam tradisi tersebut sudah ada sebelum Islam jauh sebelum masuknya Belanda, kita lihat saja dari segi ritualnya itu sudah menandakan bahwa tradisi ini sudah ada sebelum Islam. Walaupun kawasan adat tersebut sudah mulai masuk elektronik akan tetapi masih mempertahankan tradisi upacara adat *Mappogau Hanua* (ᨗᨕᨗᨕᨕ ᨗᨕᨗᨕ) sampai saat ini. Mengetahui tradisi upacara adat *Mappogau Hanua* (ᨗᨕᨗᨕᨕ ᨗᨕᨗᨕ) setelah adanya manusia di Karampuang dan tanaman jagung dan padi.²⁴

Upacara adat *mappogau hanua* (ᨗᨕᨗᨕᨕ ᨗᨕᨗᨕ) atau pesta kampung adalah merupakan suatu upacara adat yang terbesar yang dilaksanakan setiap tahun oleh masyarakat pendukung kebudayaan di Karampuang. Upacara tersebut

²⁴ Puang Andang, (usia 55) Wawancara 28 Februari 2016; Karampuang

berlangsung sangat meriah, diikuti oleh ribuan orang dan dipusatkan dalam kawasan adat.

Keputusan *arung* (ꦲꦫꦁ) adalah proses sidang di rumah adat *arung* (ꦲꦫꦁ) atau *tomatoa* adalah merupakan hal yang sifatnya sebagai keputusan adat dan keputusan yang tidak dapat ditawar-tawar lagi dan disaksikan *bali tudangeng* (ꦧꦭꦶ ꦠꦸꦢꦁꦒꦺꦁ).

Orang-orang yang terlibat langsung dalam upacara ini adalah seluruh warga masyarakat dalam dusun Karampuang yang pada umumnya mereka kelompok masyarakat tani, namun demikian masih saja banyak orang terlibat dalam upacara yang ada dalam lingkungan adat Karampuang sendiri maupun yang ada di luar adat Karampuang yang ikut juga meramaikan upacara, baik mereka sebagai tamu undangan maupun sebagai penonton.

Dalam upacara ini hanyalah bagi mereka yang menjadi penyelenggara mendapat tempat yang khusus, seperti *puang matoa* (ꦸꦩꦁ ꦩꦠꦺ) dan *puang gella* (ꦸꦩꦁ ꦒꦺꦭꦭ) (kepala adat dan pembantu adat). Dalam upacara adat *Mappogau Hanua* (ꦩꦩꦥꦒꦸ ꦲꦲꦤꦸ) tersebut.

- a. Waktu penyelenggaraan upacara adat *mappogau hanua* (ꦩꦩꦥꦒꦸ ꦲꦲꦤꦸ) (ꦲꦲꦤꦸ).

Penyelenggaraan upacara adat *Mappogau Hanua* (ꦩꦥꦒꦺꦮꦲꦤꦸ) dilakukan pada siang hari sampai sore hari. Upacara ini mengambil waktu yang tidak

sedikit sebab banyaknya masalah yang dibahas. upacara adat *Mappogau Hanua* (ꦩꦥꦒꦺꦮꦲꦤꦸ) ini dilaksanakan jauh sebelum penanaman padi, dalam pelaksanaan ini musim hujan dan musim kemarau sudah tidak menentu lagi, akan tetapi waktu pelaksanaannya sudah di tentukan oleh *matoa*/ꦩꦠꦺꦴ (penghulu adat) dan *mabbahang*/ꦩꦧꦧꦲꦁ (musyawarah) terhadap kepala desa dan kepala dusun dan disetujui dengan adanya seseorang ahli bintang yang diistilahkan dengan *panre tanra*/ꦥꦤꦫꦺꦠꦤꦫ (peramal), yang di percaya dapat meramalkan tentang sifat-sifat hujan agar supaya petani memikirkan dan mempertimbangkan segala sesuatu yang berhubungan dengan penanaman padi. *Panre tanra*/ꦥꦤꦫꦺꦠꦤꦫ (peramal) sudah memperkirakan kapan datangnya hujan maupun itu hujan deras atau pun kecil, cepat atau lambat. Maka para petani harus sesuaikan dengan pembibitan padi yang akan di panen.

sanro (🌀🌀) mengetuk batu berulang kali di kaki bukit makam leluhur Karampuang itu menandakan sebagai tanda memanggil warga lainnya, untuk mengikutinya adapun di makam tersebut dikelilingi batu gunung, ia kyusuk berkemat, kamit memimpin ritual pengunjung yang ingin mendekat kemakam leluhur maka diharapkan melepaskan alas kakinya sekitar 20 meter dari letak makam, sebagai tanda batas suci, dan wargapun yang ingin iku bersiarah maka diharapkan membawa kain peci didalamnya berisi rokok

Pesta upacara adat *Mappogau Hanua* (🌀🌀🌀🌀 🌀🌀🌀) secara garis besarnya adalah untuk mengenal leluhurnya mereka, sebagai bagian dari kepetaniannya. Persembahan yang dilakukan oleh mereka adalah suatu upaya mendekatkan diri mereka kedalam sukma leluhurnya yang memberikan suatu tanah yang subur, yang menuntun mereka dalam kehidupannya. Diketahui bahwa masyarakat memiliki sistem nilai yang mengatur tata kehidupannya dalam hidup masyarakat. Sistem ini budaya tersebut merupakan suatu rangkaian konsep-konsep abstrak yang hidup dalam pikiran sebagian besar warga suatu masyarakat. Sistem nilai budaya tersebut berfungsi sebagai podoman sekaligus pondorong sikap (perilaku manusia dalam hidup sehingga berfungsi sebagai suatu sistem yang paling tinggi tingkatnya.

Masyarakat Karampuang sebagai masyarakat yang tetap memelihara tradisi upacara adat *Mappogau Hanua* (🌀🌀🌀🌀 🌀🌀🌀) tentunya mengandung nilai yang diyakini baik oleh masyarakat pendukungnya.

c. Pandangan islam terhadap *mappogau hanua* (🌀🌀🌀🌀 🌀🌀🌀).

Jauh sebelum agama islam masuk dan menjadi agama penduduk dusun karampuang, pesta adat tradisional ini dilaksanakan sampai sekarang secara turun-

DUNIA AKHIRAT

Perbaikilah akhlakmu
periharalah gerak gerikmu
Bicaramu penglihatanmu

Arah ingatanmu

lawanlah hawa-nafsumu

keinginanmu

segala yang hidup pasti akan mati.

Kepercayaanmu kau jadikan perahu
Takutmu kau jadikan papan
Malumu kau jadikan tiang
Kesabaranmu sebagai pokok dalam perahu.

Syukurmu anakoda

Kau berlayar dengan penuh gembira

Membayangkan keinginan tuhan

Diikuti rasa kasihan

Sampai dalam syurga.

Setiap orang yang melaksanakan isi dari pada syair di atas maka ia akan selamat di dunia dan di akhirat. Dan barang siapa yang tidak bias memperbaiki sifatnya serta perbuatannya niscaya akan dikutuk oleh Allah Swt., seperti yang digambarkan di bawah ini:

٧٥٧٧٧٧ ٧٧٧٧٧٧٧٧

٧٧٧٧٧٧ ٧٧٧٧٧٧٧٧

٧٥٧٧٧٧ ٧٧٧٧٧٧٧٧

ᐅᓂᓃᓐ ᐅᓂᓂ ᐱᐱᓐᓐᓐ ᓐᓐᓐ
 ᐱᓃᓐᓂ ᐅᓂᓂ ᓐᓐ
 ᐱᓐᓐᓐᓐ ᐱᓂᓃᓐ
 ᐱᓐᓐᓐ ᐱᓐᓐ ᓐᓐᓐᓐᓐ
 ᐱᓃᓐᓂ ᐱᓐᓐ ᐱᓐᓐ

ᐱᐱᓐᓐᓐᓐ ᐅᓂᓂᓐ

ᐱᓐᓐᓐ ᐅᓂᓂᓐᓂᓂ

ᐱᓐᓐᓐ ᐱᓐᓐᓐ ᐱᓐᓐ

ᐱᓐᓐᓐ ᐅᓂᓂᓐᓐᓐ

ᐱᓐᓐᓐ ᐅᓂᓂᓐᓐᓐᓐ

ᓐᓐ ᐱᓐᓐᓐᓐ ᐱᓐᓐᓐ

ᐅᓐᓐ ᐱᓐᓐ ᐱᓐᓐᓐ

Translitasinya:

Masempajenggi nakasyuru'-syuru'

Mappuasai namasarempa

Massidekkai namakeke' ia

Mappassu'I sekke' natania atinna.

Nasompe' massesse' kale

Nawisei napsunna

Nalao Tania elo'na

Nasompe' Tania rennunna.

Natonrosiwi paccalla

Narulu' pakkasiasi

Nalattu' ri laleng ranaka

Ri wanua paccallae.

Rilipu' pakkagellie

Buang laingengngi alena

Mitai apinna ranakae.

Artinya: Dia bersembah yang karena turut-turutan
berpuasa tidak dengan keyakinan
bersedekah tapi serba kuasa
mengeluarkan zakat bukan karena keimanan.

Dia berlayar dengan penuh penyesalan
mendayung dengan penuh hawanafsu
pergi bukan dengan hati yang ikhlas
berlayar bukan dengan kegembiraan.

Diikuti dengan kepedihan

Dituntun siksaan

Sampai di dalam neraka

Di tempat yang penuh dengan siksaan.

Diliputi amarah

Dia membuang dirinya terlentang

Melihat apinya neraka²⁶.

Akan tetapi mungkin karena rasa hianat dan fanatic yang besar terutama dalam jiwa orang yang tidak mengerti tujuan dari pada mappogau hanua sehingga timbul tanggapan-tanggapan yang keliru, akhirnya timbullah pengaruh pelaksanaan dan niat-niat yang bertentangan dengan agama dan pancasila. Anggapan mereka,

²⁶H. Endang, (Usia 64), Wawancara 30 Februari 2016; Karampuang

bahwa tempat itu mempunyai kekuasaan atau nilai-nilai tertentu, segala sesuatunya dikarenakan dari kesakitan tersebut.

Islam adalah suatu sistem keyakinan dan tata ketentuan yang mengatur segala sesuatu kehidupan manusia dalam berbagai hubungan manusia dengan manusia, ataupun hubungan manusia dengan alam lainnya.

Berdasarkan konseptual di atas, sebagaimana firman Allah Swt dalam QS. Al-Baqarah/112:

بَلَىٰ مَنْ أَسْلَمَ وَجْهَهُ لِلَّهِ وَهُوَ مُحْسِنٌ فَلَهُ أَجْرُهُ عِنْدَ رَبِّهِ وَلَا خَوْفٌ عَلَيْهِمْ وَلَا هُمْ يَحْزَنُونَ

Terjemahnya:

(tidak demikian) bahkan Barang siapa yang menyerahkan diri kepada Allah, sedang ia berbuat kebajikan, Maka baginya pahala pada sisi Tuhannya dan tidak ada kekhawatiran terhadap mereka dan tidak (pula) mereka bersedih hati.²⁷

3. Akuntabilitas dalam perspektif budaya Karampuang

Dalam menjalankan suatu pemerintahan dapat diukur pada saat dia memimpin dan akhir masa tugas yang dipertanggung jawabkan kepada rakyat yang dipimpinya. Seseorang pemimpin dalam masyarakat senantiasa harus mampu menjawab keinginan-keinginan warganya yang diistilahkan dengan *mangella pasang* (ಮಗ್ಗಲಾಪಾಸಂಗ), yaitu berupaya untuk selalu menangkap aspirasi dari arus bawa, Sebaliknya setelah aspirasi itu diterima maka dia harus menjalankan aspirasi

²⁷ Departemen pendidikan dan kebudayaan Sulawesi selatan. *Upacara tradisional Sulawesi selatan*. (Jakarta, 1984). H.45

3. *Paisseng ri ade*/ᮊᮞᮧ ᮞᮞᮧ (pengetahuan diri)
4. *Nacoe tau*/ᮊᮞᮧ ᮞᮞᮧ
5. *Temmakara-kara*/ᮊᮞᮧ ᮞᮞᮧ (tidak selalu mencari kesalahan)
6. *Mapakece*/ᮊᮞᮧ ᮞᮞᮧ (menghormati orang miskin)

Walaupun dalam tradisi orang Karampuang tetap mensyaratkan calon pemimpin harus pemimpin harus berasal dari kasta yang sama dengan yang akan diganti tetapi kualitas pribadi tetap menjadi acuan pertama sehingga jabatan dalam masyarakat tidak boleh diwariskan begitu saja sebelum ditetapkan oleh lembaga musyawarah serta seluruh warga yang disebut dengan *mabbahang*/ᮊᮞᮧ.

Hasil nyata dari pemerintahan yang baik dalam kawasan adat Karampuang apabila dihubungkan dengan karakteristik yang diajukan oleh UNDP dan PBB untuk menilai sebuah pemerintahan yang baik tergambar jelas pula dalam kehidupan keseharian masyarakat Karampuang seperti adanya *sama turu*/ᮊᮞᮧ ᮞᮞᮧ (partisipasi), *assamaturuseng*/ᮊᮞᮧ ᮞᮞᮧ (kesepakatan), *sama onro*/ᮊᮞᮧ ᮞᮞᮧ (persamaan), *makkeguna*/ᮊᮞᮧ ᮞᮞᮧ (efektif dan efisien), serta *pakkita mabela*/ᮊᮞᮧ ᮞᮞᮧ (visi strategis), semuanya telah dijalankan oleh pemerintah di Karampuang alam hal ini penghulu adatnya tanpa gaji, tanpa tunjangan apalagi pensiun²⁸.

Keberanian dalam masyarakat Karampuang terdiri atas transparansi mempunyai tiga landasan yakni *lempu*/ᮊᮞᮧ (jujur), *tongeng*/ᮊᮞᮧ (keberanian) dan *getteng*/ᮊᮞᮧ (teguh) sedangkan demokrasi bertumpu pada *manggelle pasang masolongpao* (ᮊᮞᮧ ᮞᮞᮧ ᮞᮞᮧ ᮞᮞᮧ) sehingga keberanian dilakukan secara individu bukan institusi. Pertanggung jawaban adalah kepada tanah maka

²⁸Puang Nanneng, (usia 70) Wawancara 1 Maret 2016; Karampuang

BAB V

PENUTUP

A. Kesimpulan

Setelah selesainya penyusunan materi Skripsi ini maka dikemukakan kesimpulan sebagai berikut:

- 1) Cara hidup masyarakat Karampuang dengan kebudayaan atau peninggalan leluhurnya sebagai pemujaan. Diberikannya kesehatan agar bisa bekerja supaya mempunyai rejeki yang halal di dunia dan akhirat, dan apa bila tidak di laksanakan tradisi *mappogau Hanua* (ᵛᵛᵛᵛᵛᵛ ᵛᵛᵛᵛᵛᵛ) maka masyarakat Karampuang akan sakit terutama *puang to matoa* (ᵛᵛᵛ ᵛᵛᵛᵛᵛᵛᵛᵛ) dan *puang gella* (ᵛᵛᵛ ᵛᵛᵛᵛᵛᵛᵛᵛ). Maka dari itu, tradisi tersebut terus di lestarikan dengan turun temurun dari nenek moyang mereka dan sampai saat ini masih mempertahankannya sebagai pemujaan leluhurnya dan serta kesehatan di berikannya kenikmatan dan hidup sederhana.
- 2) Prosesi ini akan membutuhkan waktu yang sangat lama untuk melaksanakannya karena banyaknya langkah-langkah yang akan di lengkapi yaitu:
 - a. *Mabbahang* adalah musyawarah
 - b. *Mappatoa* adalah permohonan izin atau restu
 - c. *Mabbaja-baja* adalah gotong-royong membersihkan dan lokasi upacara adat
 - d. *Menre ri Bulu* adalah pelaksanaan sesudah *Mabbaja-baja* dan mempersiapkan makanan yang akan di santap esok harinya

B. Implikasi

Berdasarkan uraian-uraian di atas, penulis kemukakan sarana-sarana guna bahan pemikiran dan perencanaan dimasa mendatang sebagai berikut:

1. Disarankan agar *Mappogau Hanua* (ᵛᵒᵗᵗᵗᵗᵗᵗ ᵒᵒᵗᵗᵗᵗᵗᵗ) yang mengandung ketuhanan yang maha Esa, musyawarah untuk mufakat dan persatuan serta kerjasama ini tetap dilestarikan dan dikembangkan.
2. Oleh karena *Mappogau Hanua* (ᵛᵒᵗᵗᵗᵗᵗᵗ ᵒᵒᵗᵗᵗᵗᵗᵗ) merupakan bagian kebudayaan di daerah yang turut memperkaya kebudayaan nasional, perlu ditingkatkan menjadi kebudayaan nasional justru tidak bertentangan dengan ajaran agama Islam ataupun dengan dasar Negara bangsa Indonesia yaitu pancasila.
3. *Mappogau Hanua* (ᵛᵒᵗᵗᵗᵗᵗᵗ ᵒᵒᵗᵗᵗᵗᵗᵗ) sebagai bagian kebudayaan daerah yang tumbuh dan berkembang di Dusun Karampuang, kiranya dapat dijadikan sumber pendapatan daerah dengan mendatangkan wisatawan pada saat pelaksanaan tradisi upacara adat *Mappogau Hanua* (ᵛᵒᵗᵗᵗᵗᵗᵗ ᵒᵒᵗᵗᵗᵗᵗᵗ) dan sekaligus memperkenalkan salah satu kekayaan budaya bangsa di daerah Sulawesi selatan, maupun terhadap bangsa Indonesia.

DAFTAR PUSTAKA

- Abdul Rahim. *Batu Pake Gojeng*. Makassar: Bidang Sejarah dan Purbakala Dinas Kebudayaan dan Kepariwisata Propinsi Sulawesi Selatan 2012.
- Anshari Saifuddin Endang H, *Agama dan Kebudayaan* (Surabaya; PT. Bina Ilmu, 1980).
- Departemen Agama RI. *Al-Qur'an dan Terjemahan*. Bandung: PT Syaamil Cipta Media, 2005.
- Dwi, Narwokod dan Bagong Suyanto. *Sosiologi Teks Pengantar dan Terapan*. Jakarta: Kencana, 2007.
- Hamid Abu. *Kebudayaan Bugis*. Makassar: Penerbit Bidang Sejarah Dan Kepurbakalaan, Dinas Kebudayaan dan Kepariwisata Propinsi Sul-Sel 2012.
- Hariwijaya, Ars.M. Triton. *Pedoman Penulisan Ilmiah Proposal dan Skripsi*. Yogyakarta: Penerbit Tugu Publisher 2008.
- Mallombasi Syaib. *Wujud Ideal Budaya Sulawesi Selatan*. Makassar: Penerbit Bidang Sejarah Dan Kepurbakalaan, Dinas Kebudayaan Dan Kepariwisata Propinsi Sul-Sel, Tahun 2012.
- Manda, Darman. *Komunitas Adat Karampuang*. Makassar: Universitas Negeri Makassar, 2008.
- Mas'ud, Darman, Rahman. *Pembangunan Partisipatif dalam Budaya Sulawesi Selatan*. Petform project USAID Sulawesi Selatan 2009.
- Muhannis. *Karampuang dan Bunga Rampai Sinjai*. Yogyakarta: Ombak 2009.
- Nata, Abuddin. *Metodologi Studi Islam*. Jakarta: PT Raja Grafindo Persada 2008.

Rahim Abdul *wujud ideal budaya bugis Makassar* : Penerbit Bidang Sejarah Dan
Kepurbakalaan, Dinas Kebudayaan Dan Kepariwisataaan Propinsi Sul-Sel
Tahun 2012.

Selatan Sulawesi dan pendidikan departemen. *Upacara tradisional Sulawesi selatan*.
(Jakarta, 1984).

DAFTAR INFORMAN

1. Nama : PuangMangga
Umur :51Tahun
Pekerjaan :Petani
Agama : Islam
Alamat : Karampuang
2. Nama :Puang Jenne
Umur : 58 Tahun
Pekerjaan :Petani
Agama : Islam
Alamat :Karampuang
3. Nama : Puang Dode'
Umur : 63Tahun
Pekerjaan :Petani
Agama : Islam
Alamat :Karampuang
4. Nama :Puang Manni
Umur : 70 Tahun
Pekerjaan : IRT (IbuRumahTangga)
Agama : Islam
Alamat :Karampuang
5. Nama :PuangWattoeng
Umur : 73 Tahun
Pekerjaan : Petani
Agama : Islam
Alamat : Karampuang
6. Nama : Puang Andang
Umur : 55 Tahun

Pekerjaan : Petani
Agama : Islam
Alamat :Karampuang
7. Nama :Puang aco
Umur : 57 Tahun
Pekerjaan : Petani
Agama : Islam
Alamat :Karampuang

8. Nama : H. Endang
Umur : 64 Tahun
Pekerjaan : Petani
Agama : Islam
Alamat : Karampuang
9. Nama :Puang Nanneng
Umur : 70 Tahun
Pekerjaan : Petani
Agama : Islam
Alamat : Karampuang

LAMPIRAN-LAMPIRAN

1. Dokumentasi

Rumah adat Karampuang.

Penumpuk padi tradisional Karampuang.

Persiapan makanan untuk acara *adat Mappogau Hanua*.

Beppa doko-doko adalah kue tradisional.

Pemukulan batu gong, untuk memanggil warga.

Upacara adat *Mappogau Hanua*, cara persembahan terhadap leluhurnya.

BIODATA PENULIS

Andi Nasrullah lahir pada tanggal 09 Agustus 1992 di Sinjai, anak pertama dari 3 bersaudara dan merupakan buah kasih sayang dari pasangan A. Marsuki dan Maemuna. Penulis menempuh pendidikan di Sekolah Dasar Negeri 217 Maddakko, Kecamatan Sinjai Barat Kabupaten Sinjai. Di sekolah tersebut penulis menimba ilmu selama 6 tahun dan selesai pada tahun 2007. Pada tahun yang sama penulis melanjutkan pendidikan tingkat menengah di MTS Arango selesai pada tahun 2009. Kemudian penulis melanjutkan pendidikan di MA Al-Ittihad Wattaqaddum Arango selama 3 tahun dan selesai pada tahun 2012. Setelah lulus MA, penulis melanjutkan pendidikan di Universitas Islam Negeri Alauddin Makassar (UIN) Jurusan Sejarah dan Kebudayaan Islam jenjang Strata Satu (S1). Penulis sangat bersyukur diberi kesempatan oleh Allah Swt sehingga bisa menimba ilmu yang merupakan bekal. Penulis sangat berharap dapat mengamalkan ilmu yang sudah diperoleh dengan baik dan dapat membahagiakan kedua orang tua yang selalu mendoakan dan mendukung serta berusaha menjadi manusia yang berguna bagi agama, keluarga, masyarakat, Bangsa dan Negara.