MONSEHE RITUAL PERFORMED BY CULAMBU ETHNIC PEOPLE
IN NORTH KONAWE REGENCY, SOUTHEAST SULAWESI
Mustaman
Anak Agung Ngurah Anom Kumbara

Anak Agung Bagus Wirawan

I Gst. Kt. Gde Arsana

University of Haluoleo, Kendari

email: Mustaman33@yahoo.com
ABSTRACT

The existence of the local culture in the globalization era is a highly interesting phenomenon to explore. The close relationship between human beings and the culture proves that human beings cannot live without culture; how primitive they are, as exemplified by the life of the Culambacu ethnic people. Based on such an assumption, the monsehe ritual becomes an interesting thing to explore. The problems of the present study can be formulated as follows: how the monsehe ritual performed by the Culambacu ethnic people is like; what ideologies contribute to the monsehe ritual; and what meaning it contains. The data in the present study were collected through observation, interview, library research, and documentation. The theory of functional structure, the theory of semiotics, and the theory of hegemony were used to analyze the problems of the study.

The result of the study shows that, first, the monsehe ritual is performed to ward off misfortune (mosehe inia) and to settle conflict and adultery, and to treat sick people. In addition, it is also performed as part of the death ceremony. Second, the monsehe ritual contains cosmological ideology and religious ideology. Third, the totality of the mosehe ritual which is performed by the Culambacu ethnic people is accumulated in the form of symbols which are rich in meanings such as religious meaning, harmonious meaning, educational meaning, identity meaning, social control meaning, and solidarity meaning.
Keywords: monsehe ritual, ideology, animism.

INTRODUCTION

In the globalization era the change in and the existence of the local culture is a highly interesting phenomenon to explore. It is interesting as, on one hand, human beings create the culture; on the other hand, human beings are the product of the culture (Tilaar, 2007: 13). The close relationship between the culture and human beings proves that human beings cannot live without culture; how primitive they are, as exemplified by the life of the Culambacu ethnic group. Therefore, the cultured life permanently features human beings all the year round and will never come to an end. Based on such an assumption, the monsehe ritual performed by the Culambacu ethnic people becomes important to explore. The problems of the present study can be formulated as follows: (1) how the monsehe ritual performed by the Culambacu ethnic people in North Konawe Regency is like; (2) what ideologies contribute to the monsehe ritual; (3) what is the meaning of the monsehe ritual performed by the Culambacu ethnic people living in North Konawe Regency.

In general, this present study is intended to give space to the local tradition which is dominated by the majority group. In particular, this present study is intended to (1) understand the form of the monsehe ritual performed by the Culambacu ethnic people, (2) understand the ideology which the monsehe ritual contains, and (3) understand the meaning which the monsehe ritual contains. The theories used in the present study are (1) the theory of functional structuralism, (2) the theory of semiotics, and (3) the theory of hegemony.
RESEARCH METHOD

This present study employs the qualitative method in which interpretation plays an important role and the result of the study is descriptively presented (Ratna, 2010: 48). The qualitative study is a tradition in social sciences which is fundamentally based on the observation of and related to people (Maleong, 2003: 4). The present study was conducted in Wiwirano District, North Konawe District, Southeast Sulawesi Province. The data were collected using the techniques of observation, interview, library research and documentation.

DISCUSSION

This present study explores the monsehe ritual which is performed by the Culambacu ethnic people living in Wiwirano District, North Konawe Regency. It is a process of purification which functions to purify human beings from all mistakes and diseases. It is a tradition of the Culambacu ethnic people which refers to the thinking perception of the myth which their ancestors had. Such a myth has made the monsehe ritual an ideology or reference which is referred to by the Culambacu ethnic people in every traditional practice they have performed until now. The first problem which is discussed in this present study is the form of the monsehe ritual. It describes or explains the total form of the monsehe ritual performed by the Culambacu ethnic people in North Konawe Regency, Southeast Sulawesi. The ritual is performed (1) to ward off misfortune (monsehe ini’a), (2) to settle conflict (monsehe pompokomoikoaha), (3) to settle adultery (umo’api), (4) as part of the death ceremony (monsehe imatea), (5) to treat sick people (monsehe lo’e mokolili). When the ritual is performed, the time and place, the actor involved, the language and facility used are specified. The meaning of each instrument used is related to one another.

Second, the monsehe ritual contains the ideology which is always referred to by the Culambacu ethnic people. According to Barthes (2003), ideology is derived from a myth; after it is established, it becomes an ideology. Furthermore, Kaelan (2008: 5) states that an ideology may refer to a view or teaching which contains the truth or what is supposed to be true as a result of contemplation. The ideology of the monsehe ritual is divided into two parts; they are the cosmological and religious ideologies. The cosmological ideologies are made up of (a) the ideology of the conservation of the nature, (2) the ideology of the conservation of culture; (3) the ideology of ethnicity, and (4) the ideology of mehau. The religious ideologies are made up of (1) the ideology of forestry, (2) the ideology of rites (peweuha), (3) the ideology of human nature (totoahano). The cosmological ideology of the monsehe ritual is related to the concept of the Culambacu ethnic people of the process of how the universe (the macrocosmos) and human beings (the microcosmos) are created. The religious ideology is related to the conception of the Culambacu ethnic group of the relation between human beings (o’ata) and God (pe’apua).

Third, the totality of the monsehe ritual which is performed by the Culambacu ethnic people are accumulated in the form of highly meaningful symbols such as the religious meaning, the harmonious meaning, the educational meaning, the identity meaning, and social control meaning, and the solidarity meaning.

Although the monsehe ritual is highly meaningful from the globalization context, its existence is disturbed by the mainstream Muslim group, which, on behalf of the Islamic ideology, refers to the single truth and refutes the tradition of the monsehe ritual. According to the mainstream Muslim group, the monsehe ritual is an animistic teaching which is polytheistic and misleading. Apart from the change in era, the new generation, which is affected by the modern education, has also negatively affected the monsehe ritual performance.

The development of modern science and technology which gives priority to the economic value and rationality tends to shift the existence of the oral tradition in the society. As a result, the tradition of the monsehe ritual has undergone what is referred to as a cultural gap. In fact, it is potential and relevant to strengthen religion, identity, togetherness, solidarity and the development of human resources, that is, the Culambacu ethnic people, who are very good at the oral tradition.

In the globalization era, the tradition of the monsehe ritual will certainly be renewed and adjusted; even it will possibly become extinct; in other words, nobody will support its existence. Anticipative steps should be taken to face renewal, adjustment or change. Renewal, adjustment and change should not touch the cultural spirit (the inner cultural); as a result, the value and meaning which the tradition of the monsehe ritual contains still exist and will not disappear.

Through the present study, the writer would like to show defense of the tradition of the monsehe ritual to avoid it from getting extinct. At the same time, through this present study, the writer would like to suggest the government that it should give as specious space as possible for the monsehe ritual to grow and develop among its supporting people. Such defense is a must, considering that the monsehe ritual contains the local genius, ideologies and meaning. In addition, it also contains the moral value which can lead to solidarity among the Culambacu people. At the same time, it also becomes their identity.
CONCLUSION AND SUGGESTION

First, the monsehe ritual is performed by the Culambacu ethnic people to (1) ward off misfortune (monsehe ini’a), (2) to settle conflict, (3) to settle adultery (umo’api), (4) as part of the death ceremony, (5) to treat sick people, (6) the time when and the place where it is performed is specified, (7) those who are involved and the facilities used are specified as well.

Second, apart from what was described above, the monsehe ritual also contains the ideologies which are always referred to by the Culambacu ethnic people. Such ideologies are divided into two; they are the cosmological ideologies and the religious ideologies. The cosmological ideologies include (1) the ideology of the conservation of the nature, (2) the ideology of the conservation of culture, (3) the ideology of identity, and (4) the ideology of what is referred to as mehau. The religious ideology includes (1) THE ideology of forestry, (2) the ideology of rites (peweuha), (3) the ideology of human nature (totoahanto).

Third, the totality of the monsehe ritual performed by the Culambacu ethnic people is accumulated in the forms of highly meaningful symbols. Such meanings include the religious meaning, the harmonious meaning, the educational meaning, the identity meaning, and social control meaning, and the solidarity meaning.

What can be suggested in this present study are that (1) the government should pay more attention to various cultures or traditions of the indigenous people; it is also suggested that it should issue regulations ‘Peraturan Daerah (PERDA)’ which can protect the local culture, especially that which is still functional in its supporting community. Apart from being sensitive to the local tradition and culture, the government should support and provide space for those who support tradition in order to maintain and look after it. (2) It is hoped to the Culambacu ethnic people that they still maintain the monsehe ritual and the values it contains so it is still functional and serves as their ethnical identity. In addition, the values it has may also function as the medium for maintaining the morality of its supporting people and the Culambacu generation.
ACKNOWLEDGEMENT

In this opportunity, the writer would like to thank the supervisor and co-supervisors for their full attention, patience, wholeheartedness, supervision and suggestions during the completion of this study. Thanks are also expressed to the government of North Konawe Regency and the government of Wiwirano District for the permit provided to the writer to conduct this present study. A word of appreciation should go to the informants for the information and data needed in this present study.

BIBLIOGRAPHY
Barthes, Roland. 2003. Membedah Mitos-Mitos Budaya Massa. Yogyakarta & Bandung: Jalasutra.

Tilaar, H. A. R. 2007. Mengindonesiakan Etnisitas dan Identitas Bangsa Indonesia. Jakarta: Rineka Cipta

Ratna, I Nyoman, Kutha. 2010. Metodologi Penelitian Kajian Budaya dan Ilmu Sosial Humaniora pada Umumnya. Pustaka Pelajar.

Maleong, Lexy J. 2011. Metode Penelitian Kualitatif. Bandung: PT Remaja Posdakarya.

Kaelan. 2008. Pendidikan Pancasila. Yogyakarta: Paradigma Offset

Matsna. 1999. Orientasi Semantik Al-Zamakhsyari. Jakarta: Anglimedi.
