RITES OF SHIFT PERFORMED BY THE MUNA ETHNIC PEOPLE IN MUNA REGENCY, SOUTHEAST PROVINCE: CONTINUITY AND CHANGE
La Aso
I Nyoman Weda Kusuma

I Ketut Ardhana

Ni Made Wiasti
Halu Oleo University, Kendari

email: la_aso@yahoo.co.id
ABSTRACT

Nowadays the Muna ethnic people who live in Muna Regency, Southeast Sulawesi Province can be divided into two groups; they are the Muna ethnic people who still perform the rite of shift completely, and the Muna ethnic people who perform the rite of shift partially; the letter have modified the rite of shift. The rites which are performed to show the shift in status from the time before a baby is born to the time after it is born, when someone enters childhood and adulthood, when someone is married and when someone is dead. Such rites are referred to as the rites of shift. The problems of the present study can be formulated into three; they are (1) what the rites of shift performed by the Muna ethnic group is like; (2) the factors contributing to the continuity of the rites of shift; and (3) the factors causing the change in the rites of shift performed by the Muna ethnic people to take place. This study is a qualitative study with the paradigm of cultural studies. The theory of semiotics, the theory of hegemony, and the theory of deconstruction were used in the present study.

The result of the study shows that there are six forms of the rites of shift performed by the Muna ethnic people; they are the rite of what is locally referred to as kasambu (feeding or eating with the hand), the rite of what is locally referred to as kampua (the hair cutting), the rite of what is locally referred to as kangkilo (circumcision), the rite of what is locally referred to as karia (being secluded), the rite of what is locally referred to as kagaa (marriage), and the rite of what is locally referred to as mate (death). The factors contributing to the continuity of such rites are ideology and belief. And the factors causing such rites to be changed are religion, economy, education, and science and technology.
Keywords: rite of shift, Muna ethnic group, continuity, change

INTRODUCTION

The rites which are performed to show that the shift from the time before a baby is born to the time after it is born, the shift from childhood to adulthood, the shift to the time when someone is married and when someone is dead are referred to as the rites of shift. Van Gennep (1960) (in Ghazali, 2011: 62) states that every culture has a group of rituals which are performed to commemorate the shift from one social class to another social class.

What is discussed in the present study is the phenomenon that the Muna ethnic people who live in Muna Regency, Southeast Sulawesi Province, can be divided into two; they are those who still perform the rites of shift perfectly and those who have modified them. This present study is intended to picture and understand the continuity of and change taking place in the rites of shift performed by the Muna ethnic group. In particular, this present study is intended to 1) describe the form of the rites of shift performed by the Muna ethnic people; (2) discuss the factors contributing to the continuity of the rites of shift performed by the Muna ethnic people; and (3) discuss the factors causing the change to take place in the rites of shift performed by the Muna ethnic people.
RESEARCH METHOD

This present study is a qualitative one. The data used in the present study are the primary data and secondary data. The primary data were obtained from observation and interview, and the secondary data were obtained from the documents related to the rites of shift performed by the Muna ethnic people. The data were collected through observation, in-depth interview, and documentary study. The data were analyzed descriptively, qualitatively, and interpretatively.
DISCUSSION

The result of the study shows that there are six forms of the rites of shift performed by the Muna ethnic group. They are the rite of what is locally referred to as kasambu (feeding with the hand), the rite of what is locally referred to as kampua/kaalano wulu (hair cutting), the rite which is locally referred to as kangkilo (circumcision), the rite of what is locally referred to as kagaa (marriage), and the rite of what is locally referred to as mate (death).

The rite of kasambu is a traditional ceremony which is performed for the husband and wife and the wife is pregnant for the first child and her pregnancy is seven or eight months old. The rite of kampua is a traditional ceremony which is performed by cutting the baby’s hair when it is 44 days old so that it will always be healthy. The rite of kangkilo is a traditional ceremony performed by the Muna ethnic people using a razor blade or kitchen knife to cut the head of the boy’s penis or slightly cut the right part of kabumbu (the vagina of a girl, especially the upper raising part) until it bleeds. The rite of karia is a secluding traditional ceremony which is performed for the girl who is getting grown up so that she will always be patient and brave when facing the motherhood when she is already married. The rite of kagaa is a wedding ceremony which is made up of three stages; they are the rite of kabasano dhoa salama (prayers are recited in order to keep healthy), the rite of kafosulino katulu (the bride and bridegroom are returned).

The rite of mite is made up of seven stages; they are the rite of kaalingkita (common bathing), the rite of kaselino wite (the excavation of the grave), the rite of kakadiu wadhibu (obligatory bathing), the rite of kabasano haroa turuntana (the prayers are recited for someone who is dead), the rite of kakoburu (burial), the rite of kansolo-nsolo (the visit made to the cemetery), and the rite of poalo (certain nights are commemorated). In the rite of kaalingkita the corpse is bathed using clean water; the clean water is used for cleaning the dirt on the body. The rite of kaselino wite is performed when the grave is excavated. This rite starts with what is referred to as tida wite (the land is chopped). The rite of kaselino wite is led by what is locally referred to as lebe; it is performed before the corpse is caffeined. In the rite of kakadiu wadhibu the corpse is bathed using clean and holy water for which prayers have been recited by the lebe.

In the rite of kansolo-nsolo a visit is made to the cemetery every morning and afternoon for one week the day after the corpse is buried. The rite of kansolo-nsolo which is performed every morning and afternoon for a week is also led by what is called the leve chosen by the family. The lebe goes to the cemetery to water the grave. After that incenses are burned and the Yasin letter is read. After that prayers are recited. After the lebe recites the prayers, he then goes home to read haroa ruruntana.

The rite of poala is performed at several nights after the corpse is buried; the rite of pataino itolu is performed at the second night, the rite of itolu is performed at the third night, the rite of pataino ifitu is performed at the sixth night, the rite of ifitu is performed at the seventh night, the rite of fotatofulugha is performed at the 100th night. There are still other rites which should be performed as well. Such rites are similarly performed. What differentiate them from the others are the objectives.

The factors which contribute to the continuity of the rites of shift performed by the Muna ethnic people are the ideological value and belief. The Muna ethnic people who still perform the rites of shifts perfectly are those who belong to the traditional Muna Muslims. Such rites are perfectly performed and maintained as they have been inherited from their ancestors; they are believed to have great values.

The main factor which has contributed to the change taking place in the performance of the rites of shift is the belief. The Muna ethnic people who have modified the rites of shift are those who belong to the reformist Muna Muslims. In other words, the arrival of the reformist Muna Muslims in Muna Regency has greatly changed the performance of the rites of shift. In addition, the economic factor has also caused the performance of the rites of shift to change; meaning that those who do not have enough money have had to simplify the performance of the rites of shift.

Apart from that, the educational factor could not be ignored, as can be seen in the performance of the rite of kangkilo. In the past, the rite of kangkilo was traditionally performed. However, nowadays, as the people are more educated and understand that the objective of the rite of kangkilo is to keep healthy and purified, doctors and nurses have been involved in the circumcision performed for children. The advance in science and technology has also caused the performance of the rites of shift to change, exemplified by the rite of kasambu. In the past, those who are involved in the rite of kasambu should wear dress which is made of the leaves of jack fruit trees. The advance in science and technology has caused them not to wear the dress which is made of the leaves of jack fruit trees any longer.

The novelties of the present study are as follows. They are (1) the local genius which is related to the rites of shift performed by the Muna ethnic people has been getting stronger by their strong belief; as a result, there has not been any conflict between those who main such rites and the modern society in spite of the religious speeches delivered at the local mosques; (2) those who still perform the rites of shift perfectly are those who belong to the traditional Muna Muslims, and those who have modified the performance of the rites of shift are those who belong to the reformist Muna Muslims; (3) the traditional Muna Muslims who still perform the rite of shifts perfectly have combined three traditions; they are the tradition of animism/dynamism, the Hindu/Buddhist tradition, and the Islamic tradition, whereas those who have modified the performance of the rites of shift refer to what has been taught by Rasulullah saw and His friends.
CONCLUSION AND SUGGESTION

From the present study, it can inferred that there are six forms of the rites of shift which are performed by the Muna ethnic people; they are (1) the rite of kasambu (feeding with the hand), (2) the rite of kampua (hair cutting), (3) the rite of kangkilo (circumcision), (4) the rite of karia (seclusion), (5) the rite of kagaa (marriage), and (6) the rite of mate (death). The factors which have contributed to the continuity of the rites of shift which are performed by the Muna ethnic people are (1) the ideological value, and (2) the belief. The factors which have caused the performance of the rites of shift to change are (1) the religious factor, (2) the economic factor, (3) the educational factor, and (4) the advance in science and technology.

It is suggested that (1) the rites of shift as the heritage from the ancestors should be maintained by the traditional Muna Muslims as they contain great values; (2) those who have modified the performance of the rites of shift should respect and be tolerant to those who still perform the rites perfectly; (3) those who still perform the rites of shift perfectly should also respect and be tolerant to those who have modified the rites; (4) it is suggested to MUI (Majelis Ulama Indonesia) (the Association of Muslim Leaders) that it should supervise the two parties with different faiths so that any possible conflict can be avoided.
BIBLIOGRAPHY
Gennep, van Arnold. 1960. The Rites of Passage: A Classic Study of Cultural Celebrations. Chicago: The University of Chicago Press.

Ghazali, Adeng Muchtar. 2011. Antropologi Agama : Upaya Memahami Keragaman Kepercayaan, Keyakinan, dan Agama. Bandung: Alfabeta.

Kirk. J.. and M.L. Miller. 1986. Reliability and Valiability in Qualitative Research (Vol. 1). Beverly Hills. SAGE Publication.

Koentjaraningrat.1990. Sejarah Teori Antropologi. Jakarta: Penerbit Universitas Indonesia (UI-Press).

