

**TRADISIONALITAS TINDAKAN SOSIAL DALAM
EKSISTENSI DUKUN BERANAK DI DESA RAMBAT
KECAMATAN SIMPANG TERITIP**

SKRIPSI

**Untuk memenuhi sebagian persyaratan
Mencapai derajat Sarjana S-1
Program Studi Sosiologi**

Diajukan Oleh :
Ian Kurnia
(5011211026)

**JURUSAN SOSIOLOGI
FAKULTAS ILMU SOSIAL DAN ILMU POLITIK
UNIVERSITAS BANGKA BELITUNG
2016**

HALAMAN PENGESAHAN
SKRIPSI

**TRADISIONALITAS TINDAKAN SOSIAL DALAM
EKSTENSI DUKUN BERANAK DI DESA RAMBAT
KECAMATAN SIMPANG TERITIP**

Dipersiapkan dan disusun oleh :

IAN KURNIA

(501 1211 026)

Telah dipertahankan di depan Dewan Pengaji

Pada tanggal 10 Mei 2016

Susunan Dewan Pengaji

Pembimbing I,

Sarpin, S.Sos., MPA.

Pengaji I,

Dr. Ibrahim, M.Si.

Pembimbing II,

Citra Asmara Indra, S.Sos., M.A.

Pengaji II,

Sujadmi S.Sos., M.A.

Skripsi ini telah diterima sebagai salah satu persyaratan

Untuk memperoleh gelar Sarjana S-1

Tanggal 10 Mei 2016

Sujadmi, S.Sos., M.A.

Ketua Jurusan Sosiologi

PERNYATAAN KEASLIAN SKRIPSI

Yang bertandatangan dibawah ini:

Nama : Ian Kurnia

NIM : 5011211026

Program Studi : Sosiologi

Menyatakan dengan sebenarnya bahwa skripsi yang saya tulis ini benar merupakan hasil karya saya sendiri, bukan merupakan pengambilalihan tulisan atau pemikiran orang lain. Apabila dikemudian hari terbukti atau dapat dibuktikan bahwa sebagian atau keseluruhan skripsi ini hasil karya orang lain, saya bersedia menerima sanksi atas perbuatan tersebut.

Balunijuk, Mei 2016

MOTTO

Allah akan meninggikan derajat orang-orang yang beriman diantaramu dan orang - orang yang mempunyai ilmu pengetahuan beberapa derajat (QS. Al-Mujadilah-11).

Boleh jadi kamu membenci sesuatu, padahal ia amat baik bagimu, dan boleh jadi (pula) kamu menyukai sesuatu, padahal ia amat buruk bagimu; Allah mengetahui, sedang kamu tidak mengetahui. (QS. Al-Baqarah, 2: 216).

Kaki yang akan berjalan lebih jauh, tangan yang akan berbuat lebih banyak, mata yang akan menatap lebih lama, leher yang akan lebih sering melihat ke atas, lapisan tekad yang seribu kali lebih keras dari baja, dan hati yang akan bekerja lebih keras, serta mulut yang akan selalu berdoa...” (- 5cm).

Ketika kaki masih mampu berjalan, mata masih mampu melihat dan otak masih mampu berpikir maka takkan ada kesulitan yang tak mampu dilewati- (Penulis).

HALAMAN PERSEMBAHAN

Alhamdulillah, segala puji dan syukur ku panjatkan kepada Allah SWT atas segala rahmat dan kesempatan untuk menyelesaikan tugas akhir ini. Engkau berikan aku kesempatan untuk bisa sampai di penghujung awal perjuanganku. Segala syukur juga ku ucapkan kepada-Mu karena telah menghadirkan orang-orang terbaik dalam hidupku.

Karya sederhana ini aku persembahkan untuk sepasang malaikat yang Engkau kirimkan untuk ku. Mereka, yang dalam sujud-sujud panjangnya berdoa untuk kebaikanku. Mereka yang begitu teristimewa dalam hidupku. Terima kasih Mak (Hamidah), terima kasih Bak (Mohtar), yang tiada pernah hentinya selama ini memberiku semangat, doa, dorongan, nasehat dan kasih sayang serta pengorbanan yang tak tergantikan hingga aku selalu kuat menjalani setiap rintangan yang ada didepanku.

Kepada kakak-kakak ku: Syahril & istri, Sulisna & suami, Ade M.Ihsan & istri, Surani Indah & suami serta Ferdiansyah & istri, yang selalu memberiku dukungan baik moril maupun materil untuk menyelesaikan studi ku. Maaf karena selalu menyusahkan dan terkadang membuat kalian kesal. Suatu saat akan tiba waktunya aku membalias semua yang kalian korbankan untuk ku.

Kepada keponakan-keponakan ku yang sangat kusayangi (Sonia, Galang, Adel, Vera, Syifa, Bolang, Ulfa, Aidil dan Alfi), yang telah menjadi penyemangat dan sumber inspirasi dengan senyum dan galak tawa yang mengingatkan ku bahwa bahagia itu sangat seherdana. Tetaplah bahagia dan jadi kebanggaan keluarga.

Hidupku terlalu berat untuk mengandalkan diri sendiri tanpa melibatkan bantuan Tuhan dan orang lain. Tempat terbaik ku untuk berkeluh kesah bersama sahabat-sahabat terbaik ku. Rizki Murtini, Mery Listiani, Duwi, Yeni Retno dan Desi Anggraini. Terimash untuk kebersamaan selama ini, tanpa kalian aku bukan siapa-siapa. Teruntuk Basok Arifin, yang tidak hanya menjadi sahabat terbaik namun menjadikan ku begitu istimewa, terimakasih untuk semua-semuanya yang pernah tercurah untukku.

Kepada teman-teman angkatan 2012 FISIP yang tidak dapat disebutkan satu persatu, terimakasih atas pertemanan, kerjasama dan kebersamaan selama masa perkuliahan. Semoga kita semua selalu bahagia dan sukses.

KATA PENGANTAR

Alhamdulillah atas rahmat Allah SWT yang telah mempermudah jalan dalam menyelesaikan skripsi yang berjudul Tradisionalitas Tindakan Sosial Dalam Eksistensi Dukun Beranak Di Desa Rambat Kecamatan Simpang Teritip dengan lancar dan baik. Skripsi ini diajukan sebagai salah satu syarat kelulusan dan meraih gelar Sarjana Sosiologi pada Program Studi Fakultas Ilmu Sosial dan Ilmu Politik Universitas Bangka Belitung.

Dalam penelitian dan penulisan skripsi ini, banyak pihak yang telah membantu dan memberi dukungan sehingga penulis dapat menyelesaikan skripsi ini tepat pada waktunya. Untuk itu, penulis mengucapkan terimakasih banyak atas berbagai pihak yang telah berjasa atas penyelesaian skripsi ini:

1. Bapak Dr. Ir Muhammad Yusuf M.Si selaku Rektor Universitas Bangka Belitung.
2. Bapak Prof. Dr. Bustami Rahman, M.Sc selaku guru besar FISIP.
3. Bapak Dr. Ibrahim, M.Si selaku Dekan Fakultas Ilmu Sosial dan Ilmu Politik yang telah memberikan banyak ilmu selama masa perkuliahan dan selaku dewan penguji yang telah memberi banyak masukan dan saran sehingga skripsi ini dapat disempurnakan.
4. Ibu Citra Asmara Indara, S.Sos.,M.A selaku Wakil Dekan 1 Program Studi Sosiologi Fakultas Ilmu Sosial dan Ilmu Politik sekaligus sebagai pembimbing II yang telah banyak memberikan masukan dan saran selama penulisan skripsi ini.

5. Bapak Sarpin, S.Sos.,MPA selaku Wakil Dekan II Program Studi Sosiologi Fakultas Ilmu Sosial dan Ilmu Politik sekaligus pembimbing I yang telah banyak memberikan bimbingan, dukungan dan arahan sehingga penulis dapat menyelesaikan skripsi ini.
6. Ibu Sujadmi, S.Sos.,M.A selaku Ketua Program Studi Sosiologi Fakultas Ilmu Sosial dan Ilmu Politik sekaligus selaku dewan penguji yang telah memeberikan banyak masukan dan saran saran sehingga skripsi ini dapat disempurnakan.
7. Bapak Iskandar Zulkarnain, S.Ip.,M.A dan seluruh dosen yang tidak dapat disebutkan satu persatu, yang telah banyak memberikan ilmu dan pengetahuan selama masa perkuliahan.
8. Seluruh Staff BAAK, BAUK serta perpustakaan FISIP dan Rektorat yang telah banyak membantu keperluan penulis dalam menyelesaikan studi di Universitas Bangka Belitung.

Akhirnya dengan segala kerendahan hati penulis menyadari masih banyak kekurangan dalam skripsi ini. Untuk itu, saran dan masukan sangat diharapkan guna penyempurnaan skripsi ini. Semoga skripsi ini dapat berguna bagi mahasiswa serta pihak lainnya.

Balunijuk, Mei 2016

Penulis

Ian Kurnia

ABSTRAK

IAN KURNIA. *Tradisionalitas Tindakan Sosial dalam Eksistensi Dukun Beranak di Desa Rambat Kecamatan Simpang Teritip* (dibimbing oleh Sarpin dan Citra Asmara Indra).

Jasa dukun beranak tetap digunakan oleh masyarakat Desa Rambat walaupun ada tenaga kesehatan atau bidan yang memiliki pengetahuan medis melalui pendidikan formal. Meskipun masyarakat memilih bidan atau tenaga kesehatan sebagai penolong persalinan namun keberadaan dukun beranak masih tetap diperlukan sebagai pendamping bidan. Oleh karena itu, penelitian ini bertujuan untuk mendeskripsikan tradisionalitas tindakan sosial dalam eksistensi dukun beranak di Desa Rambat serta untuk mengetahui dan menganalisis faktor-faktor apa yang melatar belakangi masyarakat yang masih menggunakan jasa dukun beranak.

Dalam penelitian ini menggunakan metode penelitian deskriptif kualitatif dengan teknik pengumpulan data melalui proses observasi, wawancara dan dokumentasi dengan jumlah informan sebanyak 13 orang. Untuk menganalisis permasalahan dalam penelitian yang berhubungan dengan tindakan sosial maka teori yang dianggap tepat untuk digunakan adalah teori tindakan sosial dari Max Weber. Weber mengklasifikasikan tindakan sosial kedalam empat tipe yaitu, tindakan rasional instrumental, rasional berorientasi nilai, tindakan tradisional dan tindakan afektif. Namun, dalam penelitian tindakan sosial masyarakat yang menggunakan jasa dukun beranak termasuk dalam tindakan tradisional.

Hasil penelitian menunjukkan bahwa keberadaan dukun beranak di Desa Rambat masih tetap dibutuhkan oleh masyarakat. Dukun beranak di desa tersebut memang tidak lagi menjadi penolong pertama dalam proses persalinan sejak tahun 2012 karena telah ada program kemitraan dukun beranak dan bidan. Namun demikian, dukun beranak tetap menolong persalinan saat bidan tidak berada di desa. Selain itu, dukun beranak tetap aktif memberikan perawatan pasca persalinan serta melakukan pengobatan bagi bayi dan menjadi pemimpin saat dilakukannya ritual setelah melahirkan. Berdasarkan hasil penelitian terdapat empat faktor yang melatarbelakangi masyarakat yang masih menggunakan jasa dukun beranak yaitu faktor ekonomi dan pelayanan, faktor pendidikan, serta faktor budaya dan kepercayaan.

Kata Kunci: Tradisionalitas, Eksistensi dan Dukun Beranak

ABSTRACT

IAN Kurnia. Traditionality Social Action in the Existence Labor Shaman in the Rambat Village of Simpang Teritip Districts (guided by Sarpin and Asmara Citra Indra).

Shaman labor for permanent use by the villagers despite health workers or midwives who have medical knowledge through formal education. Although people choose a midwife or health worker as birth attendants but the presence shaman labor are still needed as a companion midwife. Therefore, this study aimed to describe the action traditionality social existence shaman labor in the village as well as to identify and analyze the factors of the background for the people who still use the services of a shaman beranak. Shaman labor still used by the villagers of although there health workers or midwives who have medical knowledge through formal education. Although people choose a midwife or health worker as birth attendants but the presence of shaman labor are still needed as a companion midwife. Therefore, this study aimed to describe the action traditionality social existence shaman labor in the Rambat village as well as to identify and analyze the factors of the background for people who are still shaman labor.

In this research, using qualitative descriptive method with data collection technique through observation, interviews and documentation by the number of informants as many as 13 people. To analyze the problems in research related to the theory of social action deemed appropriate to use the theory of social action of Max Weber. Weber classifies social action into four types, namely, instrumental rational action, value-oriented rational, traditional measures and affective action. However, in the study of community social action use of services included in traditional measures .

The results showed that the presence of use of services in the Rambat village still needed by the community. The use of services in the village is no longer a first aider in labor since 2012 because it has no partnership program shaman labor and midwives. However, the remains when midwives attending births were not in the village. In addition, the shaman labor remains active in providing postpartum care and treatment for the baby and be a leader when it does ritual after childbirth. According to the research there are four factors behind the people who are still shaman labor namely economic factors and services, educational factors, as well as cultural factors and beliefs .

Keywords : Traditionality , Existence and Shaman Labor

DAFTAR ISI

HALAMAN JUDUL.....	i
HALAMAN PENGESAHAN.....	ii
PERNYATAAN KEASLIAN SKRIPSI.....	iii
MOTTO	iv
HALAMAN PERSEMBAHANv
KATA PENGANTAR	vi
ABSTRAK	viii
ABSTRAC	ix
DAFTAR ISI.....	x
DAFTAR TABEL.....	xiii
DAFTAR LAMPIRAN	xiv
BAB I PENDAHULUAN	1
A. Latar Belakang Masalah.....	1
B. Rumusan Masalah	5
C. Tujuan Penelitian	6
D. Manfaat Penelitian	6
1. Manfaat teoretis.....	6
2. Manfaat praktis.....	7
E. Tinjauan Pustaka	7
F. Kerangka Teoretis	12
G. Alur Pikir.....	16
H. Sistematika Pembahasan	17

BAB II METODE PENELITIAN20
A. Jenis Penelitian.....	20
B. Lokasi Penelitian.....	21
C. Objek Penelitian	21
D. Sumber Data.....	21
1. Data primer.....	21
2. Data sekunder.....	22
E. Teknik Pengumpulan Data.....	22
1. Wawancara.....	22
2. Observasi.....	23
3. Dokumentasi	24
F. Teknik Analisis Data.....	24
1. Pengumpulan data	24
2. Reduksi data	25
3. Display data.....	25
4. Verifikasi.....	26
BAB III GAMBARAN UMUM OBJEK PENELITIAN	27
A. Profil Desa Rambat	27
1. Sejarah desa.....	27
2. Letak geografis.....	28
3. Kependudukan.....	28
4. Tingkat pendidikan.....	30
5. Kondisi sosial ekonomi masyarakat.....	32

6. Agama dan kepercayaan	34
B. Dukun Beranak di Desa Rambat	35
1. Biografi dukun beranak.....	35
2. Cara pertolongan dalam persalinan.....	36
3. Biaya dalam persalinan	38
4. Ritual sesudah proses persalinan.....	38
5. Hubungan dukun beranak dengan masyarakat.....	40
BAB IV HASIL PENELITIAN DAN PEMBAHASAN	43
A. Tradisionalitas Tindakan Sosial dalam Eksistensi Dukun Beranak di Desa Rambat	43
B. Faktor-faktor yang Melatar belakangi Penggunaan Jasa Dukun Beranak oleh Masyarakat	50
1. Faktor ekonomi dan pelayanan	51
2. Tingkat pendidikan.....	54
3. Budaya dan kepercayaan.....	61
C. Penggunaan Jasa Dukun Beranak oleh Masyarakat Sebagai Sebuah Tindakan Tradisional	66
BAB V PENUTUP.....	70
A. Kesimpulan	70
B. Implikasi Teoretis.....	72
C. Saran.....	73
DAFTAR PUSTAKA	
LAMPIRAN	

DAFTAR TABEL

Tabel 3.1: Jumlah Penduduk Desa Rambat.....	29
Tabel 3.2: Tingkat Pendidikan Masyarakat Desa Rambat.....	30
Tabel 3.3: Mata Pencaharian Masyarakat Desa Rambat.....	33
Tabel 3.4: Agama Masyarakat Desa Rambat.....	34

DAFTAR LAMPIRAN

Lampiran 1: Pedoman Wawancara

Lampiran 2: Daftar Informan

Lampiran 3: Dokumentasi Penelitian

Lampiran 4: Curriculum Vitae Peneliti

