

Wadah kubur tradisi Megalitik di Pulau Samosir : tipologi bentuk dan ragam hias

Sinaga, Tahapan Deddy Zulfian, author

Deskripsi Lengkap: <https://lib.ui.ac.id/detail?id=20156549&lokasi=lokal>

Abstrak

Wadah kubur adalah salah satu media yang penting dalam upacara kematian. Pada kelompok masyarakat yang masih memperlihatkan tradisi megalitik, wadah kubur memiliki peran sebagai media perantara antara dunia orang mati dan dunia mereka. Adanya media perantara seperti wadah kubur bersumber pada gagasan bahwa antara dunia orang mati, dalam hal ini khususnya para nenek moyang, dengan dunia mereka atau diri mereka sendiri terdapat hubungan yang saling timbal balik. Masyarakat itu membutuhkan nenek moyang untuk menjaga hidup mereka dari bencana atau bahaya yang lain, sementara para nenek moyang tidak mampu lagi untuk hidup mandiri di dunianya. Mereka membutuhkan para keturunannya yang masih hidup untuk turut memelihara hidup mereka melalui sesaji atau persembahan yang lain. Salah satu kelompok masyarakat yang masih mempertahankan tradisi megalitik tersebut adalah masyarakat Batak Toba di Pulau Samosir. Tradisi itu dapat diamati pada berbagai macam upacara dan secara khusus pada wadah-wadah kubur yang tersebar di pulau itu. Hal yang menarik adalah bahwa Pulau Samosir adalah unit geografis yang khusus dari seluas 50.000 km² tanah Batak dan wadah-wadah kubur yang terdapat di Pulau itu memperlihatkan bentuk dan hiasan yang beragam. Bentuk dan ragam hias yang terdapat pada wadah-wadah kubur tradisi megalitik di Pulau Samosir adalah data utama dalam penelitian ini karena bentuk dan ragam hias adalah komponen yang penting dalam mengamati sebuah wadah kubur tradisi megalitik dari Pulau Samosir secara utuh, selain karena bentuk dan ragam bias itu memiliki ciri dan variasi yang beragam.