

BAB V

PENUTUP

5.1 Kesimpulan

Berdasarkan hasil penelitian yang telah dijelaskan pada bab sebelumnya tentang proses komunikasi interpersonal antara *sikerei* dan pasien dalam pengobatan tradisional Mentawai, maka dapat ditarik kesimpulan sebagai berikut :

1. Jenis penyakit dapat diobati dalam pengobatan tradisional Mentawai yakni penyakit yang berhubungan dengan hal ghaib dan penyakit yang tidak berhubungan dengan hal ghaib.
2. Proses pra-pengobatan, komunikasi interpersonal antara *sikerei* dan pasien terjadi dalam bentuk komunikasi verbal dan non verbal tergantung kondisi dari pasien. Proses ritual pengobatan, komunikasi interpersonal antara *sikerei* dan pasien terjadi dalam bentuk komunikasi non verbal. Proses pasca-pengobatan, komunikasi interpersonal *sikerei* dengan pasien terjadi dalam bentuk komunikasi non verbal. Dalam pengobatan tradisional masyarakat Mentawai komunikasi interpersonal antara *sikerei* dan pasien terjadi pemaknaan pesan yang tergantung kepada interpretasi terhadap situasi.

5.2 Saran

1. Sebagai bahan acuan bagi peneliti selanjutnya agar dapat meneliti dan menganalisa lebih jauh tentang pengobatan tradisional Mentawai dalam sudut pandang dan focus berbeda
2. *Sikerei* sebaiknya memberikan pemahan kepada masyarakat, agar tidak terjadi perbedaan pemahaman makna oleh masyarakat.
3. Masyarakat Mentawai selalu menjaga tradisi tradisional Mentawai agar tidak punah.

