

1

BAB I

 PENDAHULUAN

A. Latar Belakang Masalah

Indonesia merupakan negara kesatuan yang dibangun diatas

kemajemukan. Sebagai bangsa yang majemuk, Indonesia terdiri dari berbagai

suku bangsa, bahasa, agama, dan kebudayaan. Masyarakat bangsa Indonesia

masih memegang teguh dan memelihara tradisi serta budayanya. Pemeliharaan

kebudayaan ini berlanjut dan dilaksanakan sejak seseorang dilahirkan bahkan

sampai ia meninggal. Salah satu tradisi dan budaya yang masih terpelihara hingga

kini ialah berbagai ritual yang dilaksanakan oleh masyarakat dalam kaitannya

dengan masa-masa tertentu dalam hidupnya atau yang dalam istilah Van Gennep

disebut ritual siklus hidup (daur hidup).

Van Gennep bahkan menganggap rangkaian ritual dan upacara sepanjang

fase pertumbuhan atau daur hidup individu sebagai rangkaian ritual dan upacara

yang paling penting dan mungkin paling tua dalam masyarakat dan kebudayaan

manusia.
1
 Setiap manusia mengalami hal atau proses yang disebut siklus hidup,

yaitu proses dimana seseorang lahir, menjadi dewasa, tua dan akhirnya

meninggal. Tetapi diberbagai daerah ataupun suku disetiap negara terdapat

beberapa perbedaan menyangkut tata cara dan proses manusia menyikapi siklus

kehidupan tersebut, hal ini dikarenakan adanya unsur kebudayaan di dalamnya.

Manusia adalah mahluk yang memiliki akal dan pikiran serta kebudayaan.

1
 Koentjaraningrat, Ritus Peralihan di Indonesia, (Jakarta: Balai Pustaka, 1985), h. 32.

2

Kebudayan tersebut adalah hasil dari aplikasi akal dan pikiran manusia itu sendiri

yang didasari oleh ide ataupun gagasan. Koentjaraningrat mengatakan bahwa

kebudayaan berarti keseluruhan gagasan dan karya manusia yang harus dibiasakan

dengan belajar serta keseluruhan dari hasil budi pekertinya.
2

Salah satu bagian terpenting dari kehidupan manusia dan menjadi produk

budayanya yang mengandung banyak nilai kearifan lokal adalah tradisi dalam

menyikapi siklus hidup atau dikenal dengan istilah daur hidup, yaitu mulai dari

kelahiran hingga kematian. Dalam konteks ini, masyarakat Banjar memiliki tradisi

dan makna tersendiri dalam memahami nilai-nilai budaya yang telah diwariskan

dari generasi sebelumnya. Sebab, pemaknaan terhadap daur hidup tersebut

merupakan hasil dari proses panjang akulturasi dari berbagai aspek yang

mempengaruhinya, terutama aspek Islam dan budaya.
3

Dari segi kehidupan masyarakat tradisional suku Banjar selalu melakukan

upacara-upacara yang bertujuan untuk menandai perubahan dari satu fase

kehidupan ke fase lainnya yang terjadi dalam kehidupan masyarakat tersebut.

Upacara-upacara tersebut terhimpun dalam suatu istilah yang biasa disebut

sebagai upacara daur hidup. Pada upacara daur hidup perubahan fase kehidupan

ke fase selanjutnya sudah teradatkan dan senantiasa dilaksanakan oleh

masyarakat.
4

2
 Koentjaraningrat, Pengantar Ilmu Antropologi, (Jakarta: Rineka Cipta, 2009), h. 28.

3
 Hendraswati dkk, Upacara Daur Hidup Masyarakat Banjar di Kalimantan Selatan,

(Pontianak: STAIN Pontianak Press, t.th.), h. 2.

4
 Logista Deny, Pelaksanaan Tradisi Basasuluh Suku Banjar Perspektif Konsepsi Khitbah

Sayyid Sabiq (Studi de Desa Awang Bangkal Barat Kecamatan Karang Intan kabupaten Banjar

Kalimantan Selatan), Fakultas Syariah UIN Maulana Malik Ibrahim, h. 117.

3

Pelaksanaan tradisi yang dilakukan oleh masyarakat Banjar, sarat dengan

pengaruh budaya lokal yang berakar dan bersumber dari ajaran-ajaran dan nilai-

nilai budaya masyarakat yang telah berlangsung sejak dahulu. Sejak datangnya

agama Islam mulai mempengaruhi budaya tersebut dengan nilai-nilai Islam pada

setiap siklus kehidupan manusia mulai dari dalam kandungan, kelahiran, sunatan,

pernikahan, dan kematian terdapat ritual-ritual lokal yang dipadukan dengan

unsur-unsur dan nilai-nilai keislaman.

Tradisi sendiri memiliki pengertian suatu kepercayaan, ajaran dan

sebagainya yang diwariskan secara turun temurun dari nenek moyang.
5
 Menurut

E. Nugroho tradisi adalah kebiasaan yang diwariskan dari satu generasi ke

generasi berikutnya secara turun-temurun.
6
 Ritual atau ritus dilakukan dengan

tujuan untuk mendapatkan berkah atau rezeki yang banyak dari suatu pekerjaan.

Seperti upacara menolak bala dan upacara karena perubahan atau siklus dalam

kehidupan manusia seperti kelahiran, pernikahan dan kematian.
7

Bagi suku Banjar, Islam adalah identitas keagamaan yang tidak dapat

dipisahkan dengan identitas mereka. Manifestasi simbolik dari keberagamaan

suku Banjar lebih banyak mengambil bentuk upacara-upacara keagamaan yang

terkait dengan siklus kehidupan (life cycle) seseorang seperti kegiatan yang

5
 D.A Peranci, Retradisionalisa Dalam Kebudayaan, (Jakarta: Prisma, 1985), h. 9.

6
 E. Nugroho, Ensiklopedi Nasional Indonesia, (Jakarta: Pt. Cipta Adi Pustaka, Jilid 6,

1990), h. 414.

7
 Bustanuddin Agus, Agama Dalam Kehidupan Manusia, (Jakarta: Raja Grafindo Persada,

2007), h. 95.

4

berkaitan dengan kelahiran, pernikahan dan kematian.
8
 Upacara-upacara dalam

siklus kehidupan (life cycle) adalah kegiatan seremonial terkait dengan peristiwa-

peristiwa penting dalam kehidupan seseorang sepanjang hidupnya (rites of

passage) yang mengintegrasikan pengalaman-pengalaman hidup dan budayanya

dengan perjalanan kehidupan biologisnya terkait dengan peralihan tahap

kehidupannya.

Kegiatan bernuansa ritual keagamaan ini selain mengandung maksud

permohonan perlindungan serta ungkapan rasa syukur kepada Tuhan, juga

berfungsi untuk memperkuat ikatan solidaritas sesama anggota masyarakat

terutama dengan sesama rumpun keluarga. Semua orang yang merasa sebagai

bagian dari keluarga yang melaksanakan suatu kegiatan terkait dengan upacara

siklus kehidupan, maka anggota keluarga tersebut merasa terpanggil untuk ikut

mengambil bagian dalam kegiatan tersebut. Pada setiap upacara siklus kehidupan,

para keluarga dekat maupun jauh ikut berpartisipasi dalam upacara-upacara

tersebut. Hal ini menjadi alat pengikat bagi segenap anggota keluarga sehingga

semangat kekeluargaan dikalangan masyarakat Banjar tetap terpelihara dengan

baik.
9

Salah satu dari fase peralihan daur hidup manusia yang memiliki makna

sakral dalam kehidupan sosial masyarakat yang beragama dan berbudaya adalah

pernikahan. Dikalangan orang Banjar pernikahan atau perkawinan dianggap

sebagai perbuatan suci yang harus dijalani oleh semua orang. Seorang gadis yang

8
 Shapiah, Nilai-Nilai Pendidikan Isam dalam Tradisi Kelahiran Pada Adat Banjar, Jurnal

Studi Gender dan Anak, Mu‟adalah Vol. 3 No. 1, 2015, h. 67.

9
 Shapiah, Nilai-Nilai Pendidikan Isam dalam Tradisi Kelahiran Pada Adat Banjar,..h.68.

5

sudah meningkat dewasa dan menurut ukuran desanya seharusnya sudah menikah

dan belum ada yang meminangnya diusahakan agar segera menemukan jodohnya,

dan seseorang pemuda yang telah dewasa dibujuk agar segera menikah dengan

mengatakan bahwa nikah itu adalah sunnah Nabi dan agama seseorang belum

sempurna apabila ia belum juga menikah.
10

Pernikahan adalah fase yang sangat penting dalam kehidupan manusia dan

dalam agama Islam pernikahan merupakan suatu bentuk ibadah dan ketaatan

seorang hamba, karena Allah SWT memerintahkan ummat-Nya untuk menikah.

Seperti yang kita ketahui bahwa agama Islam banyak memberikan anjuran untuk

menikah, Allah SWT menyebutkannya dalam banyak ayat di kitab-Nya dan

menganjurkan kepada kita untuk melaksanakannya. Diantaranya firman Allah

Ta‟ala dalam surah An-Nuur :32.

َو ا ن ك ح واَا َو ا م اىَۤيمه َ لأ َ ب اد ك م َ َم ن يْ ل ح َو الَّهٰ َن و اَف ق ر اءَ َا نَ َۗ ك مَ م ن ك م َم نَ َاللَ َي غ ن ه مَ َي ك و

ل وَ عَ َاللَ وَ َۗ ف ض َ ل ي مَ َو اس
١١

Pesan utama dari ayat ini ialah anjuran untuk menikah. Secara tekstual

ayat ini merupakan anjuran untuk segera menikahkan orang-orang yang belum

menikah, para budak, hamba sahaya yang beriman, meskipun dalam keadaan fakir

namun Allah akan mencukupi mereka dan mendatangkan rezeki melalui karunia-

Nya. Kemudian dijelaskan juga jika tidak mampu untuk melangsungkan

10

 Alfani Daud, Islam dan Masyarakat Banjar: Diskripsi dan Analisa Kebudayaan Banjar,..

h. 73

11
 Kementerian Agama Republik Indonesia, Al-Qur‟an Al-Karim SAMARA Tajwid dan

Terjemahan, (Surabaya: Halim Publishing & Distributing, 2016), h. 354.

6

pernikahan maka hendaknya menjaga kesucian dirinya.
12

 Nabi SAW

menganjurkan kita menikah dan melarang kita hidup membujang, karena

perbuatan ini menyelisihi sunnahnya. Karena nikah merupakan salah satu dari

sunnah Rasul SAW.

Dalam suatu perkawinan sering dilakukan upacara adat. Berbagai upacara

yang berlaku di berbagai daerah adalah tatanan dari nilai-nilai luhur yang telah

dibentuk oleh kaum tua dan diturunkan kepada generasi muda setelahnya. Oleh

karena itu, upacara adat perkawinan atau pernikahan yang merupakan serangkaian

adat tradisional turun-temurun mempunyai maksud dan tujuan tertentu agar

sebuah perkawinan selamat dan sejahtera serta mendatangkan kebahagiaan

dikemudian hari.
13

Tradisi pernikahan pada masyarakat Banjar juga terdapat upacara ritual

dalam prosesi pelaksanaannya. Prosesi upacara yang berkaitan dengan daur

kehidupan ini, biasanya sarat akan simbol-simbol atau makna-makna dan nilai-

nilai religi atau kepercayaan. Seperti upacara pernikahan yang dilaksanakan oleh

masyarakat Banjar yang ada di desa Hilir Banua Kecamatan Pandawan Kabupaten

HST. Masyarakat Banjar yang ada di desa Hilir Banua Kecamatan Pandawan

Kabupaten HST masih memegang teguh tradisi dan budaya yang sudah turun-

12

 Winceh Herlena dan Muh. Muads Hasri, Tafsir QS. An-Nuur:32 Tentang Anjuran

Menikah (Studi Analisis Hermeneutika Ma‟na Cum Maghza), Al-Dzikra: Jurnal Studi Ilmu Al-

Qur‟an dan al-Hadits Vol. 14, No. 2, Desember 2020. h. 216. Diakses dari

http://ejournal.radenintan.ac.id pada 15 Desember 2021.

13
 Budiyono Herusatoto, Simbolisme Dalam Budaya Jawa, (Yogyakarta: Pt Hanindita,

2000), h. 97.

http://ejournal.radenintan.ac.id/

7

temurun dilaksanakan sejak dulu, termasuk dalam melaksanakan tradisi upacara

ritual daur hidup pada pernikahan.

Upacara adat pernikahan Banjar yang ada di Desa Hilir Banua memiliki

tata cara dan rangkaian yang sudah teradatkan sejak dulu dan masih bertahan

hingga kini. Mulai dari basasuluh dan batatakunan hingga berbagai rangkaian

acara setelah resepsi. Yang tentu didalam setiap rangkaian prosesi upacara ritual

pernikahan tersebut terdapat nilai-nilai didalamnya, baik itu nilai budaya maupun

nilai-nilai agama. Dengan mengamati adat tradisi dan nilai-nilai yang terkandung

dalam rangkaian upacara ritual daur hidup pada pernikahan yang dilakukan oleh

masyarakat Banjar di desa Hilir Banua Kecamatan Pandawan Kabupaten HST,

maka untuk mengetahui lebih jauh, penulis tertarik untuk mengangkat sebuah

penelitian yang lebih mendalam terkait pembahasan tersebut untuk menggali

nilai-nilai pendidikan Islam dalam tradisi upacara ritual daur hidup pada

pernikahan adat Banjar yang akan dituangkan dalam sebuah skripsi yang berjudul:

Nilai-Nilai Pendidikan Islam Dalam Tradisi Upacara Ritual Daur Hidup

Pada Pernikahan Adat Banjar (Studi Kasus Upacara Pernikahan di Desa

Hilir Banua Kecamatan Pandawan Kabupaten HST).

B. Definisi Operasional

Definisi operasional diperlukan untuk memperjelas judul penelitian ini

agar tidak terjadi salah pengertian dan meluasnya pembahasan, maka ditegaskan

pengertian secara operasional sebagai berikut:

8

1. Nilai-Nilai Pendidikan Islam

Nilai adalah sesuatu yang berbentuk abstrak, yang bernilai mensifati dan

disifatkan terhadap sesuatu hal yang ciri-cirinya dapat dilihat dari perilaku

seseorang, yang memiliki hubungan berkaitan dengan fakta, tindakan, norma,

moral, dan keyakinan. Nilai membantu seseorang untuk mengindentifikasikan

apakah perilaku tersebut itu baik atau tidak, boleh atau tidak boleh, benar atau

salah, sehingga dapat menjadi pedoman dalam bertingkah laku dalam kehidupan

bermasyarakat dan sebagai makhluk individu maupun makhluk sosial.
14

 Chabib

Toha menjelaskan bahwa nilai adalah esensi yang melekat pada sesuatu yang

sangat berarti bagi kehidupan manusia.
15

Menurut Abdurrahman al-Nahlawi bahwa pendidikan Islam adalah:

menumbuh kembangkan pemikiran manusia, mengatur tingkah laku dan

perasaannya berdasarkan ajaran agama Islam dengan tujuan untuk merealisasikan

seluruh tujuan agama Islam dalam kehidupan individu dan masyarakat dalam

segala aspek kehidupannya.
16

 Jadi yang dimaksud dengan pendidikan Islam disini

adalah proses menumbuh kembangkan dan pembentukan pribadi dan tingkah laku

manusia sesuai dengan ajaran Islam dalam setiap aspek kehidupannya. Yang

dimaksud peneliti dengan nilai-nilai pendidikan Islam dalam penelitian ini adalah

usaha peneliti untuk mengakaji nilai-nilai pendidikan Islam yang terkandung

14

 Ade Imelda Frimayanti, Implementasi Pendidikan Nilai dalam Pendidikan Agama Islam,

Al-Tadzkiyyah, Jurnal Pendidikan Islam, Vol. 8 No. II, 2017, h. 230.

15
 H.M. Chabib Toha, Kapita Selekta Pendidikan Islam, Cet. Ke 1, (Yogyakarta: Pustaka

Pelajar, 1996), h. 61

16
 Abdurrahman al-Nahlawi, Ushul al-Tarbiyah al-Islamiyah wa Asalibuha fi al-Baiti wa

al-Madrasah wa al-Mujtama‟, Beirut; Dar al-Fikri, Cet. ke-3, 1983, h. 27

9

dalam tradisi upacara ritual daur hidup pada pernikahan adat Banjar di Desa Hilir

Banua Kecamatan Pandawan Kabupaten HST, meliputi Nilai-nilai pendidikan

Islam mencakup nilai aqidah, ibadah, akhlak, dan muamalah.

2. Tradisi Upacara Ritual Daur Hidup

Tradisi upacara ritual daur hidup adalah kegiatan upacara ritual yang

dilakukan berkenaan dengan peralihan tahap atau perubahan fase kehidupan ke

fase berikutnya dalam siklus kehidupan manusia. Seperti kelahiran, pernikahan,

dan kematian. Sedangkan yang dimaksud penulis dengan tradisi upacara ritual

daur hidup dalam penelitian ini adalah kegiatan upacara ritual daur hidup pada

tahap peralihan atau perubahan fase kahidupan manusia pada masyarakat Banjar

di Desa Hilir Banua yang berupa tahap peralihan atau fase pernikahan. Yang

dimaksud pada penelitian ini, adalah: Sejarah pelaksanaan tradisi upacara ritual

daur hidup pada pernikahan adat Banjar, Tahapan-tahapan pelaksanaan tradisi

upacara ritual daur hidup pada pernikahan adat Banjar dan Tujuan pelaksanaan

tradisi upacara ritual daur hidup pada pernikahan adat Banjar.

3. Pernikahan adat Banjar

Pernikahan adat Banjar yang dimaksud penulis adalah pernikahan yang

prosesi pelaksanaannya dilakukan berdasarkan dengan adat budaya masyarakat

Banjar khususnya yang ada di wilayah desa Hilir Banua Kecamatan Pandawan

Kabupaten HST.

10

C. Fokus Penelitian

Berdasarkan latar belakang masalah pokok di atas, maka fokus penelitian

ini, adalah Nilai-Nilai Pendidikan Islam dalam Tradisi Upacara Ritual Daur Hidup

Pada Pernikahan Adat Banjar (Studi Kasus Upacara Pernikahan di Desa Hilir

Banua Kecamatan Pandawan Kabupaten HST), dengan sub fokus:

1. Sejarah pelaksanaan tradisi upacara ritual daur hidup pada pernikahan adat

Banjar.

2. Tahapan-tahapan pelaksanaan tradisi upacara ritual daur hidup pada

pernikahan adat Banjar.

3. Tujuan pelaksanaan tradisi upacara ritual daur hidup pada pernikahan adat

Banjar.

4. Nilai-nilai pendidikan Islam pada pelaksanaan tradisi upacara ritual daur

hidup pada pernikahan adat Banjar.

D. Tujuan Penelitian

Berdasarkan fokus penelitian diatas, maka tujuan yang ingin dicapai

adalah: Untuk Mengetahui Nilai-Nilai Pendidikan Islam dalam Tradisi Upacara

Ritual Daur Hidup pada Pernikahan Adat Banjar (Studi Kasus Upacara

Pernikahan Di Desa Hilir Banua Kecamatan Pandawan Kabupaten HST),

meliputi:

1. Sejarah Pelaksanaan tradisi upacara ritual daur hidup pada pernikahan adat

Banjar.

11

2. Tahapan-tahapan pelaksanaan tradisi upacara ritual daur hidup pada

pernikahan adat Banjar.

3. Tujuan pelaksanaan tradisi upacara ritual daur hidup pada pernikahan adat

Banjar.

4. Nilai-nilai pendidikan Islam pada pelaksanaan tradisi upacara ritual daur

hidup pada pernikahan adat Banjar.

E. Alasan Memilih Judul

Alasan penulis memilih judul Nilai-Nilai Pendidikan Islam dalam Tradisi

Upacara Ritual Daur Hidup pada Pernikahan Adat Banjar (Studi Kasus Upacara

Pernikahan di Desa Hilir Banua Kecamatan Pandawan Kabupaten HST) sebagai

berikut:

1. Penulis ingin mengetahui lebih dalam tentang nilai-nilai pendidikan Islam

dalam tradisi upacara ritual daur hidup pada pernikahan adat Banjar di

Desa Hilir Banua Kecamatan Pandawan Kabupaten HST.

2. Untuk memperkaya kajian pengetahuan yang berkaitan tentang tradisi dan

kebudayaan masyarakat Banjar dalam upacara ritual daur hidup pada adat

pernikahannya, khususnya di Desa Hilir Banua Kecamatan Pandawan

Kabupaten HST.

3. Karena belum adanya yang meneliti tentang tradisi upacara ritual daur

hidup pada pernikahan adat Banjar yang ada di Desa Hilir Banua

Kecamatan Pandawan Kabupaten HST. Maka peneliti ingin meneliti di

12

desa tersebut guna mengangkat nama baik desa dalam tradisi dan

budayanya serta nilai-nilai pendidikan Islam yang terkandung didalamnya.

F. Signifikasi Penelitian

Hasil yang diperoleh dari penelitian ini diharapkan dapat berguna, sebagai

berikut:

1. Secara Teoritis

a. Memberikan tambahan pengetahuan kepada penulis dan pembaca

tentang nilai-nilai pendidikan Islam dalam tradisi upacara ritual daur

hidup pada pernikahan adat Banjar.

b. Memperkaya khazanah ilmu pengetahuan tentang prosesi (upacara)

dan nilai-nilai pendidikan Islam yang terkandung dalam tradisi upacara

ritual daur hidup pada pernikahan adat Banjar.

2. Secara Praktis

a. Memberikan wawasan pengetahuan kepada peneliti dan masyarakat,

tentang bagaimana upacara ritual daur hidup pada pernikahan adat

Banjar serta nilai- nilai pendidikan Islam yang terkandung didalamnya.

b. Penelitian ini dapat memberikan wawasan kepada guru khususnya

pengampu mata pelajaran Sejarah Kebudayaan Islam tentang tradisi

upacara ritual daur hidup pada pernikahan adat Banjar dan nilai-nilai

yang terkandung didalamnya.

c. Hasil penelitian ini diharapkan dapat menjadi sumber informasi

tentang nilai-nilai pendidikan Islam yang terkandung dalam tradisi

13

upacara ritual daur hidup pada pernikahan adat Banjar serta dapat

dijadikan acuan bagi peneliti selanjutnya yang ingin mengkaji lebih

dalam terkait fokus penelitian yang berbeda untuk memperoleh

perbandingan sehingga dapat memperkaya temuan-temuan penelitian.

G. Penelitian Terdahulu

Hasil tinjauan penulis tentang tradisi upacara ritual pernikahan sudah

banyak yang meneliti, hanya saja dengan cara pandang dan tempat penelitian

berbeda. yang menjadi kajian pustaka bagi penulis adalah:

1. Apriyanti, Nilai-Nilai Pendidikan Islam yang Terkandung dalam Upacara

Pernikahan Adat Jawa (Studi di Desa Fajar Asri Kec. Seputih Agung

Kabupaten Lampung Tengah). Skripsi, Fakultas Tarbiyah dan Keguruan,

Universitas Islam Negeri Raden Intan Lampung Tahun 2018.

Hasil penelitian yang dilakukan oleh Apriyanti menunjukan bahwa tradisi

pernikahan adat jawa terdapat berbagai macam nilai pendidikan Islam di

antaranya yaitu menjalankan sunnahnya, silaturahmi, kekuatan tolong

menolong, menghormati tamu, membersihkan diri, akhlak berkeluarga

seperti cinta kasih dan tanggung jawab, menghormati orang tua, dan

mandiri.

Persamaan dari penelitian ini ialah sama-sama mengangkat tentang nilai-

nilai pendidikan Islam dengan tradisi pernikahan. Perbedaannya adalah

objek penelitian penulis adalah tradisi pernikahan adat Banjar di desa Hilir

Banua kecamatan Pandawan kabupaten HST, sedangkan penelitian saudari

14

Apriyanti tentang tradisi pernikahan adat Jawa di desa Fajar Asri kec.

Seputih Agung kabupaten Lampung Tengah.

2. Fitria Khairunnisa, Adat Perkawinan Suku Banjar di Desa Kempas Jaya

Kec. Senyerang Kab. Tanjung Jabung Barat Dalam Perspektif Hukum

Islam. Skripsi, Fakultas Syariah.

Hasil penelitian yang dilakukan oleh Fitria Khairunnisa menunjukkan

bahwa pertama, pelaksanaan upacara adat perkawinan suku Banjar di Desa

Kempas Jaya dilakukan dengan beberapa tahap yaitu pra nikah, yang mana

tradisinya adalah dimulai dari bapara/peminangan, pemingitan pengantin

perempuan yang didalamnya terdapat tradisi begosok/berlulur, betimung

dan mencukur alis. Tahap kedua yaitu prosesi akad nikah dan tahap ketiga

yaitu pasca nikah, yang mana tradisi nya adalah mandi pengantin,

betamat/khatamul Qur‟an, dan resepsi perkawinan. Terdapat beberapa

upacara/tradisi ataupun tatacara pelaksanaanya yang bertentangan dengan

hukum Islam namun tetap dipertahankan oleh hukum adat Banjar,

diantaranya mandi pengantin dengan menggunakan kemben yang

dilaksanakan di hadapan masyarakat sehingga memperlihatkan sebagian

auratnya. merias pengantin perempuan dengan mencukur alisnya serta

adanya hiburan yang kadang kala pengisi acaranya mengumbar aurat. Ada

pula yang dapat diterima oleh syari‟at Islam yaitu peminangan/bapara,

batamat/khatamul qur‟an, prosesi akad nikah dan tahlilan.

Persamaan penelitian Fitria Khairunnisa dengan penelitian penulis ialah

sama-sama mengangkat masalah dari tradisi pernikahan adat Banjar.

15

Hanya saja perbedaan dari penelitian Fitria Khairunnisa dengan penelitian

penulis ialah penelitian Fitria Khairunnisa fokus pada adat pekawinan

suku Banjar di Desa Kempas Jaya Kec. Senyerang Kab. Tanjung Jabung

Barat dalam perspektif hukum Islam. Sedangkan pada penelitian penulis

lebih fokus untuk menggali nilai-nilai pendidikan Islam yang terkandung

dalam tradisi upacara daur hidup pada pernikahan adat Banjar di Desa

Hilir Banua Kecamatan Pandawan Kabupaten HST.

3. Mardiana, Tradisi Mandi Pengantin Dalam Upacara Perkawinan Adat

Banjar Perspektif Ulama (Studi Desa Parit Sidang Kecamatan Pengabuan

Kabupaten Tanjung Jabung Barat). Skripsi. Fakultas Syariah

Hasil dari penelitian yang dilakukan Mardiana adalah yang pertama,

proses pelaksanaan perkawinan adat Banjar di desa Parit Sidang melalui

berbagai tahap prosesi, seperti bapara/lamaran, maantar jujuran, akad

nikah, batimung, bainai, maantar hahadap, mandi-mandi pengantin,

merias pengantin, batamat Quran, maarak pangantin lalakian, dan

pengantin bersanding. Kedua, makna yang terkandung dalam prosesi

perkawinan adat Banjar di desa Parit Sidang, yaitu pelaksanaan

perkawinan adat merupakan suatu penghormatan nenek moyang, menjaga

budaya, dan untuk menghindari segala hal yang tidak diinginkan. Ketiga

prosesi perkawinan adat Banjar desa Parit Sidang dalam perspektif hukum

Islam hukumnya mubah selama tidak bertentangan dengan nash.

Persamaan penelitian Mardiana dengan penelitian penulis ialah sama-sama

mengangkat adat dan tradisi masyarakat Banjar di dalam prosesi

16

perkawinan. Perbedaannya adalah penelitian Mardiana fokus pada tradisi

mandi pengantin dalam upacara perkawinan adat Banjar perspektif ulama

di Desa Parit Sidang Kecamatan Pengabuan Kabupaten Tanjung Jabung

Barat, sedangkan penelitian penulis fokus pada Nilai-Nilai Pendidikan

Islam yang terkandung dalam tradisi upacara ritual daur hidup pada

pernikahan adat Banjar yang ada di desa Hilir Banua Kecamatan

Pandawan Kabupaten HST.

4. Muhammad Hasan Fauzi, Tradisi Piduduk dalam Pernikahan Adat Banjar

Perspektif Ulama Palangkaraya.

Hasil dari penelitan yang dilakukan oleh Muhammad Hasan Fauzi adalah

tradisi piduduk diwariskan secara turun-temurun yang disampaikan secara

lisan dan masih berlangsung serta dipertahankan hingga sekarang, dalam

hal ini masyarakat Banjar tidak mengetahui secara pasti asal mula tradisi

ini terbentuk. Pelaksanaan tradisi piduduk terjadi dalam suatu acara atau

hajatan seperti pernikahan adat Banjar. Bahan yang disediakan berupa

beras, kelapa, gula merah, benang, jarum dan telur. Semua bahan tersebut

dimasukkan kedalam tempat seperti baskom dan lain-lain. Tradisi tersebut

dilakukan agar diberi keselamatan dan terhindar dari gangguan makhluk

halus dan marabahaya lainnya selama pernikahan berlangsung. Tradisi

piduduk dapat diterima menjadi salah satu adat yang baik dan tidak

bertentangan dengan Al-Quran maupun Hadits jika pelaksanaannya dalam

masyarakat dirubah yakni dengan meluruskan niat dalam

melaksanakannya bukan menjadikan kita musyrik tetapi piduduk tersebut

17

disediakan hanya sebagai lambang atau symbol dari doa yang diharapkan

untuk si pengantin.

Persamaan penelitian Muhammad Hasan Fauzi dengan penelitian penulis

adalah sama-sama mengangkat tentang tradisi dalam pernikahan adat

Banjar. Perbedaannya adalah pada penelitian Muhammad Hasan Fauzi

fokus pada tradisi piduduk dalam pernikahan adat Banjar perspektif ulama

Palangka Raya, sedangkan penelitian penulis fokus pada nilai-nilai

pendidikan Islam yang terkandung dalam tradisi upacara daur hidup pada

pernikahan adat Banjar di Desa Hilir Banua Kecamatan Pandawan

Kabupaten HST.

H. Sistematika Penulisan

Bab I adalah pendahuluan yang meliputi latar belakang masalah, definisi

operasional, fokus penelitian, tujuan penelitian, alasan memilih judul, signifikasi

penelitian, penelitian terdahulu, dan sistematika penulisan.

Bab II berisi tentang landasan teori yang meliputi: Nilai-nilai Pendidikan

Islam, Pengertian Nilai, Pengertian Pendidikan Islam, Tradisi Upacara Ritual

Daur Hidup pada Pernikahan Adat Banjar, Pengertian Tradisi, Pengertian Upacara

Ritual Daur Hidup Pernikahan, Pernikahan Adat Masyarakat Banjar, Islam dan

Tradisi Masyarakat Banjar, Nilai-Nilai Pendidikan Islam dalam tradisi Upacara

Ritual Daur Hidup pada Pernikahan Adat Banjar.

18

Bab III berisi tentang jenis dan pendekatan penelitian yang meliputi:

subjek dan objek penelitian, data dan sumber data, teknik pengumpulan data,

teknik pengolahan dan analisis data, dan prosedur penelitian.

Bab IV berisi tentang laporan hasil penelitian yang meliputi: gambaran

singkat lokasi penelitian, penyajian data, dan analisis data.

Bab V berisi tentang penutup yang meliputi: simpulan dan saran.

