
1

BAB I

PANDAHULUAN

A. Latar Belakang Masalah

Indonesia adalah negara yang kaya akan warisan nenek moyang

nusantara. Hal tersebut bisa dilihat dari beragamnya budaya dan tradisi yang

ada di Indonesia, bahkan setiap daerah di Indonesia mempunyai ciri khas

budaya masing-masing sehingga memberikan warna tersendiri pada wajah

Indonesia dan dapat mengangkat Indonesia di mata dunia.

Salah satu provinsi yang merupakan bagian dari Republik Indonesia dan

mempunyai budaya dan tradisi atau kearifan lokal yang beragam adalah

Kalimantan Selatan. Masyarakat di Kalimantan Selatan biasa disebut dengan

Urang Banjar (orang Banjar) atau masyarakat Banjar1. Sedangkan suku terbesar

di Kalimantan selatan adalah suku Banjar. Suku Banjar terdiri lagi dari dua

kelompok besar, yaitu kelompok Banjar Kuala dan kelompok Banjar Hulu atau

lebih dikenal dengan sebutan Banjar Pahuluan. Banjar Pahuluan atau bisa pula

disebut Banua Lima tersebar di beberapa wilayah diantaranya yaitu Kabupaten

Rantau, Kandangan, Amuntai, Barabai, Tanjung, sampai ke Kalimantan Timur

yang berpusat di Kota Samarinda. Bahkan, suku Banjar Pahuluan ini juga

terdapat di Kalimantan Barat dan beberapa tempat di Provinsi Riau.2

1Ermina Istiqomah, “Nilai Budaya Masyarakat Banjar Kalimantan Selatan: Studi

Indigenous,” Jurnal Psikologi Teori dan Terapan 5, no. 1 (2014): 2.

2Djumri Obeng, Sasindiran dan Sasyairan Suku Banjar Pahuluan (Jakarta: Depdikbud,

1995), 5.

2

Bentuk-bentuk kearifan lokal dalam masyarakat Banjar dapat berupa

kepercayaan, etika, norma, nilai, adat istiadat, tata krama, tata aturan hubungan

manusia dengan lingkungan, kearifan lokal dalam bentuk kata-kata bijak atau

falsafah, dan sebagainya. Kearifan lokal tersebut harus diangkat dan

dilestarikan kembali, sebab kearifan lokal secara tersirat merupakan identitas

daerahnya. Seiring dengan meningkatnya teknologi informasi budaya ke arah

kehidupan modern serta pengaruh globalisasi, warisan kearifan lokal

masyarakat tersebut menghadapi tantangan eksistensinya. Kondisi ini telah

melahirkan kegamangan, karena teknologi informasi secara radikal mengubah

cara hidup, cara berpikir, dan pola relasi antar sesama.3

Berbagai kearifan lokal yang dimiliki masyarakat Banjar, ada sebuah

ingatan kolektif dalam masyarakat ini yang berisi nilai, pesan, dan norma serta

kenangan yang menggambarkan kehidupan kelompok masyarakat yang masih

dapat ditemukan hingga saat ini, yaitu tradisi lisan. Tradisi lisan didefinisikan

sebagai wacana yang diucapkan dan disampaikan secara turun temurun meliputi

lisan dan yang beraksara, disampaikan secara lisan.4 Pendapat lain mengartikan

bahwa tradisi lisan ini adalah berbagai pengetahuan adat kebiasaan secara turun

temurun disampaikan secara lisan.5 Tradisi lisan sebagai bentuk ekspresi

masyarakat tidak selalu berupa dongeng atau legenda, tetapi juga berupa

3Wahyu, “Kearifan Lokal Dalam Perspektif Budaya Banjar,” Jurnal Cross-Border 3, no. 2

(2020): 228.

4Pudentia, Hakikat kelisanan dalam Tradisi Lisan Melayu Mak Yong (Depok: Fakultas

Ilmu Pengetahuan Budaya UI, 2007), 27.

5Benny Hoed, Semiotika dan Dinamika Sosial Budaya (Bandung: FIB-UI, 2008), 184.

3

pembentukan dan peneguhan adat, sistem religi, sejarah, hukum, penobatan,

kearifan lokal, dan asal usul masyarakat dengan mengandalkan ingatan sang

penutur dalam pengungkapan kelisanannya.6

Kalimantan Selatan memiliki banyak tradisi lisan, namun masih ada

beberapa yang belum terdokumentasikan secara maksimal, bahkan cukup

banyak yang belum ataupun tidak mengetahui bagaimana tradisi lisan itu pernah

hidup dan berkembang di masyarakat Banjar, seperti sasyairan. Sasyairan

merupakan sastra lisan urang Banjar (orang Banjar), namun banyak juga yang

berbentuk sastra tulisan yang berasal dari syair Melayu yang ditulis dengan

aksara Arab. Pada masa dahulu syair selalu dibacakan oleh kaum ibu-ibu pada

malam hari. Ada yang membaca dengan berpedoman pada buku beraksara Arab

dan ada pula yang dibaca dengan spontan. Pembacaan syair ini dinamakan

basasyairan. Basasyairan diadakan pula dalam acara tertentu, seperti upacara

pernikahan dan khitanan dan biasanya diadakan sampai malam suntuk.7

Sasyairan terbentuk dari kata syair. Padanan syair dalam bahasa Banjar

diartikan sebagai istilah yang digunakan untuk menyebut fenomena yang sama

dalam khazanah puisi rakyat bercakap atau berbahasa Banjar. Cara presentasi

sasyairan ini sama dengan cara mempresentasikan syair Melayu yaitu

dilantunkan atau dilagukan seperti membaca gurindam (mirip orang mengaji

Al-Qur’an). Bentuk mental dalam sasyairan masyarakat Banjar pahuluan ini

6Luluk Ulfa Hasanah dan Novi Andari, “Tradisi Lisan Sebagai Media Pembelajaran Nilai

Sosial dan Budaya Masyrakat,” Jurnal Online Fonema 4, no. 1 (2021): 51.

7Djumri Obeng, Sasindiran dan Sasyairan Suku Banjar Pahuluan (Jakarta: Depdikbud,

1995), 5.

4

bermuatan tema, perasaan, nada, amanat, imaji, dan majas bahasa Banjar.

Seiring berjalannya waktu, keberadaan tradisi lisan sasyairan ini mulai jarang

dijumpai dalam beberapa kegiatan, kecuali kadang-orang terdengar ketika

tutuha (orang-orang yang sudah tua di Banjar) sedang menimang cucunya di

ayunan. Sehingga jika tidak dilakukan revitalisasi terhadap tradisi ini besar

kemungkinan akan mengalami kepunahan.

Sasyairan yang ada dalam tradisi lisan masyarakat Banjar terkandung

berbagai nilai dan pesan dalam menjalani kehidupan. Salah satu pesan yang ada

dalam sasyairan ialah pesan yang berisi bimbingan keagamaan yang dapat

membimbing manusia untuk bisa berhubungan baik kepada Tuhannya, antar

sesama manusia, dengan alam, ataupun dengan dirinya sendiri.

Bimbingan keagamaan sendiri terbentuk dari 2 kata, yaitu bimbingan

dan keagamaan. Menurut guru besar psikologi Prof. Bimo Walgito, ada batasan

terkait definisi bimbingan. Bimbingan didefinisikan sebagai bantuan atau

pertolongan yang diberikan kepada individu atau sekelompok individu dalam

mengatasi atau menghindari berbagai kesulitan yang ada dalam hidupnya, agar

individu atau sekelompok individu tersebut dapat mencapai kesejahteraan

hidupnya. Tujuan dari bimbingan ialah agar orang yang dibimbing dapat

mengembangkan kemampuan dirinya sendiri dan mandiri dengan

memanfaatkan kekuatan individu melalui sarana yang ada serta dapat

dikembangkan berdasarkan norma-norma yang berlaku.8

8Prayitno dan Erman Amti, Dasar-Dasar Bimbingan dan Konseling (Jakarta: Rineka Cipta,

2004), 99.

5

Keagamaan berakar dari kata agama yang menurut Robert H. Thouless

agama diartikan sebagai hubungan praktis yang dirasakan dengan apa yang

dipercayai sebagai makhluk atau wujud tertinggi daripada manusia.9

Keagamaan merupakan segenap kepercayaan kepada Tuhan serta ajaran

kebaikan dan kewajiban-kewajiban yang bertalian dengan kepercayaan

tersebut.10 Dengan kepercayaan yang sudah melekat di dalam hati terhadap

Tuhan akan menjadikan manusia merasa mempunyai tanggung jawab atas

kewajiban-kewajiban yang telah diperintahkan.

Berdasarkan uraian diatas dapat disimpulkan bahwa bimbingan

keagamaan ialah usaha pemberian bantuan kepada orang yang mengalami

kesulitan baik lahiriah maupun batiniah yang berhubungan dengan kehidupan

di masa kini dan masa mendatang. Bantuan tersebut bisa berupa pertolongan di

bidang mental, bisa pula di bidang spiritual. Tujuan dari pertolongan ini ialah

agar yang bersangkutan mampu mengatasi kemampuan yang ada pada dirinya

melalui dorongan dengan kekuatan iman dan takwa kepada Allah SWT.

Berdasarkan hasil bacaan terhadap sebagian isi buku “sasindiran dan

sasyairan suku banjar pahuluan”, ternyata terdapat kalimat yang berisi pesan

bimbingan keagamaan. Namun, pesan bimbingan keagamaan yang terkandung

dalam sasyairan itu belum diketahui secara jelas sehingga perlu dilakukan

penelitian secara mendalam. Bimbingan keagamaan yang dimaksud dalam

9Robert H. Thouless, Pengantar Psikologi Agama (Jakarta: Raja Grafindo Persada, 2000),

19.

10Departemen Pendidikan dan Kebudayaan, Kamus Besar Bahasa Indonesia (Jakarta: Balai

Pustaka, 2002), 10.

6

penelitian dibatasi hanya pada aspek akhlak. Mengingat untuk sasindiran sudah

ada yang membahas, maka penelitian ini khusus untuk mengkaji tradisi

sasyairannya saja. Dengan demikian, peneliti bermaksud untuk melakukan

penelitian dengan judul: “ANALISIS PESAN BIMBINGAN KEAGAMAAN

PADA TRADISI LISAN SASYAIRAN MASYARAKAT BANJAR

PAHULUAN (Studi Buku Sasindiran dan Sasyairan Suku Banjar Pahuluan)”

B. Rumusan Masalah

Berdasarkan uraian yang telah disebutkan di atas, maka permasalahan

pokok yang akan dibahas dalam penelitian ini adalah mengenai Pesan

Bimbingan Keagamaan pada aspek akhlak dalam Tradisi Lisan Sasyairan,

untuk mewujudkan pembahasan yang lebih sistematis dan mendalam, penulis

merumuskan hal-hal yang akan dibahas dalam penelitian ini, yakni sebagai

berikut:

1. Bagaimana isi pesan bimbingan keagamaan pada aspek akhlak dalam tradisi

lisan sasyairan masyarakat Banjar pahuluan?

2. Bagaimana bentuk pesan bimbingan keagamaan dalam tradisi lisan

sasyairan masyarakat Banjar pahuluan?

C. Tujuan Penulisan

Berdasarkan rumusan masalah yang tertera di atas, maka tujuan

penelitian ini adalah:

1. Mengetahui isi pesan bimbingan keagamaan pada aspek akhlak dalam

tradisi lisan sasyairan masyarakat Banjar pahuluan.

7

2. Mengetahui bentuk pesan bimbingan keagamaan dalam tradisi lisan

sasyairan masyarakat Banjar pahuluan.

D. Signifikansi Penelitian

Penelitian ini diharapkan mempunyai kontribusi yaitu:

1. Secara teoritis, hasil penelitian ini diharapkan dapat memberikan manfaat

dan kontribusi dalam dunia dakwah secara kultural serta memperkaya hasil

penelitian tentang budaya Banjar yang telah ada. Selain itu penelitian ini

diharapkan pula berguna sebagai khazanah perpustakaan Fakultas Dakwah

dan Ilmu Komunikasi serta Perpustakaan UIN Antasari Banjarmasin.

2. Manfaat Praktis:

a. Penelitian ini diharapkan berguna bagi peneliti untuk mengembangkan

ilmu pengetahuan dalam bidang dakwah dan budaya Banjar sehingga

dapat menjaga dan mengembangkannya dalam kehidupan sehari-hari.

b. Penelitian ini berguna bagi masyarakat untuk kembali menjaga warisan

budaya agar tidak hilang tergerus zaman.

c. Penelitian ini berguna bagi kemendikbud untuk merevitalisasi budaya-

budaya yang sudah ada di masyarakat Banjar khususnya yang terkait

dengan literasi.

E. Definisi Operasional

1. Analisis adalah penguraian suatu pokok atas berbagai bagiannya dan

penelaahan bagian itu sendiri, serta hubungan antar bagian untuk

memperoleh pengertian yang tepat dan pemahaman arti keseluruhan.

Analisis juga bisa dimaknai sebagai sebuah aktivitas yang memuat kegiatan

8

memilah, mengurai, membedakan sesuatu untuk digolongkan dan

dikelompokkan menurut kriteria tertentu lalu dicari taksiran makna dan

kaitannya.11 Dalam penelitian ini peneliti menggunakan analisis jenis

analisis isi dan fokus pada pesan-pesan bimbingan keagamaan yang

tertuang pada tradisi lisan sasyairan masyarakat Banjar pahuluan.

2. Pesan bimbingan keagamaan ialah nasihat, suruhan, perintah, amanat, atau

permintaan yang harus dilakukan maupun disampaikan kepada orang lain

berkaitan dengan sebuah bantuan atas kesulitan lahiriah atau batiniah yang

berhubungan dengan kehidupan di masa kini dan masa mendatang. Bantuan

tersebut bisa berupa pertolongan di bidang mental atau spiritual. Dalam

penelitian ini pesan bimbingan keagamaan yang dimaksud ialah nasihat,

larangan, suruhan, atau perintah yang terdapat dalam tradisi lisan sasyairan

masyarakat Banjar pahuluan. Pesan yang ingin peneliti teliti ialah pesan dari

segi akhlak dan pesan-pesan yang berbentuk informatif, persuasif, dan

koersif.

3. Tradisi lisan adalah wacana yang diucapkan dan disampaikan secara turun

temurun meliputi lisan dan yang beraksara, disampaikan secara lisan.12 Pada

penelitian ini tradisi lisan yang dibahas adalah sasyairan.

 11Zakky, Pengertian Analisis Menurut Para Ahli dan Secara Umum. Tersedia di

https://www.zonareferensi.com/pengertian-analisis-menurut-para-ahli-dan-secara-umum/ Diakses

tanggal 6 Juli 2022

12Pudentia, Hakikat kelisanan dalam Tradisi Lisan Melayu Mak Yong (Depok: Fakultas

Ilmu Pengetahuan Budaya UI, 2007), 27.

https://www.zonareferensi.com/pengertian-analisis-menurut-para-ahli-dan-secara-umum/

9

4. Sasyairan merupakan sastra lisan urang Banjar (orang Banjar), namun

banyak juga yang berbentuk sastra tulisan yang berasal dari syair Melayu

yang ditulis dengan aksara Arab..13 Sasyairan yang di bahas disini ialah

syair-syair urang Banjar pahuluan yang pada dalam buku sasindiran dan

sasyairan suku Banjar pahuluan.

F. Penelitian Terdahulu

1. Skripsi oleh Uning Arsalna, Mahasiswi UIN Ar-Raniry Banda Aceh Jurusan

Komunikasi dan Penyiaran Islam tahun 2018 yang berjudul : “Analisis Isi

Pesan-Pesan Dakwah Pada Rubrik Tafakkur Tabloid tabangun Aceh”.

Penelitian ini memberikan gambaran kepada penulis tentang teknik

menganalisis isi pada sumber yang dipilih sehingga menjadi salah satu

acuan dalam skripsi ini.

2. Skripsi oleh Iqlima, Mahasiswi UIN Antasari Banjarmasin Jurusan

Pendidikan Agama Islam tahun 2018 yang berjudul : “Nilai-nilai

Pendidikan Islam Dalam Syair Seni Madihin Syahrani”. Penelitian ini

merupakan penelitian lapangan (Field Research). Penelitian ini membahas

tentang nilai pendidikan Islam yang ada dalam syair seni madihin karya

Syahrani.

3. Artikel dalam jurnal titian : Jurnal Ilmu Humaniora Vol. 3, No. 1, 2019 yang

berjudul : “Nilai-Nilai Yang Terkandung Dalam Tradisi Lisan Biduk Sayak

Masyarakat Desa Jernih”. Oleh Irma Suryani, Dwi Rahariyoso, dan Rio

13Djumri Obeng, Sasindiran dan Sasyairan Suku Banjar Pahuluan (Jakarta: Depdikbud,

1995), 5.

10

Yudha Maulana. Penelitian ini membahas tentang nilai-nilaiyang terdapat

dalam tradisi lisan biduk sayak di Desa Jernih Kecamatan Air Hitam

Kabupaten Sarolangun Provinsi Jambi. Biduk sayak adalah tradisi lisan

Desa Jernih yang digunakan untuk memanggil muda-mudi untuk bermain

pantun.

G. Sistematika Penulisan

Sistematika penulisan penelitian ini terdiri dari lima bab, yaitu:

BAB I PENDAHULUAN: Latar belakang masalah, rumusan masalah,

tujuan penelitian, signifikansi penelitian, definisi operasional, penelitian terdahulu,

dan sistematika penulisan.

BAB II KAJIAN TEORI: Definisi umum tentang analisis, analisis isi,

definisi bimbingan keagamaan, definisi pesan bimbingan keagamaan, definisi

tradisi lisan, dan definisi sasyairan.

BAB III METODE PENELITIAN: Jenis dan pendekatan penelitian, subjek

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

analisis data.

BAB IV HASIL PENELITIAN DAN PEMBAHASAN: Deskripsi umum

buku sasindiran dan sasyairan suku Banjar pahuluan, hasil penelitian, dan

pembahasan.

BAB V PENUTUP: Simpulan dan rekomendasi atau saran-saran.

