

BAB III

PAPARAN DATA PENELITIAN

A. Gambaran Umum Penelitian

Peneliti mengemukakan data-data hasil penelitian yang mana data ini peneliti peroleh melalui proses wawancara mendalam dengan subjek penelitian. Setelah data yang mentah terkumpul, kemudian peneliti melakukan pengelompokan data berdasarkan kategori masing-masing yaitu persepsi masyarakat Banjar terhadap tradisi mandi pengantin dan faktor yang mempengaruhi persepsi terhadap tradisi mandi pengantin.

1. Identitas subjek

Subjek penelitian yang dilakukan oleh peneliti berjumlah delapan orang. Delapan orang subjek penelitian ini memiliki latar belakang yang berbeda, baik dari segi usia, latar belakang keluarga, dan daerah yang berbeda. Selengkapnya identitas subjek penelitian dapat dipaparkan dalam data satu persatu, penulis akan menyajikan identitas para subjek sebagai berikut :

a. Subjek MI

MI adalah seorang kepala rumah tangga dan juga bekerja sebagai guru honorer di MAN 4 Balangan, yang bertempat tinggal di Desa Mamar Kabupaten Hulu Sungai Utara. MI berusia 43 tahun. Untuk saat ini MI

belum mempunyai anak dan MI tinggal berdua saja dengan isterinya. MI memiliki tinggi badan \pm 165 cm, warna kulit sawo matang. Dari hasil wawancara MI orang yang terbuka dan mau memberikan informasi seputar objek penelitian.

Peneliti mengemukakan persepsi dari MI saat peneliti melakukan wawancara dengan subjek pada hari senin tanggal 22 Januari 2018 sekitar pukul 13.00 WITA di kantor beliau. Saat itu beliau mengenakan baju dinas sekolah.

Dari hasil wawancara MI terbuka saat penulis melontarkan pertanyaan-pertanyaan dan sesekali subjek bercanda disaat menjawab.

MI bekerja sebagai guru disalah satu sekolah yang ada di Kabupaten Balangan kurang lebih 10-11 tahun, seperti dalam wawancaranya

“kurang lebih 10-11 tahun”¹

Dilingkungan tempat tinggal MI menyebutkan masih melaksanakan adat mandi pengantin, seperti dalam wawancara MI :

“masih ada pang tapi biasanya nang melakukan bemamandi tu yang beisi keturunan.. nang kaya keturunan candi kaitu”²

Untuk upacara mandi pengantin ini biasanya dilakukan untuk membentengi atau menyanggah diri calon pengantin ketika akan

¹MI, Responden, Wawancara Pribadi, Balangan, 22 Januari 2018.

²MI, Responden, Wawancara Pribadi, Balangan, 22 Januari 2018.

melangsungkan perkawinan terhindar dari gangguan-gangguan makhluk gaib yang dapat menyebabkan ketidakrukunan dalam berumah tangga.

*”biasanya sebagai penghalat atau penangkal dari hal-hal buruk yang akan menimpa pengantin saat acara perkawinan berlangsung dan dalam menjalankan kehidupan berumah tangga”.*³

Pandangan MI terhadap mandi pengantin ini baik bagi yang dimandikan, bagi MI ketika orang yang telah melakukan mandi pengantin berarti dirinya sudah dilindungi dan percaya bahwa tidak ada yang akan mengganggu sampai acara perkawinan selesai maupun kehidupan didalam rumah tangga.

Dari hasil wawancara, MI saat ditemui terlihat bersahaja, mudah bergaul dan ramah sehingga mudah dalam berkomunikasi saat melakukan wawancara.

b. Subjek R

R adalah seorang ibu rumah tangga juga seorang petani dan juga mendominasi sebagai seorang bidan kampung. R bertempat tinggal di Desa Bata Kecamatan Juai, Kabupaten Balangan. R berumur 45 tahun, R memiliki empat orang anak, tiga perempuan dan satu laki-laki, untuk yang perempuan sudah berkeluarga semua, dan yang laki-laki sekarang ada dibangku sekolah kelas tiga SMA. R memiliki perawakan sedang berisi, berwajah oval dan

³MI, Responden, Wawancara Pribadi, Balangan, 22 Januari 2018.

berkulit sawo matang. Peneliti melakukan wawancara pada hari rabu tanggal 24 Januari 2018 sekitar pukul 17.00 WITA di rumah beliau. Saat itu beliau mengenakan daster gelap dengan menggunakan selendang sebagai penutup kepala. Dilihat dari proses wawancara, R adalah orang yang terbuka, ramah, dan mau membagikan informasi seputar objek penelitian.

R melakukan kegiatan sehari-hari seperti biasanya menjadi petani karet tetapi menjadi bidan kampung itu hanya kalau ada orang yang meminta kerumah saja.

“iya, aku ai rajin nang memandiakan, banyak aku ni takana jadi bidan beranak, takana jadi tukang urut, tergantung urang mintanya kayapa. Tapi mun urang meminta harus pang dilakukaan, bila menolak pas urang meminta kerumah, aku nang bisa garing. Tapi mun kadada nang”⁴

R menjadi pemandi-mandi pengantin sudah 20 tahunan, seperti yang ia katakana dalam wawancara :

“ada saku 20 tahunan sudah kalo lah, lawas banar sudah”⁵

R mengatakan bahwa di desa tempat ia tinggal masih melakukan prosesi mandi pengantin, seperti dalam wawancaranya :

“ih masih ai dikampung sini bemamandi, apalagi amun katurunan wajib melakukan bemamandi.”⁶

R menyatakan bahwa setiap perlakuan mandi pengantin beserta air yang disiapkan mempunyai bacaan-bacaan tersendiri dan semua bacaan-

⁴R, Responden, Wawancara Pribadi, Balangan, 24 Januari 2018.

⁵R, Responden, Wawancara Pribadi, Balangan, 24 Januari 2018.

⁶R, Responden, Wawancara Pribadi, Balangan, 24 Januari 2018.

bacaan yang didapat berasal dari mimpi subjek, dan ini dikemukakan R dalam wawancara sebagai berikut :

*"dari mimpi, jadi aku ni dimimpii urang, dari turunan pang kalo lah, mun kada disambut siapa lagi, malah maulah kada nyaman awak, yang segala banyu tu dari mimpi jua, dipadahi bacaan-bacaannya."*⁷

Dalam wawancara R mengatakan, calon pengantin apabila sudah menikah maka keduanya dimandikan, dan apabila belum menikah maka hanya perempuannya saja yang dimandikan.

*"bedudua iya, bila belum nikah, biniannya aja nang mandi"*⁸

Dari hasil melihat lingkungan R, R tinggal 4 km dari jalan raya, termasuk kawasan tidak padat penduduk dan masih banyak hutan-hutan ketika akses menuju rumah R. R termasuk orang yang percaya terhadap makhluk-makhluk gaib, R orang yang ramah dan bertanggung jawab ketika dilimpahkan pekerjaan.

c. Subjek H

H adalah seorang ibu rumah tangga, yang bertempat tinggal di Jalan Muning baru, KM 06, Nagara, Kabupaten Hulu Sungai Selatan, H berumur 27 tahun, H memiliki seorang anak, H tinggal bertiga dengan suaminya, anaknya laki-laki berumur ± 7 tahun dan sedang sekolah dibangku sekolah dasar kelas 2. H memiliki tinggi badan ± 168 cm, dengan perawakan kurus, dan berwarna kulit sawo matang. Peneliti melakukan wawancara pada

⁷R, Responden, Wawancara Pribadi, Balangan, 24 Januari 2018.

⁸R, Responden, Wawancara Pribadi, Balangan, 24 Januari 2018.

hari rabu tanggal 7 Februari 2018 sekitar pukul 12.30 WITA di rumah keluarga beliau di Banjarmasin. Saat itu beliau mengenakan baju kaos gelap dengan menggunakan celana jeans berwarna biru muda. Dilihat dari proses wawancara, H adalah orang yang terbuka, ramah, suka bercanda dan mau membagikan informasi seputar objek penelitian.

H adalah seorang ibu rumah tangga yang kegiatan sehari-hari fokus menjaga anak.

“ibu rumah tangga haja ni, meurus anak.”⁹

Di desa H tinggal masih melaksanakan mandi pengantin. Seperti dalam wawancaranya :

“ih masih, inya harus pang wadah kami itu”¹⁰

H menyatakan bahwa setiap kali masyarakat disana ingin melangsungkan perkawinan maka calon pengantin wajib melakukan upacara mandi pengantin, karena mandi ini termasuk salah satu tatacara perkawinan di Nagara.

“harus, amun di nagara, anu salah satu ngapa yo ngitu ngarannya, salah satu syarat yang kada kawa ditinggalkan, pasti mandi tarus, karena tatacara perkawinan, iya salah satu tata cara dalam perkawinan, jadi harus dilakukan, mandinya itu gin pakai besalamatan jua”¹¹

⁹H, Responden, Wawancara Pribadi, Banjarmasin, 7 Februari 2018.

¹⁰H, Responden, Wawancara Pribadi, Banjarmasin, 7 Februari 2018.

¹¹H, Responden, Wawancara Pribadi, Banjarmasin, 7 Februari 2018.

H juga menyebutkan macam-macam air yang harus disediakan, seperti air *ulakan* bidadari, air yasiin, dan air bunga, seperti yang dipaparkannya sebagai berikut :

*“pakai banyu ulakan banyu kulakan bidadari, banyu khusus dibari bahagian kayangan, banyunya dibacaakan yasiin, pakai banyu kambang,”*¹²

Pada upacara mandi ini dilaksanakan pada malam hari dan tempat mandi pengantin di teras rumah. Seperti yang dinyatakan H dalam wawancara.

*“hi’ih di halaman rumah, banyak urang nang mehurungnya ding ai, menonton kita. Diruangan terbuka lah kaitu, supaya banyak urangnya yang menonton melihatnya”*¹³

Dalam wawancara H mengatakan, calon pengantin apabila sudah menikah maka keduanya dimandikan, dan apabila belum menikah maka hanya perempuannya saja yang dimandikan.

*”biasanya sudah nikah, nikah dulu nya hanyar mandi-mandi pengantinnya,”*¹⁴

Ada macam-macam kue yang dipersiapkan ketika melangsungkan prosesi mandi pengantin, seperti halnya jawaban pertanyaan dari H :

“iyaa.... Lamang, nasi lamak, kaloleh habang, pisang, lengkap pang telur, kambang. Pokonya harus lengkap ding ai nang empat puluh satu, imbah tu beselamatan. Tu pang tujuannya supaya kada diganggu nenek moyang jadi beselamatan. Kada biasa pang urang kawin kada mandi pasti mandi sudah ibarat minimal orang yang nikah aja yang kada pakai kawin itu tatapai mandi jua, ya

¹²H, Responden, Wawancara Pribadi, Banjarmasin, 7 Februari 2018.

¹³H, Responden, Wawancara Pribadi, Banjarmasin, 7 Februari 2018.

¹⁴H, Responden, Wawancara Pribadi, Banjarmasin, 7 Februari 2018.

pakai opong tunah be mayang, ada bidannya nang memandii, bidannya nang bisa memandii."¹⁵

H mengatakan pakaian untuk mandi pengantin ini ada yang memakai kerudung ada yang tidak, tergantung dari keadaan ekonomi yang bersangkutan.

*"ohhh.... Ngitu anu, ada yang bekerudung ada yang sampai dada ja tapihnya tapi ditutupi kembang melati, urang nang sugih tu ding ai atau urang nang jadi guru kah ngapa kah memang bekarudung kam, mandinya ngitu model bebaju ding, bajunya baju kembang, kembang melati amun nang kaya urang nang biasa-biasa haja nang kaya seurang mandi betapih haja.jadi ditataiakan jadi rami, jadi buhan lakiannya datangan jua."*¹⁶

H mengatakan dalam mandi pengantin ini yang memandikan ini ada dari pihak laki-laki dan ada juga dari pihak perempuan.

*"inya ada dari pihak lakiannya lawan pihak biniannya"*¹⁷

Dari hasil wawancara H tinggal dilingkungan yang memegang atas kepercayaan terhadap upacara mandi pengantin, H saat ditemui terlihat bersahaja, mudah bergaul dan ramah sehingga mudah dalam berkomunikasi saat melakukan wawancara.

d. Subjek SN

SN adalah seorang ibu rumah tangga, yang bertempat tinggal di desa Tatah Layap Kabupaten Banjar, SN berumur ± 60 tahun, SN memiliki tujuh orang anak, lima meninggal dunia, dan dua yang masih hidup satu

¹⁵H, Responden, Wawancara Pribadi, Banjarmasin, 7 Februari 2018.

¹⁶H, Responden, Wawancara Pribadi, Banjarmasin, 7 Februari 2018.

¹⁷H, Responden, Wawancara Pribadi, Banjarmasin, 7 Februari 2018.

orang anak laki-laki dan satu orang anak perempuan, SN tinggal bertiga dengan anaknya dan suami SN sudah meninggal dunia, anaknya laki-laki berumur ± 30 tahun dan yang perempuan ± 21 tahun sedang melangsungkan pendidikan di kampus Sari Mulia Banjarmasin. SN memiliki tinggi badan ± 140 cm, dengan perawakan kurus, dan berwarna kulit sawo matang. Peneliti melakukan wawancara pada hari senin tanggal 5 Maret 2018 sekitar pukul 15.30 WITA di rumah beliau di Tatah Layap. Saat itu beliau mengenakan baju daster gelap merah lengan pendek dan mengenakan *bulang haji* berwarna hitam. Dilihat dari proses wawancara, SN adalah orang yang ramah, mudah bergaul, mudah akrab, dan mau membagikan informasi seputar objek penelitian yang ditanyakan peneliti.

SN adalah seorang bidan kampung yang sudah menekuni pekerjaannya selama ± 30 tahun, seperti didalam wawancara SN :

“ni 30 tahun dah jadi bidan, kada satutumat 30 tahun.”¹⁸

SN mengatakan bahwa di desa ia tinggal masih melakukan prosesi mandi pengantin. Seperti dalam wawancaranya :

“ih masih, bila handak kawinan bemamandi dahulu”¹⁹

SN juga mengakui bahwa SN sebelum menjadi bidan kampung ini, ia mengalami sakit keras, dan juga mengalami mati suri, berikut pernyataan SN dalam wawancara :

¹⁸SN, Responden, Wawancara Pribadi, Kabupaten Banjar, 5 Maret 2018.

¹⁹SN, Responden, Wawancara Pribadi, Kabupaten Banjar, 5 Maret 2018.

“nah yalo... nah, aku garing handak mati handak jadi ni kada kawa sembarangan jua garing macam-macam, jar ku kaina mun sampai ka makkah ayuha jadi bidan, lakian kah binian kah ku urut, awak ditutupi urang jadi dibulikakan urang pulang”²⁰

“da, mudil kasabalahan dah, mati suri kah jar urang”²¹

SN mengatakan ketika orang ingin melakukan prosesi mandi harus menyiapkan beberapa keperluannya yaitu :

“menyediakan banyu yasiin, banyu doa, banyu sungai, banyu sungai, banyu kambang, mayang, mun betianan banyu nyiur, mun pangantin kada, mayang ja, mayang, kambang,. Cara mengubuinnya mulai sebelah kanan tiga kali tiga kali”²²

Dalam prosesi mandi pengantin ini ada bacaan-bacaannya dalam penenyiramannya.

“hiih shalawat, sakali kubui sakali shalawat, muha bedahulu”²³

SN juga menyatakan bahwa ketika melakukan prosesi mandi pengantin , untuk tidak lupa membaca shalawat, karena manfaat dari shalawat itu yang paling utama.

“eeh... nang beistilah urang nang memandii tu nah shalawat pang nang iya nya. Kada bosan urang memandang pengantin. Ada bacaannya waktu dimandii”²⁴

SN mendapat ilmu tentang mandi pengantin ini dari guru-guru SN itu sendiri, berikut wawancaranya :

“kada, itu belajar dari guru-guru tu pang mambaca doa, doa pangantin, doa selamat, macam-macam, doa-doa tu belajar jua, guru melajari. Doa anu tu dibuat ai doa “kal muallafta baina

²⁰SN, Responden, Wawancara Pribadi, Kabupaten Banjar, 5 Maret 2018.

²¹SN, Responden, Wawancara Pribadi, Kabupaten Banjar, 5 Maret 2018.

²²SN, Responden, Wawancara Pribadi, Kabupaten Banjar, 5 Maret 2018.

²³SN, Responden, Wawancara Pribadi, Kabupaten Banjar, 5 Maret 2018.

²⁴SN, Responden, Wawancara Pribadi, Kabupaten Banjar, 5 Maret 2018.

adam wa hawa, muallafta baina yusuf julaiha kama muallafta baina muhammadin sallallahualaihi wasallam khadijatil qubra” katiganya kalo tuh han, Muhammad kalo yang terakhir, nabi Muhammad kalo kita, doa pengantin, pengantin ada doanya, mendoakaan pengantin, mudahan rukun rahayu”²⁵

Hari yang biasa dilakukan prosesi mandi pengantin adalah hari jum’at dan calon pengantin yang ingin melakukan perkawinan harus melakukan prosesi mandi pengantin.

“hari jumat pang rajin, hiih harus dimandii, hari jumat kebanyakannya, hari sabtu tu pang betamat kina ma apa kah acaranya”²⁶

Dan biasanya calon pengantin yang melangsungkan prosesi mandi ini, ada yang sendiri ada yang berpasangan, tergantung dari pihak pengantin maunya seperti apa, hal ini senada dengan apa yang disampaikan oleh SN dalam wawancara :

“tu tsarah ampunnya ja, handak betatai handak kada, tsarah ampunnya, surangan-surangan kah”²⁷

SN menyatakan bahwa kalau calon pengantin yang melakukan prosesi mandi pengantin ini bagi yang berpasangan tidak mesti menikah dulu dan ada pula yang sudah menikah tergantung dari calon pengantin tersebut.

“nikah kah belum nikah kah tesarah ai” dan “sepalih hari sabtu nikahnya, hari jumat nya mandi-mandi dahulu takana siang nikah malam bemandi mandi nya ada jua”²⁸

²⁵SN, Responden, Wawancara Pribadi, Kabupaten Banjar, 5 Maret 2018.

²⁶SN, Responden, Wawancara Pribadi, Kabupaten Banjar, 5 Maret 2018.

²⁷SN, Responden, Wawancara Pribadi, Kabupaten Banjar, 5 Maret 2018.

²⁸SN, Responden, Wawancara Pribadi, Kabupaten Banjar, 5 Maret 2018.

SN mengatakan pakaian untuk mandi ini bermacam-macam, tergantung kehendak dari calon pengantin.

*“uhhh... terserah pengantin ja ada sepalih bekambang, bepakaian bekambang melati, ada nang kada beebaju tilasan tapih haja, pakai kakamban handuk imbahnya itu ja”*²⁹

Dari lingkungan SN, SN tinggal dilingkungan yang lumayan agamis saat ditemui SN terlihat bersahaja, mudah berkomunikasi, mudah akrab, ramah dan rasa kekeluargaan yang tinggi, sehingga mudah dalam berkomunikasi saat melakukan wawancara.

e. Subjek S

S adalah seorang ibu rumah tangga, yang bertempat tinggal di kelurahan kelayan timur, Kecamatan Banjarmasin Selatan, S berumur ± 85 tahun, S memiliki lima orang anak, dan semua anak S sudah berkeluarga, S tinggal dengan salah satu anaknya, suami S sudah meninggal dunia. S memiliki tinggi badan ±150 cm, dengan perawakan kurus, rambut beruban dan berwarna kulit kuning langsung. Peneliti melakukan wawancara pada hari senin tanggal 5 Maret 2018 sekitar pukul 16.30 WITA di rumah beliau di kelayan timur. Saat itu beliau mengenakan baju kebaya putih dengan sarung dan mengenakan *bulang* haji berwarna hitam. Dilihat dari proses wawancara, S adalah orang yang ramah dan mau membagikan informasi seputar objek penelitian yang ditanyakan peneliti.

²⁹SN, Responden, Wawancara Pribadi, Kabupaten Banjar, 5 Maret 2018.

S menjadi seorang bidan kampung sudah lama \pm 40 tahun, seperti dalam wawancara beliau :

“lawas ai sudah ma empat puluh tahunan ada sudah,”³⁰

S mengatakan bahwa di lingkungan ia tinggal masih melakukan prosesi mandi pengantin, seperti dalam wawancara S :

“ih masihai, pabila ada turunan, wajib mandi”³¹

S juga mengatakan bahwa bila ditanyakan masalah mandi pengantin ini tidak bisa secara detail karena harus di praktikkan, takutnya salah dalam menyampaikan, berikut jawaban S dalam wawancara :

“cara-caranya kah, mun kada dipraktekakan kada kawa ma anu, urangnya yang dimandii dahulu ada yang dimandii tuh, handak belajar kah handak minta mandii kah,”³²

Saat peneliti menanyakan apa-apa saja yang harus disediakan dalam upacara mandi pengantin ini, S menjawab :

“piduduk, lamang, lakatan kakoleh wadai wadai pang nang empat puluh satu, bubur habang, bubur putih macam-macam, mayang, kambang gasan dibanyu, itu pang ngalih ai memadahi mun kada dipraktekakan”³³

Air dalam mandi ini juga bermacam-macam, air yasiin, air doa, dan air bunga tujuh rupa. Dan S mengakui untuk air doa, S sendiri yang membikinya.

³⁰S, Responden, Wawancara Pribadi, Banjarmasin, 5 Maret 2018.

³¹S, Responden, Wawancara Pribadi, Banjarmasin, 5 Maret 2018.

³²S, Responden, Wawancara Pribadi, Banjarmasin, 5 Maret 2018.

³³S, Responden, Wawancara Pribadi, Banjarmasin, 5 Maret 2018.

“banyunya aku nang meulahakan, banyu doa, banyu kambang tujuh rupa, banyu yasiin”³⁴

S juga menyatakan bahwa orang yang melakukan mandi pengantin ini terdapat tujuan dalam pelaksanaannya, seperti tidak gugup ketika hari resepsi berlangsung, dan wajah terlihat cantik, dan lancar dalam rumah tangga.

“ohhhh, bila urang handak bekawinan mandi dahulu supaya jangan gugup pas harinya, supaya bungas, supaya ruhui nang baik-baik pang”³⁵

Calon pengantin yang melakukan upacara mandi pengantin ini sudah melakukan akad nikah dan dapat disandingkan ketika melakukan penyiraman dan ini juga terhantung dari permintaan calon pengantin.

“iih, betatai kawa, surangan kawa jua tergantung kahandak pangantinnya”³⁶

Pakaian yang dikenakan ketika melangsungkan upacara mandi pengantin ini juga bermacam-macam.

“macam-macam ada betapih belapis melati, ada nang betapih wara, ada nang bakarudung macam-macam, tergantung inya”³⁷

Dari hasil melihat lingkungan S tinggal di dalam gang dan didaerah sungai dan padat penduduk. S orang yang ramah saat ditemui dan terbuka dalam melakukan wawancara.

³⁴S, Responden, Wawancara Pribadi, Banjarmasin, 5 Maret 2018.

³⁵S, Responden, Wawancara Pribadi, Banjarmasin, 5 Maret 2018.

³⁶S, Responden, Wawancara Pribadi, Banjarmasin, 5 Maret 2018.

³⁷S, Responden, Wawancara Pribadi, Banjarmasin, 5 Maret 2018.

f. Subjek N

N adalah seorang ibu rumah tangga yang juga seorang tukang pijat sekalian mandi-mandi pengantin, dan juga seorang petani. N bertempat tinggal di kompleks sahabat, Gambut, Kabupaten Banjar. N berumur 57 tahun dan tinggal bersama dengan suami, suami N juga seorang petani. Awalnya N memiliki delapan orang anak, dan yang meninggal dunia ada empat orang, jadi sisa empat orang anak, semua anak N perempuan, dan semuanya sudah berkeluarga. N memiliki perawakan sedang, berwajah oval dan berkulit kuning langsung. Peneliti melakukan wawancara pada hari minggu tanggal 11 Maret 2018 sekitar pukul 12.00 WITA di rumah beliau. Saat itu beliau mengenakan daster gelap dengan menggunakan kerudung berwarna hijau toska bermotif bunga-bunga. Dilihat dari proses wawancara, N adalah orang yang terbuka, ramah, dan mau membagikan informasi seputar objek penelitian.

N adalah seorang bidan kampung, selain bidan kampung N juga seorang petani yang baru setahun ini N geluti. Seperti yang diungkapkan N dalam wawancara :

”behuma ai, tapi behuma ni hanyar setahunan ninih, mun sebelumnya kai (suami beliau) bajualan buah, tapi bakas garing semalam lalu ampih, ya behuma wahini.”³⁸

Dilingkungan N tinggal masih melakukan prosesi mandi pengantin ketika ingin melangsungkan pernikahan, seperti dalam wawancaranya :

³⁸N, Responden, Wawancara Pribadi, Kabupaten Banjar, 11 Maret 2018.

“iih masih, disini masih ai urang yang handak kawin mamakai bemamandi pangantin”³⁹

Biasanya dilakukan pembacaan Yasiin pada jam 9 pagi, setelah membaca yasiin lalu membaca shalawat, lalu diteruskan dengan pembacaan doa, lalu dilakukan prosesi penyiraman terhadap calon pengantin dan menyiapkan mayang.

”jadi ikam bila handak anu tu, baca yasiin jam 9, setengah sebelas melaksanakan kalo, jam setengah 12 makanan ya kalo, jam 10 bisa jua, jam 9 tu membaca yasiin dahulu, hanyar membaca shalawat, imbah membaca shalawat, hanyar bedoa, hanyar kubui. Jadi yang disediakan urang ni, kami ni amuntai pang leh, jadi memandii ni bemayang kami, amuntai ni mayang beurai, mun mandi-mandi disini bebuka dah mayangnya”⁴⁰

Saat peneliti menanyakan apa-apa saja yang harus disediakan dalam upacara mandi pengantin ini, N menjawab :

“iih, jadi persediannya tu kaina piduduk, gula, nyiur, baras, jarum supaya tajam jar, banang, imbah tu lagi bewadai lo pulang urang han.”⁴¹

Dalam prosesi ini ada berbagai macam kue dan air yang harus disediakan sebelum melakukan prosesi mandi pengantin, seperti yang dinyatakan N dalam wawancara :

“wadainya kaina empat puluh satu macam, wahini tapi disingkat wahini kada anu lagi, hawa-hawa nya haja lagi supaya praktis, sekedar haja wadainya, apam, cucur, tapai, kakoleh, kaloleh habang kakoleh putih, roti, barang ai roti gambung, roti hambar jar urang syaratnya itu haja, kakoleh habang, kakoleh putih, lapat , ketupat sedidikit ja, banyunya banyu yasiin, banyu

³⁹N, Responden, Wawancara Pribadi, Kabupaten Banjar, 11 Maret 2018.

⁴⁰N, Responden, Wawancara Pribadi, Kabupaten Banjar, 11 Maret 2018.

⁴¹N, Responden, Wawancara Pribadi, Kabupaten Banjar, 11 Maret 2018.

doa, banyu kambang, imbah beselamatan tadi, imbah dah, bekubui, bakubui tu pangantin, tapi sebelum bbakubui bacaakan banyu doa selamat gasan tapung tawar, ditapung tawari, handak bejanar mandi pengantin bisa jua.”⁴²

N menyatakan bahwa kalau calon pengantin yang melakukan prosesi mandi pengantin ini pada dasarnya baik calon laki-laki maupun perempuan harus di sandingkan ketika penyiraman.

“bisa betatai disini aturannya betatai, amun bahari handak mandi supan betatai, jadi masing-masing ja mandinya, binian lakiannya mandi dirumah aja bepisah, mun wahini ni disini betatai. Disini urangnya handak betatai.”⁴³

N mempraktikkan bagaimana cara menyiramkan air ketubuh calon pengantin, dan ketika melakukan penyiraman dilakukan mulai dari ubun-ubun ke arah kaki tiga kali, dimulai dengan air doa, air shalawat, dan terakhir air bunga dan calon pengantin mengarahkan posisi duduk ke arah matahari terbit

“iih arah matahari hidup, nah kaini sini ikam duduk, behunjur di atas bangku, dua buah banyu tadi, tiga lawan banyu doa, banyu biasa dahulu kubui dari atas kepala mearah ke batis, hanyar banyu shalawat, atau fatihah kah barang haja, nahhh tiga kali (menyiram dari ubun-ubun ke kaki)”

Penyiraman didahulukan dengan bagian kanan tiga kali, lalu bagian kiri tiga kali, dan yang memandikan ada tiga orang.⁴⁴

⁴²N, Responden, Wawancara Pribadi, Kabupaten Banjar, 11 Maret 2018.

⁴³N, Responden, Wawancara Pribadi, Kabupaten Banjar, 11 Maret 2018.

⁴⁴N, Responden, Wawancara Pribadi, Kabupaten Banjar, 11 Maret 2018.

“ih, tiga kali, hanyar tangan kanan tiga kali, kiri tiga kali, inya banyu tun, nahh turun, tiga ikung nang memandii ni”⁴⁵

Ketika calon pengantin perempuan sudah dilakuka penyiraman lalu dilanjutkan dengan calon pengantin laki-laki.

“ih tiga ikung, imbah biniannya hanyar lakiannya pulang, sama tiga kali, hanyar banyu kambang,”⁴⁶

Setelah selesai melakukan prosesi penyiraman, dan meminum air kelapa, lalu mayang yang dicelupkan ke dalam air bunga, dikelilingkan ke tubuh pasangan calon pengantin dengan tiga kali putaran.

“mayang ni terakhir ni banyu doa sudah, banyu nyiur sudah, nah diminum tu sedikit, hanyar terakhir mayang, kaina bila imbah culup mayang ka banyu kambang putar 3x di pangantin tadi, kadapapa seikung haja yang memutarnya, imbah tu naik, naik tapi tilasan mandi tadi maculnya diluar”⁴⁷

Setelah selesai mengganti pakaian, calon pengantin tersebut duduk kembali berdampingan, dan semua benda yang disediakan itu dipakaikan kepada calon pengantin tersebut.

“ih betatai pulang, duduk betatai, di muka pangantin ni kaina, minyak, pupur, gincu, tulis kaning, surui supaya ruhui, minyak supaya lancar, nah kaini (menyisir dengan tangan pakai minyak)”⁴⁸

N juga menyatakan bahwa ketika kita melakukan prosesi mandi pengantin ini, yang memandikan bisa memanggil putri junjung buih, pangeran suryanata, dengan tujuan untuk membantu dalam upacara

⁴⁵N, Responden, Wawancara Pribadi, Kabupaten Banjar, 11 Maret 2018.

⁴⁶N, Responden, Wawancara Pribadi, Kabupaten Banjar, 11 Maret 2018.

⁴⁷N, Responden, Wawancara Pribadi, Kabupaten Banjar, 11 Maret 2018.

⁴⁸N, Responden, Wawancara Pribadi, Kabupaten Banjar, 11 Maret 2018.

memandikan calon pengantin. Dan ketika sudah melakukan mandi pengantin, calon pengantin tidak bisa lagi menggunakan cermin sampai hari resepsi tiba.

“ih putri junjung buih, takana urang nang memandii ni bisa mehiyau ini nih, pangeran suryanata, kada sembarangan buhan ikam, purti nang bungas datangan, putri junjung buih, iih buhan putri-putri amuntai datangan, ni nah handak mandi, ganiikan, ini nah pengantinnya bantuikan supaya berseri, kada bosan, makanya pangantin bila hari minggu pangantin, hari jumat mandi, jadi pengantin tu kada boleh lagi becermin”⁴⁹

Ketika yang melakukan upacara mandi pengantin menggunakan pakaian melati, maka ketika di sandingkan setelah mandi, pakaian melati harus dipakai kembali, seperti wawancara N sebagai berikut :

“ada orang nang bemelati mandi disini, kada kawa dipacul melatinya tu, biar ai basah harus dipasang tarus, kaina imbah mandi, di anu ai, babuju dipasang pulang melatinya pas duduk bepupur tadii”⁵⁰

Melihat dari lingkungan, N tinggal di dalam komplek dan didaerah persawahan dan padat penduduk. N orang yang ramah saat ditemui dan terbuka dalam melakukan wawancara.

g. Subjek E

E adalah seorang ibu rumah tangga yang juga salah seorang guru honorer di kota Banjarmasin. E bertempat tinggal di komplek Muhajirin, Km. 06, Kota Banjarmasin, dan E domisili asli Kota Barabai Kabupaten

⁴⁹N, Responden, Wawancara Pribadi, Kabupaten Banjar, 11 Maret 2018.

⁵⁰N, Responden, Wawancara Pribadi, Kabupaten Banjar, 11 Maret 2018.

Hulu Sungai Tengah. E berumur 29 tahun dan tinggal bersama dengan suami dan kedua anaknya. Anak pertama E adalah seorang laki-laki yang berumur 3 tahun, dan anak kedua E seorang perempuan dan berumur 9 bulan. E memiliki perawakan sedang, berwajah oval dan berkulit putih. Peneliti melakukan wawancara pada hari senin tanggal 12 Maret 2018 sekitar pukul 14.00 WITA di rumah beliau. Saat itu E mengenakan gamis hitam dengan menggunakan kerudung berwarna coklat tua. Dilihat dari proses wawancara, E adalah orang yang terbuka, ramah, dan mau membagikan informasi seputar objek penelitian.

E adalah seorang guru yang mengajar di salah satu SDIT yang ada di kota Banjarmasin. Seperti dalam wawancara beliau.

“guru kaka, di SDIT”⁵¹

E mengajar di SDIT kurang lebih sudah 3- 4 tahun.

“baru-baru ini ja, 3- 4 tahunan kalo kada salah lah”⁵²

Di lingkungan E tinggal masih melakukan prosesi mandi pengantin, seperti dalam wawancaranya :

“masih ding, jadi disana tu bila ada orang hendak bekawinan ada nang mandi pengantin..”⁵³

⁵¹E, Responden, Wawancara Pribadi, Banjarmasin, 12 Maret 2018.

⁵²E, Responden, Wawancara Pribadi, Banjarmasin, 12 Maret 2018.

⁵³E, Responden, Wawancara Pribadi, Banjarmasin, 12 Maret 2018.

Salah satu keluarga E adalah seorang yang bisa memandikan pengantin di desa yang ada di kota Barabai. Dan E tidak melaksanakan tradisi tersebut.

“ih, jadi bila ada pengantin nang mandi, sidin nang tukang mandii nang ibaratnya sekampung tu nah, jadi lo, kenapa anak kemanakan seurang pengantin kada dimandi.i, tapi sidin kada papa ai, berbicara ria ai kaitu nah, jar mama, ikam imbah kawin nyaman diBanjar , imbah kawin kaBanjar pulang jar, jadi aku yang tukang dangarakan, tapi habis itu kada papa ai sama kayaaaa... apa baranak, awal pertama harus mandi jua, kaka kada jua”⁵⁴

Dalam keluarga E apabila ada yang mau melangsungkan perkawinan, harus melakukan mandi. Tetapi atas kehendak E maka upacara mandi untuk E ditiadakan, seperti yang dibicarakan E dalam wawancara :

“kalau mama abah, semalam mama menyuruh ai pang mandi, tapi jauh... jauh –jauh hari sebelum kaka kawin tu mulai kuliah, sudah bepadah wan mama, jadi kaina ma ai bila ulun kawin handaknya kaini-kaini sudah dipadahi mama, mama wan abah tu sudah tahu kayapa kita ni nah jadi, pas itu kada instan pang jadi jauh mulai kuliah kaitu nah lawas padahal kadeda rencana handak kawin sampai handak kawin, kan sudah tertanam, jadi sidin paham sidin, kada memaksaak si abah, tapi kalau kaya uwa, julak itu dasar anu pang, karena kan akda serumah lawan kita, jadi kada tahu kaya apa kita lo, dan malah uwa-uwa kaka tu nah jadi tukang mandii pengantin biasanya kaitu nah”⁵⁵

E membuktikan bahwa adat mandi pengantin ini tidak ada sangkutpautnya dengan rumah tangga yang dibina. Seperti, ketika melahirkan diberikan kemudahan dan dalam keadaan normal.

⁵⁴E, Responden, Wawancara Pribadi, Banjarmasin, 12 Maret 2018.

⁵⁵E, Responden, Wawancara Pribadi, Banjarmasin, 12 Maret 2018.

”habis tu Allah membuktikan kaitu nah, kaka murahan ja beranak kaitu nah, habis tu kada tepaling-paling, kaka normal aja beranak kaitu nah, jadi ya Alhamdulillah kadada ai kaitu, tapi kalau handak mengarjakan ya kada papa jua sih nah kaitu nah lo, sesuai dengan keyakinan, kan ibaratnya kebiasaan, dan mungkin kada besyirik kasitu kada kaitu nah, kada, tapi handak anu aja misalkan menjalankan adat aja ya kada papa”⁵⁶

E menceritakan ada salah satu keluarga dan teman-teman E yang pernah mengerjakan upacara mandi, tetapi malah akhirnya terjadi perceraian. Dan E berpendapat bahwa kalau melakukan upacara mandi pengantin bukanlah penghambat dari perceraian. Dan mandi pengantin ini hanya budaya.

“jadi bukti jua sebenarnya anu ada lo kaya keluarga, jadi sampai kenapa kaka tahu jadi mandi karena ada video nya lo pas kawin tu lo jadi divedio, jadi mandi sampai akad nikah sampai tuntung, tapi ternyata inya cerai jua wahini sudah kaitu nah, jadi lo sebenarnya. jadi kaya... banyak ai kam nang kaitu, karena kan kebanyakan orang kampung pasti memandii lo, nah kakawanan kaka yang mandi tu nah cerai-cerai jua jadi, misalkan disambat itu sebagai penangkal cerai, kada pang kayanya, mungkin itu budaya ja pang lah menurut kaka”⁵⁷

Melihat dari lingkungan E tinggal, E tinggal di dalam komplek yang tidak padat penduduk dan masih ada sawah ketika akses menuju rumahnya.

E orang yang ramah saat ditemui dan terbuka dalam melakukan wawancara.

h. Subjek L

Dari hasil wawancara, L tinggal dilingkungan komplek HKSAN Amd Permai, dan tergolong keluarga yang agamis karena dilingkungan ia tinggal

⁵⁶E, Responden, Wawancara Pribadi, Banjarmasin, 12 Maret 2018.

⁵⁷E, Responden, Wawancara Pribadi, Banjarmasin, 12 Maret 2018.

masih menjunjung tinggi keagamaan, dan saat ditemui L terlihat ramah dan mudah akrab, dan mudah mengerti sehingga peneliti mudah dalam berkomunikasi saat melakukan wawancara.

L adalah seorang ibu rumah tangga yang juga salah seorang bidan kampung dan pengajar guru TPA setiap sore di kota Banjarmasin. L bertempat tinggal di jalan Perdagangan kompleks HKS N Amd Permai blok A, Kota Banjarmasin,. L berumur ±65 tahun dan tinggal bersama dengan anak dan cucu-cucunya. L memiliki perawakan sedang, berwajah oval dan berkulit sawo matang. Peneliti melakukan wawancara pada hari selasa tanggal 13 Maret 2018 sekitar pukul 14.00 WITA di rumah beliau. Saat itu L mengenakan gamis coklat loreng dengan menggunakan jilbab berwarna coklat pink. Dilihat dari proses wawancara, L adalah orang yang terbuka, ramah, dan mau membagikan informasi seputar objek penelitian.

L adalah seorang yang bisa memandikan pengantin, dan selain menjadi pemandi-mandi pengantin, beliau juga mendominasi sebagai guru TPA yang ada di depan kompleks beliau tinggal.

”ngajar di TPA pang dimuka komplek sana.”⁵⁸

L mengatakan bahwa apabila hari resepsi hari minggu, maka mandi pengantin hari jumat, L mengatakan bahwa ada berbagai tempat dalam pelaksanaan upacara itu, seperti yang dijelaskan L dalam wawancara :

⁵⁸L, Responden, Wawancara Pribadi, Banjarmasin, 13 Maret 2018.

“Misalnya hari minggu pengantinannya, hari jumat mandinya, nah jadi mandikan tu ada jua yang makan adat aslinya pagar mayang jar, 4 buncu manisan tu nah, nah manisan, habis tu ada kakambangan dari daun-daun anu tuh, daun apa, imbahnya daun nipah, daun nipah tu lain daun nyiur, diulah kambangan nya, jadi sama-sama manisan tuh, tihangnya 4 tadi”⁵⁹

Setelah selesai, pakaian atau sarung yang dikenakan saat prosesi mandi pengantin ini diberikan kepada orang yang memandikan. Dan dalam prosesi ini harus menyediakan kue 41 macam. Seperti dalam wawancara L mengatakan :

“ih, tilasannya gasan yang memandii dan tilasan tu tadi pakai tapih hanyar kada boleh tapih bekas, nah, keduanya, jadi diberikan kepada yang memandii tadi, habis mandi, kan naik kerumah, jadikan ada beamparan wadai 41 macam, wadai papudak, cucur, lamang, kakoleh, banyak ai macam-macam 41 tadi pang, jadi habis itu inya ni hiasai”⁶⁰

Cermin dan lilin dikelilingkan ke pasangan sebanyak 3 sampai 7 kali, dengan tujuan ketika orang yang melihat senang memandang wajah pengantin

“ada yang 3x, ada yang 7x, cermin lawan lilin tadi, supaya tarang, bagus pengantinnya. bagus kelihatannya urang memandang, senang banar memandang, tu pengantinnya kaitu,”⁶¹

Air yang digunakan untuk prosesi ini menggunakan air bunga dan air doa, tetapi air doa disini khusus diminta dari orang alim ulama, yang dimintakan untuk mendoakan pengantin.

⁵⁹L, Responden, Wawancara Pribadi, Banjarmasin, 13 Maret 2018.

⁶⁰L, Responden, Wawancara Pribadi, Banjarmasin, 13 Maret 2018.

⁶¹L, Responden, Wawancara Pribadi, Banjarmasin, 13 Maret 2018.

“banyu kambang, banyu doa, nah banyu doa ni minta di orang alim,”⁶²

Jadi didalam keluarga L mandi ini hanya ditonton oleh perempuan saja dan tidak apa-apa selama tidak melanggar syariat agama. Ada beberapa gambaran proses yang perlu dilaksanakan, yaitu :

2. Proses mandi pengantin menurut masyarakat Banjar

a. Tempat duduk atau pagar mayang.

Tempat duduk atau pagar mayang ini dipergunakan untuk tempat duduk calon pengantin ketika akan melangsanakan mandi pengantin dengan cara calon pengantin duduk menghadap matahari terbit dengan kaki lurus kedepan dengan manfaat agar ketika mengemban rumah tangga menjadi ruhui rahayu.

b. Air

Dalam prosesi mandi pengantin ada beberapa macam air yang digunakan, yaitu air yasiin, air bunga, dan air doa. Dalam pelaksanaannya yang pertama dipakai air yasiin, lalu air bunga, dan terakhir air doa, dan penyiramannya dimulai dari ubun-ubun turun ke bahu sebelah kanan turun ke kaki sebanyak tiga kali, sebaliknya dengan sebelah kiri juga dilakukan sebanyak tiga kali sambil membaca sholawat dan yang memandikan ada tiga orang dan penyiraman dilakukan selama tiga kali berulang-ulang dengan orang yang berbeda.

⁶²L, Responden, Wawancara Pibadi, Banjarmasin, 13 Maret 2018.

c. Mayang pinang.

Pada tahap terakhir setelah melakukan penyiraman, maka masuk ke tahap mayang pinang, pada prosesi terakhir ini mayang pinang di letakkan di atas kepala calon pengantin, lalu dipecahkan bersamaan dengan ditumpahkan air kelapa di atas kepala calon pengantin sambil airnya diminum, dengan manfaat apabila mayang pinangnya mudah pecah berarti ketika persalinan anak akan mudah, dan sebaliknya apabila mayang sulit untuk dipecahkan maka akan sulit pula ketika melakukan prosesi persalinan nanti. Dan setelah itu mayang pinang yang sudah terbuka dicelupkan ke dalam air bunga lalu dikelilingkan sebanyak tiga kali ke pasangan calon pengantin tersebut.

d. Pakaian

Setelah selesai melaksanakan mandi pengantin, maka pada tahap ini calon pengantin mengganti pakaian yang telah dikenakan diaat melakukan mandi, dan pakai yang telah digunakan kemudian diberikan kepada yang memandikan.

e. Berdandan

Setelah mengganti pakaian masuk ketahapan berdandan, setelah calon pengantin duduk berdampingan, calon pengantin perempuan dipakaikan bedak minyak rambut cara mensisiri rambutnya yaitu lurus ke bawah dengan manfaat ketika didalam rumah tangga tidak ada keributan yang terjadi, setelah itu memakai lipstick, dan terkhir mengukir alis, dan

semua ini dilakukan oleh yang memandikan calon pengantin tersebut, dan untuk pengantin pria hanya di minyaki.

f. Lilin dan cermin

Lilin dan cermin adalah tahap terakhir dalam pelaksanaan mandi pengantin ini, yaitu setelah calon pengantin di dandani, maka masuk ketahap ini, yaitu mengelilingkan lilin dan cermin secara bersamaan sebanyak tiga kalo ke pasangan pengantin tersebut, dengan manfaat ketika hari resepsi tiba wajah pengantin menjadi *wanas* atau berseri, dan bercahaya. Dan apabila pengelilingan selesai, maka calon pengantin tidak boleh bercermin sampai sesudah hari resepsi dilaksanakan.⁶³

Tabel 1.2 Identitas Responden

No	Nama	Usia	Jenis Kelamin	Pekerjaan
1	MI	43	L	Guru
2	R	45	P	Petani, Bidan Kampung
3	H	27	P	Ibu rumah tangga
4	SN	60	P	Petani, Bidan Kampung
5	S	85	P	Bidan Kampung
6	N	57	P	Petani, Bidan Kampung
7	E	29	P	Guru

⁶³N, Responden, Wawancara Pribadi, Kabupaten Banjar, 11 Maret 2018.

8	L	65	P	Bidan Kampung, Guru TPA
---	---	----	---	----------------------------

Berdasarkan tabel diatas subjek terdiri dari 1 orang laki-laki dan 7 orang perempuan.

Tabel 1.3 Kesimpulan Data

Komponen Persepsi		
No	Persepsi	Faktor Persepsi
Subjek 1	Adat tradisi yang harus dilakukan, orang yang hendak melangsungkan perkawinan harus melakukan mandi, bila tidak melakukan akan mendapatkan bala atau sesuatu yang dapat mengancam diri dan keluarga	Perhatian, Pengalaman, Nilai
Subjek 2	Sebuah tradisi, adat kebiasaan, silsilah keturunan wajib melakukan mandi-mandi, untuk menghindari yang ingin berbuat jahat.	Perhatian, Pengalaman, Nilai
Subjek 3	Sebuah adat tradisi, kebudayaan masyarakatnya, supaya wajah pengantin bercahaya dan berseri	Perhatian, Pengalaman, Nilai
Subjek 4	Keturunan, pemberian dan adat kebiasaan siapa yang ingin menikah, harus mandi terlebih dahulu.	Perhatian, Pengalaman, Nilai
Subjek 5	Adat, sebuah kebiasaan ketika orang ingin melangsungkan perkawinan pasti melakukan prosesi mandi pengantin.	Pengalaman, Perhatian, Nilai
Subjek 6	Sebuah tradisi, dan kewajiban ketika ingin melangsungkan perkawinan	Perhatian, Pengalaman , Nilai

Subjek 7	Sangat bagus, merupakan tradisi masyarakat, Disetiap daerah pasti memiliki kebudayaan, tradisi, adat istiadat, ritual, sedangkan dalam acara-acara besar, kalau budaya Banjar tu kan kental ada budaya mandi pengantin, bagus kalau untuk melestarikan budaya	Pengalaman, perhatian, Nilai
Subjek 8	Tradisi, kebiasaan masyarakat siapa yang ingin melangsungkan perkawinan harus mandi, tanda bahwa peralihan dari masa remaja ke masa dewasa	Pengalaman, Perhatian, Nilai

B. Persepsi Masyarakat Banjar terhadap Tradisi Mandi Pengantin

Adapun persepsi masyarakat terhadap tradisi mandi pengantin adalah sebagai berikut :

1. Subjek MI

Dalam hasil wawancara, MI mengatakan persepsinya tentang tradisi mandi, Mengenai hal ini, subjek mengatakan bahwa tradisi mandi pengantin ini adalah sebuah tradisi yang harus dilakukan oleh orang yang ingin melangsungkan perkawinan dan jua dilakukan secara turun temurun. Hal ini seperti dengan pernyataan MI sebagai berikut :

"kalau menurut saya untuk upacara mandi ini merupakan adat tradisi yang memang harus dilakukan, karena ketika orang hendak melangsungkan perkawinan harus melakukan bemandi mandi, bila tidak melakukan akan mendapatkan bala atau sesuatu yang dapat mengancam diri dan keluarga, maka bemandi mandi ini harus dilakukan ketika ingin melangsungkan perkawinan dan mandi-mandi, dan jua menggunakan bermacam-macam air dan dengan aturan-aturan

tertentu, dan itu jua ini memang adat kebiasaan masyarakat yang dilakukan turun temurun’⁶⁴

MI juga mengatakan bahwa mandi pengantin itu dilakukan hanya untuk orang yang mempunyai turunan dari keluarga-keluarga terdahulu.

“ketika orang hendak melangsungkan perkawinan harus melakukan bemandi mandi, bila tidak melakukan akan mendapatkan bala atau sesuatu yang dapat mengancam diri dan keluarga, maka bemandi mandi ini harus dilakukan ketika ingin melangsungkan perkawinan dan mandi-mandi ini memang adat kebiasaan masyarakat yang dilakukan turun temurun”⁶⁵

Dan mandi pengantin ini harus dilakukan ketika ingin melangsungkan perkawinan, dan dalam upacara ini menggunakan aturan tersendiri dan memakai berbagai macam jenis air.

“...maka bemandi mandi ini harus dilakukan ketika ingin melangsungkan perkawinan dan mandi-mandi, dan jua menggunakan bermacam-macam air dan dengan aturan-aturan tertentu, dan itu jua ini memang adat kebiasaan masyarakat yang dilakukan turun temurun”

Orang yang tidak memiliki keturunan tidak mesti harus melakukan upacara mandi pengantin, sebagaimana yang dikatakan MI dalam wawancara:

*“kalau menurut saya tidak harus dilaksanakan semua orang, maksudnya yang melaksanakan mandi-mandi ini hanya yang ada hubungan keturunan yang melakukan mandi turun temurun. Jadi ya kalau bukan dari turunan yang bisa melakukan adat ini, saya kira tidak perlu melakukannya.”*⁶⁶

⁶⁴MI, Responden, Wawancara Pribadi, Balangan, 22 Januari 2018.

⁶⁵MI, Responden, Wawancara Pribadi, Balangan, 22 Januari 2018.

⁶⁶MI, Responden, Wawancara Pribadi, Balangan, 22 Januari 2018.

MI mengatakan bahwa mandi pengantin ini adalah budaya masyarakat Banjar, maka harus dilestarikan, dan kalau ada silsilah keturunan maka wajib melaksanakan prosesi mandi pengantin ini.

“yang namanya budaya ya harus dilestarikan supaya tidak hilang seiring berkembangnya teknologi, tapi kalau memang ada turunan ya memang wajib melakukan ini. Supaya tidak ada gangguan tadi”⁶⁷

Ketika peneliti menanyakan tradisi mandi pengantin dari segi agama, MI menjawab :

”kalau menurut saya, itu balik lagi ke calon pengantin nya, bagaimana dia menyikapinya, kalau pandangan bapak yaa, seperti itu terlihat aurat, menyiapkan piduduk atau sesajen tetapi tujuannya untuk sarana penolak bala atau bencana, apabila dilihat dari sisi pandangan agama islam itu tidak dibenarkan dalam pandangan agama islam.”⁶⁸

2. Subjek R

Dalam hasil wawancara, R mengatakan persepsinya tentang tradisi mandi, bahwa upacara mandi pengantin ini memang wajib dilakukan oleh pasangan yang ingin melangsungkan perkawinan, apalagi kalau ada silsilah keturunan. R mengatakan bahwa mandi pengantin ini juga untuk membentengi diri dari perbuatan orang yang ingin berbuat jahat.

”mun mandi-mandi ni tradisi, adat kebiasaan pang, mun bubuhan kami (turunan) wajib pang melakukan mandi-mandi ni, soalnya gasan tehindar dari urang nang hianat, yang handak bebuat jahat lawan seurang, inya rajin banyak pang nang handak bebuat hianat.”⁶⁹

⁶⁷MI, Responden, Wawancara Pribadi, Balangan, 22 Januari 2018.

⁶⁸MI, Responden, Wawancara Pribadi, Balangan, 22 Januari 2018.

⁶⁹R, Responden, Wawancara Pribadi, Balangan, 24 Januari 2018.

R mengatakan bahwa ia memiliki keturunan seperti harus ada tradisi mandi pengantin didalam keluarganya kalau tidak melakukan maka sesuatu yang tidak diinginkan akan terjadi didalam keluarganya.

“kaini pang, nang ngaran keturunan, keturunan bubuhan kami ni harus mandi-mandi pang jua, bila kada ya ada kejadian-kejadian, tapi selama ini kadada pang balum nang kejadian soalnya mandi tarus kami, lawan bila urang tu nah datang karumah, jangan coba-coba menolak, bila sampai kada hakun ya awakku ni nang sakitan, jadi mau kada mau ai harus mau memandikan urang, tapi amun urang jauh nang meminta paling banyu yang ku barii jadi buhannya bisa ja memandikan saurang.”⁷⁰

R mengatakan bahwa tujuan dalam mandi pengantin ini untuk membentengi diri dan membuat wajah bercahaya ketika hari resepsi tiba.

”ya tadi pang supaya urang nang hianat lawan seurang kada kawa mengenai seurang, supaya muha tu ubah, bercahaya, pas pangantinnnya, pengrasa urang belain pada rajin”⁷¹

R mengatakan bahwa orang yang tidak memiliki silsilah keturunan juga bisa melakukan upacara mandi pengantin ini, tetapi hanya dinamakan mandi biasa, dan bukan dari ritual silsilah keturunan

“kawa ai mandi amun handak, tapi mandi biasa ai, tapi mun kada katurunan kadada pang ibarat dibolehkan kaitu, Cuma wahini amun nang ngarannya adat. Lalui handak jua mandi, padahal kada dibolehkan amun kada katurunan, sekira ubah muha jar”⁷²

R mengatakan tujuan dalam melakukan prosesi mandi pengantin ini. Seperti dalam wawancaranya :

⁷⁰R, Responden, Wawancara Pribadi, Balangan, 24 Januari 2018.

⁷¹R, Responden, Wawancara Pribadi, Balangan, 24 Januari 2018.

⁷²R, Responden, Wawancara Pribadi, Balangan, 24 Januari 2018.

”ya tadi pang supaya urang nang hianat lawan seurang kada kawa mengenai seurang, supaya muha tu ubah, bercahaya, pas pangantinnya, pengrasa urang belain pada rajin”⁷³

R juga mengatakan bahwa ketika mandi pengantin dikaitkan dengan budaya maka harus dipertahankan biar tetap ada regenerasi dan ketika R meninggal dunia tetap ada yang mewarisi dan salah satu anak beliau yang melanjutkan pekerjaan yang dikerjakan oleh R.

“tradisi pang lah, adat, jadi mun kami ni harus melakukan pang supaya tetap ada nang mewarisi, karena tadi pang bila kada disambut sakit-sakitan pang hidup, jadi kaina bila aku mati antara betiga anakku tu siapakah pulang nang jadi kaya aku”⁷⁴

Dan R menyerahkan kepada pihak calon pengantin ketika mandi pengantin ini kalau dikaitkan dari segi agama.

“amun nang ngitu tuh aurat lah lah istilahnya, tapi nang ngarannya dasar sudah kebiasaan disini pangantin binian wan lakinya hakun haja,kita kada meatur pang, sekedar memandii ja, tapi memang kaitu baju-baju urang gasan mandi. mun aku ni terserah dari diri pangantin ja pang.”⁷⁵

3. Subjek H

Dalam hasil wawancara, H mengatakan persepsinya tentang tradisi mandi pengantin adalah sebuah adat kebiasaan yang dilakukan sebelum melangsungkan perkawinan, H mengatakan bahwa mandi pengantin ini juga untuk membuat wajah menjadi berseri dan bercahaya ketika hari resepsi tiba.

“itu adat haja, budaya haja ya kalo... budaya nya haja ngitu kaya wanas, wanas tu bungas, ibarat urang tu bercahaya, berseri, pangantinnya supaya berseri, jadi supaya wanas.”⁷⁶

⁷³R, Responden, Wawancara Pribadi, Balangan, 24 Januari 2018.

⁷⁴R, Responden, Wawancara Pribadi, Balangan, 24 Januari 2018.

⁷⁵R, Responden, Wawancara Pribadi, Balangan, 24 Januari 2018.

⁷⁶H, Responden, Wawancara Pribadi, Banjarmasin, 7 Februari 2018.

H juga mengatakan bahwa upacara mandi pengantin ini sebagai benteng diri agar tidak diganggu oleh nenek moyang.

”supaya berseri tadi tu pang, pangantinnya berseri kaitu, namanya adat lah, salah satunya jua supaya kita ni kada kerasukan, kisahny iya kalo...supaya jangan diganggu urang halus, supaya nenek-nenek moyang itu tu nah kada mengganggu, inya ada faktor keturunan makanya ada sesaji bebari memang ada tujuannya, soalnya apabila kada mandi kisahny ada nang mengganggu, misalnya kada dibari bahagi ya ka nang banyu ulakan tadi, kaitu.”⁷⁷

H mengatakan bahwa mandi pengantin ini adat yang harus dilakukan sebagai tanda bahwa calon pengantin sudah dewasa dan siap memasuki tahap baru dalam berumah tangga.

“.....anu ngitu adat perkawinan. Sagan tanda bahwa binian wan lakiannya sudah dewasa, kawa memulai hidup berumah tangga”⁷⁸

H menyatakan bahwa setiap kali masyarakat disana ingin melangsungkan perkawinan maka calon pengantin wajib melakukan prosesi mandi pengantin, karena mandi pengantin ini termasuk salah satu tatacara perkawinan di Nagara.

“harus, amun di nagara, anu salah satu ngapa yo ngitu ngarannya, salah satu syarat yang kada kawa ditinggalkan, pasti mandi tarus, karena tatacara perkawinan, iya salah satu tata cara dalam perkawinan, jadi harus dilakukan, mandinya itu gin pakai besalamatan jua”⁷⁹

H mengatakan bahwa ia bukan orang keturunan tapi masyarakat disana memang harus melakukan tradisi mandi pengantin ini sebelum hari pernikahan

⁷⁷H, Responden, Wawancara Pribadi, Banjarmasin, 7 Februari 2018.

⁷⁸H, Responden, Wawancara Pribadi, Banjarmasin, 7 Februari 2018.

⁷⁹H, Responden, Wawancara Pribadi, Banjarmasin, 7 Februari 2018.

“hi’ih sekampungan”

“kada, yang keturunan tu model kaya urang anu kalo yang bekuda gipang kah, beusung, nah itu keturunan ding ai, di usung di saungakan papada pangantin lakian wan binian di saungakan, apabila kada disaungakan, umai liyut pangantinnya, liyut dalam sehari kada kawa bebangun, rugi kalo, kawin kada kawa bebangun nah ngitu keturunan, amun nang ini memang sebarataan ding ai adat ngarannya.”⁸⁰

Ketika peneliti menanyakan tentang mandi pengantin dari segi budaya,

H menjawab :

“ya itu pang tadi adat kebiasaan jadi kalau di kampung kami tu sekampungan siapa yang handak kawin harus bamandi-mandi pang. Bila kada ya tadi pang ngapa ngitu bisa kerasukan, di ganggu-ganggu, makanya harus dilakukan”

H juga mengatakan mandi pengantin dari segi agama.

“memang menurut kaka kada boleh, kecuali untuk mandinya Cuma bedua sama pasangannya dan orang memandian aja, soalnya biasanya mun handak kawin to pasti dah nikah dulu baru resepsi, jadi kalo tabuka gasan pasangan kadapapa kalo, tapih sedada tu gin biasanya ditutupi sama handuk, tapi nang ngarannya adat, masih pang mandinya di urang banyak”⁸¹

4. Subjek SN

Dalam hasil wawancara, SN mengatakan persepsinya tentang tradisi mandi pengantin adalah sebuah adat kebiasaan yang dilakukan sebelum melangsungkan perkawinan, SN mengatakan ketika upacara mandi pengantin ini dilakukan calon pengantin di siramkan dengan bermacam-macam air.

⁸⁰H, Responden, Wawancara Pribadi, Banjarmasin, 7 Februari 2018.

⁸¹H, Responden, Wawancara Pribadi, Banjarmasin, 7 Februari 2018.

*“keturunan, barian, turun temurun pang ini, adat kebiasaan siapa nang handak kawin, mandi dahulu, bakubui lawan banyu, macam-macam tu banyunya.”*⁸²

SN juga menyatakan bahwa ketika melakukan prosesi mandi pengantin, agar tidak lupa membaca shalawat, karena manfaat dari shalawat itu yang paling utama.

*“eh... nang beistilah urang nang memandii tu nah shalawat pang nang iya nya. Kada bosan urang memandang pengantin. Ada bacaannya waktu dimandii”*⁸³

SN mengatakan tujuan dari melakukan mandi pengantin adalah supaya dalam hidup berumah tangga selalu rukun.

*“supaya baik pangantin, rukun, supaya rukun”*⁸⁴

Ketika peneliti menanyakan tentang mandi pengantin dari segi budaya, SN menjawab :

*”budaya pang, harus d jagai, turun temurun bila handak kawin harus di lakukan, turun temurun pang ini, adat kebiasaan siapa nang handak kawin, bila kawin harus mandi.”*⁸⁵

Dari wawancara SN, beliau menyatakan bahwa calon pengantin tidak hanya dimandikan, tetapi juga bisa mandi sendiri bagi yang tidak memiliki keturunan.

“masalah jua ngitu terserah pengantin haja, ada jua nang kada handak mandi minta banyunya haja, mandi saurang bisa jua, misal kada keturunan kaitu kada handak kalihatan urang bisa jua,

⁸²SN, Responden, Wawancara Pribadi, Banjarmasin, 5 Maret 2018.

⁸³SN, Responden, Wawancara Pribadi, Banjarmasin, 5 Maret 2018.

⁸⁴SN, Responden, Wawancara Pribadi, Banjarmasin, 5 Maret 2018.

⁸⁵SN, Responden, Wawancara Pribadi, Kabupaten Banjar, 5 Maret 2018.

*minta banyu doa hanya inya, mandi kubui saurang bisa jua, missal isuk pangantin, hari ini meminta banyu ada jua nya lain-lain kahandak.*⁸⁶

SN menyatakan bahwa yang menonton hanya perempuan dan tidak apa-apa ketika calon pengantin perempuan hanya memakai sarung ketika melakukan prosesi mandi pengantin. hal ini senada dengan apa yang disampaikan oleh SN dalam wawancara :

*“iih binian ja, mun binian ja tunggal kada bebuat lakian, munnya lalakian kada mau inya jua lakian betukup inya bedudua, bekakamban luas, kada kalihatan auratnya”*⁸⁷

Dan SN menyerahkan kepada pihak calon pengantin ketika mandi pengantin ini kalau dikaitkan dari segi agama.

*“kadada lakiannya jua malihat, bibinian ha, lain maka lakiannya ada terbuka aurat, haram. munnya anu ni kada.kadapapa ai, mun itu kita bebinian kada boleh pang tapi ada nang be jelbab, terserah ampunnya ha ngitu, kadeda istilah nang anu pang apa-apa ngituh, ada nang langsung ja nahh paling betudung kakamban beserudung didada, ada jua nang kada hakun bebuka aurat bebaju inya mandi”*⁸⁸

SN menyatakan bahwa ketika yang mempunyai keturunan tidak melaksanakan upacara mandi pengantin akan terjadi sesuatu yang tidak diinginkan bisa terjadi, seperti sakit, bercerai dll, seperti yang dirasakan SN apabila tidak memijat orang yang meminta bantuannya, SN bisa sakit.

*“mun turunan bila kada melaksanaakan bisa garing, tepisah, macam-macam ai inya, katurunan pang, kaya aku katurunan paurutan, bila kada meurut garing aku.”*⁸⁹

SN juga menyatakan bahwa yang memandikan calon pengantin ini juga ada turunannya.

⁸⁶SN, Responden, Wawancara Pribadi, Kabupaten Banjar, 5 Maret 2018.

⁸⁷SN, Responden, Wawancara Pribadi, Kabupaten Banjar, 5 Maret 2018.

⁸⁸SN, Responden, Wawancara Pribadi, Kabupaten Banjar, 5 Maret 2018.

⁸⁹SN, Responden, Wawancara Pribadi, Kabupaten Banjar, 5 Maret 2018.

“iih, mamandii gin turun temurun”⁹⁰

5. Subjek S

Dalam hasil wawancara, S mengatakan persepsinya tentang tradisi mandi pengantin adalah sebuah adat kebiasaan yang dilakukan sebelum melangsungkan perkawinan, harus melakukan upacara mandi terlebih dahulu, seperti yang dikemukakan S dalam wawancara :

“adat pang, dasar kebiasaan dah bila urang handak kawin mandi dahulu”⁹¹

S juga menyebutkan bahwa orang yang mempunyai silsilah keturunan harus melakukan prosesi mandi pengantin, dan sebaliknya orang yang tidak mempunyai keturunan juga boleh melakukannya.

“keturunan tu harus pang tapi nang kada keturunan kawa ai jua, ikam keturunan kah”⁹²

Tetapi yang membedakan antara mandi pengantin yang mempunyai silsilah keturunan dan tidak, yaitu mayang, kalau yang mempunyai keturunan harus pakai mayang, dan kalau tidak mempunyai keturunan tidak menggunakan mayang.

“ehhh... mun keturunan pakai mayang mandinya, amun kada katurunan kada pakai mayang.”⁹³

Menurut S tujuan dari mandi pengantin ini adalah untuk tidak gugup dan sebagai benteng agar tidak diganggu sampai hari resepsi tiba.

⁹⁰SN, Responden, Wawancara Pribadi, Kabupaten Banjar, 5 Maret 2018.

⁹¹S, Responden, Wawancara Pribadi, Banjarmasin, 5 Maret 2018.

⁹²S, Responden, Wawancara Pribadi, Banjarmasin, 5 Maret 2018.

⁹³S, Responden, Wawancara Pribadi, Banjarmasin, 5 Maret 2018.

“supaya kada gugup tadi, mencegah diganggu urang, macam-macam ai, supaya kada kana ampun urang, inya bila kada mandi, ya yang bisa rabah-rabah, kasurupan, kada d bari inya.”⁹⁴

S menyebutkan bahwa orang yang mempunyai keturunan harus melakukan prosesi mandi pengantin, dan sebaliknya orang yang tidak mempunyai keturunan juga boleh melakukannya.

“keturunan tu harus pang tapi nang kada keturunan kawa ai jua, ikam keturunan kah”⁹⁵

Yang membedakan antara mandi pengantin keturunan dan tidak, yaitu mayang, kalau yang mempunyai keturunan harus pakai mayang, dan kalau tidak mempunyai keturunan tidak menggunakan mayang.

“ehhh... mun keturunan pakai mayang mandinya, amun kada katurunan kada pakai mayang.”⁹⁶

Ketika peneliti menanyakan tradisi mandi pengantin menurut budaya, S menjawab :

“adat kebiasaan, pang pasti harus diturunakan, bila kada ya tadi bisa managih inya. Kaina diturunakan pulang ka anak. Iya ai supaya kada hilang, nang ngaran diturunakan urang, jadi kaina surang pulang nang manurunakan.”⁹⁷

Ketika peneliti menanyakan tradisi mandi pengantin menurut agama, S menjawab :

“kalo masalah ngitu terserah pengantin haja, macam-macam tadi pang pakaiannya, mun binian kalihatan lakian, kada boleh pang

⁹⁴S, Responden, Wawancara Pribadi, Banjarmasin, 5 Maret 2018.

⁹⁵S, Responden, Wawancara Pribadi, Banjarmasin, 5 Maret 2018.

⁹⁶S, Responden, Wawancara Pribadi, Banjarmasin, 5 Maret 2018.

⁹⁷S, Responden, Wawancara Pribadi, Banjarmasin, 5 Maret 2018.

seharusnya. Tapi nang ngaran kebiasaan kayapa. Tergantung pangantinnya ai lagi”⁹⁸

6. Subjek N

N menyatakan persepsi beliau tentang tradisi mandi pengantin dan ketika seseorang yang ingin melangsungkan perkawinan harus melakukan prosesi mandi karena itu adalah kewajiban. Untuk mandi pengantin biasanya dilaksanakan pada siang hari antara jam 10 sampai dengan jam 11 siang, seperti yang dikemukakan N dalam wawancara :

“mun itu tu tradisi pang, harus mandi bila handak kawin nang ngaran kewajiban. mun mandi tujuh baya, turun jam tiga, setengah tiga, jam tiga, jam setengah empat jam empat imbah ashar, mun mandi pengantin ni nya jam sebelasan mandinya”⁹⁹

N menyebutkan bahwa orang yang mempunyai keturunan harus melakukan prosesi mandi pengantin, dan sebaliknya orang yang tidak mempunyai keturunan juga boleh melakukannya dan yang membedakan kalau yang memiliki keturunan harus menggunakan mayang, dan yang tidak memiliki keturunan tidak menggunakan mayang.

“kawa ai jua, mandi banyu doa pang, kada bemayang, ada yang handak mandi, ada yang kada, kada tantu jua, banyunya haja jar urang, sudah ai, kubui surang haja jar urang, kada papa ai ulahakan haja, sakali seumuran, kada jua saban bulan, sabar tahun, tapi sekali seumur hidup,han menghormati buhannya, kad apang betuhan di situ, besariat, tapi kita kada betuhan disitu pang, urang besariat. Lalu kita besariat jua kaitu, tapi kada betuhan disitu pang, supaya membaikakan, beselamatan”¹⁰⁰

⁹⁸S, Responden, Wawancara Pribadi, Banjarmasin, 5 Maret 2018.

⁹⁹N, Responden, Wawancara Pribadi, Kabupaten Banjar, 11 Maret 2018.

¹⁰⁰N, Responden, Wawancara Pribadi, Kabupaten Banjar, 11 Maret 2018.

N mengatakan bahwa tujuan dari mandi pengantin ini supaya wajah berseri, rukun ketika berumah tangga, dan sebuah penyesalan ketika tidak melakukan prosesi mandi pengantin ini.

*“leluhur urang, supaya pengantin tu berseri, iya supaya rukun, kita kada memakai urang bahari kaina penyesalan, ada nang beranakan, sampai tasungsang kada mau, supaya ruhui”.*¹⁰¹

Tidak melakukan juga bisa jadi pemicu terjadinya gangguan yang tidak di inginkan, seperti yang dinyatakan N dalam wawancara :

*“kesurupan, makanya harus dilakukan, makanya mandi, ini nah sudah mandi, jangan di ganggu lagi, ini seberataan minta maaf minta ampun nah, sampai tuntung jagakan, pangantinnya, makanya ada piduduknya sampai imbah pangantin”*¹⁰²

Tempat pelaksanaan mandi pengantin ini bisa dilakukan di teras rumah dan ketika keluar rumah membacakan shalawat.

*“iih, di palataran, mun di dapur kada bagus, handak turun tu gin handak mandi, di bacaakan shalawat dulu di muhara lawang,”*¹⁰³

Ketika peneliti menanyakan tradisi mandi pengantin menurut budaya, N menjawab :

*“ih tu harus di lakukan, harus dilakukan turun temurun supaya kada hilang, kaina bila kada dilakukan bisa besarung”*¹⁰⁴

Ketika peneliti menanyakan tradisi mandi pengantin menurut agama, N menjawab :

*“bagus ai inya bepasang bebaju, baik, habis tu kaitu pang, tapi mun baju yang di pakai nya ni tergantung pangantinnya haja.”*¹⁰⁵

¹⁰¹N, Responden, Wawancara Pribadi, Kabupaten Banjar, 11 Maret 2018.

¹⁰²N, Responden, Wawancara Pribadi, Kabupaten Banjar, 11 Maret 2018.

¹⁰³N, Responden, Wawancara Pribadi, Kabupaten Banjar, 11 Maret 2018.

¹⁰⁴N, Responden, Wawancara Pribadi, Kabupaten Banjar, 11 Maret 2018.

7. Subjek E

Dalam wawancaranya, E menyatakan persepsinya tentang tradisi mandi pengantin, seperti yang dikemukakan E dalam wawancara :

“eee... bagus aja sebenarnya, sebagai tradisi Banjar ni kan, dan eee.... Di setiap daerah pasti memiliki kebudayaan lo, tradisi, adat istiadat, ritual, sedangkan dalam acara-acara besar, misalnya, penganten, habis tu hamil tujuh bulanan, habis tu dan sebagainya, nah kalau budaya Banjar tu kan kental ada budaya mandi penganten, ada yang beayun, ada yang betamat, ada yang apa kaitu nah dari handak kawin sampai beranak kaitu nah ada , sebenarnya bagus aja kalau untuk melestarikan budaya”¹⁰⁶

E mengatakan bahwa tujuan orang melakukan prosesi mandi pengantin ini adalah untuk keselamatan dalam rumah tangga dan agar tidak diganggu oleh makhluk gaib.

“....tujuan urang behari mungkin supaya apa kada tahu jua kaka lah, apa tujuannya, bisa jua supaya selamatan, supaya kada diganggu orang....”¹⁰⁷

E juga mengatakan bahwa ia tidak melakukan prosesi mandi pengantin, dan E mempersilakan dan tidak melarang ketika orang ingin melakukan itu. Dengan tujuan untuk meramaikan tradisi kebudayaan Banjar tetapi tanpa harus melanggar syariat agama.

“jadi, mun kaka kada melakukan itu, tapi kalau mau lakukan aja, akda melarang jua lo, asal ibaratnya kita jangan bergantung kepada ritual itu misalnya, kalu kada ini bakalan ini, ya kada kaya itu tapi kita meramiakan tradiis aja kaitu nah tapi tanpa melanggar syariat.”¹⁰⁸

¹⁰⁵N, Responden, Wawancara Pribadi, Kabupaten Banjar, 11 Maret 2018.

¹⁰⁶E, Responden, Wawancara Pribadi, Banjarmasin, 12 Maret 2018.

¹⁰⁷E, Responden, Wawancara Pribadi, Banjarmasin, 12 Maret 2018.

¹⁰⁸E, Responden, Wawancara Pribadi, Banjarmasin, 12 Maret 2018.

Ketika peneliti menanyakan tradisi mandi pengantin menurut budaya, E menjawab :

“bagus ja pang kaitu lo, soalnya kan itu budaya Banjar, dan memang harus di lestarikan jar pian tadi, supaya kada hilang”¹⁰⁹

Ketika peneliti menanyakan tradisi mandi pengantin menurut agama, E menjawab :

“mungkin kalau kita sudah tahu kaya meumbar aurat atau apa, bisa aja sebenarnya disiasati lah kaitu nah, kayapa kah caranya, mungkin misalnya bebaju kah lah, atau bebaju jersi kaitu nah lo ya pakai apa misalkan, misalkan didalam rumah gin kadang orang malihatan jua lo pengantin kaitu nah biasanya urang naikan pang, ada jua tergantung tempat mungkin lah, ada jua yang rumahnya sempait dan supaya urang nyaman malihat jar, di luar aja jua kaitu..”¹¹⁰

8. Subjek L

Dalam wawancaranya, L menyatakan persepsinya tentang tradisi mandi pengantin, seperti yang dikemukakan L dalam wawancara :

“yang namanya kebiasaan lah, tradisi ai lah adat kebiasaan masyarakat siapa yang handak kawin mun kawa mandi, ya gasan yang tadi pang, membersihkan habis remaja, inya da mandi tu misalnya, biasa2 aja tapi banyu doa harus ada lawan banyu kambang, kalu aku tu dulu lah adatnya orang- orangnya aja yang meaadakan acara tu banyak kan, orang-orang beduit, kalau kita orang sederhana aja ni wajib jua mandi ni, mandi pengantin tu supaya selamat pengantin lakian wadah mamanya, tapi bilanya urang ada jua minta banyu doa aja mandi surangan dirumah bisa jua, udah ai selesai itu ja, misalkan handak bemayang jua kada usah bepagar-pagar nisan tadi kada papa jua, misalnya kad abejejak intalu jua kada papa jua yang penting masih dijalankan”¹¹¹

¹⁰⁹E, Responden, Wawancara Pribadi, Banjarmasin, 12 Maret 2018.

¹¹⁰E, Responden, Wawancara Pribadi, Banjarmasin, 12 Maret 2018.

¹¹¹L, Responden, Wawancara Pribadi, Banjarmasin, 13 Maret 2018.

L mengatakan bahwa tujuan dari mandi pengantin ini adalah untuk membersihkan diri dari masa remaja ke masa dewasa untuk menghadapi kehidupan rumah tangga.

“ya makanya membersihi dirinya, habis masa ramajanya kan kaitu, nah habis masa remajanya, jadi gasan mehadapi tadi gasan berumah tangga”¹¹²

Ketika L ditanyakan masalah tradisi mandi pengantin dari segi budaya,

L menjawab :

“bagus aja pang lah jika kawa tu dilakukan tarus supaya kada hilang, yang kaya jar ikam tadi dikembangkan jadi turunan-turunan kita kaina masih melakukan nang mandi ni, jadi masih ada sampai kaina-kaina.”¹¹³

Ketika L ditanyakan masalah tradisi mandi pengantin dari segi agama, L

menjawab :

“ohh mandi tu kah, tapi kan mandinya khusus binian ja wadah kami, jadi kadapapa ai, yang bepasangan tadi sudah nikah jua, jadi kadapapa ai, selama kada melanggar syariat agama.”¹¹⁴

C. Faktor yang Mempengaruhi Persepsi terhadap Tradisi Mandi Pengantin

Setelah melakukan wawancara dengan delapan subjek, maka dapat digambarkan faktor yang mempengaruhi persepsi dalam tradisi mandi pengantin, adalah :

¹¹²L, Responden, Wawancara Pribadi, Banjarmasin, 13 Maret 2018.

¹¹³L, Responden, Wawancara Psibadi, Banjarmasin, 13 Maret 2018.

¹¹⁴L, Responden, Wawancara Psibadi, Banjarmasin, 13 Maret 2018.

1. Subjek MI

Dari hasil wawancara yang peneliti lakukan, MI mengatakan bahwa suatu adat kebiasaan yang dilakukan orang yang ingin melangsungkan perkawinan.

“....sudah sebuah tradisi dari masyarakat kami, jadi sudah menjadi kebiasaan ketika ingin melangsungkan pernikahan, melakukan acara ini jadi dilaksanakan turun temurun supaya tradisi ini tetap ada dalam masyarakat kami.”¹¹⁵

MI pernah mengalami bagaimana prosesi mandi pengantin. Sehingga terdapat pengalaman dalam pelaksanaan prosesi mandi pengantin ini.

“iyaa pernah, saya yang merasakannya hehe”¹¹⁶

Faktor pengalaman dan perhatian juga menjadi penanan penting dalam pelaksanaan mandi ini oleh karena mempunyai silsilah keturunan, maka keluarga MI harus melaksanakannya.

“kalau menurut saya tidak harus dilaksanakan semua orang, maksudnya yang melaksanakan mandi-mandi ini hanya yang ada hubungan keturunan yang melakukan mandi turun temurun. Jadi ya kalau bukan dari turunan yang bisa melakukan adat ini, saya kira tidak perlu melakukannya.”¹¹⁷

Selain kebiasaan dari keluarga dan budaya lingkungan MI, pengalaman MI juga menjadi faktor yang menimbulkan persepsi terhadap tradisi mandi ini.

¹¹⁵MI, Responden, Wawancara Pribadi, Balangan, 22 Januari 2018.

¹¹⁶MI, Responden, Wawancara Pribadi, Balangan, 22 Januari 2018.

¹¹⁷MI, Responden, Wawancara Pribadi, Balangan, 22 Januari 2018.

2. Subjek R

Dalam wawancara R mengatakan, dalam keluarga R mempunyai silsilah keturunan, dan harus melaksanakan prosesi mandi pengantin.

“... nang ngaran keturunan, keturunan bubuhan kami ni harus mandi-mandi pang jua, bila kada ya ada kejadian-kejadian, tapi selama ini kadada pang balum nang kejadian soalnya mandi tarus kami, lawan bila urang tu nah datang karumah, jangan coba-coba menolak, bila sampai kada hakun ya awakku ni nang sakitan, jadi mau kada mau ai harus mau memandikan urang, tapi amun urang jauh nang meminta paling banyu yang ku barii jadi buhannya bisa ja memandikan saurang.”¹¹⁸

R adalah orang yang memandikan pengantin, sehingga perhatian dan pengalaman ketika melaksanakan prosesi ini sangat berperan penting, dan tidak bisa ditolak. Karena R akan mengalami sakit ketika menolak permintaan orang lain.

“iya, aku ai rajin nang memandikan, banyak aku ni takana jadi bidan beranak, takana jadi tukang urut, tergantung urang mintanya kayapa. Tapi mun urang meminta harus pang dilakuakan, bila menolak pas urang meminta kerumah, aku nang bisa garing. Tapi mun kadada nang meminta menurih ai aku rajin”¹¹⁹

Faktor yang mempengaruhi persepsi R yaitu perhatian dan pengalaman R ketika melakukan prosesi mandi, dan yang mendukung yang mempengaruhi persepsi adalah budaya lingkungan keluarga.

¹¹⁸R, Responden, Wawancara Pribadi, Balangan, 24 Januari 2018.

¹¹⁹R, Responden, Wawancara Pribadi, Balangan, 24 Januari 2018.

3. Subjek H

Dalam wawancara H mengatakan, didalam lingkungan H memang semuanya yang ingin melangsungkan perkawinan harus melakukan upacara mandi ini karena ini menjadi salah satu syarat untuk melangsungkan perkawinan.

“harus, amun di nagara, anu salah satu ngapa yo ngitu ngarannya, salah satu syarat yang kada kawa ditinggalkan, pasti mandi tarus, karena tatacara perkawinan, iya salah satu tata cara dalam perkawinan, jadi harus dilakukan”¹²⁰

H mengetahui dan pernah mengalami bagaimana prosesi mandi pengantin, sehingga tercipta perhatian sekaligus pengalaman H terhadap tradisi mandi pengantin.

“iya tahu, sampai mengalami juga hehehe”¹²¹

Jadi, selain perhatian, pengalaman H yang pernah melakukan prosesi mandi pengantin juga menjadi faktor yang mempengaruhi persepsi terhadap pelaksanaan mandi pengantin. Dan yang mendukung terlaksananya prosesi ini adalah budaya lingkungan masyarakat sekitar H tinggal.

4. Subjek SN

Dalam wawancara SN mengatakan, didalam keluarga SN memang semuanya yang ingin melangsungkan perkawinan harus melakukan upacara mandi ini karena ini dilakukan secara turun temurun.

¹²⁰H, Responden, Wawancara Pribadi, Banjarmasin, 7 Februari 2018.

¹²¹H, Responden, Wawancara Pribadi, Banjarmasin, 7 Februari 2018.

“budaya pang, harus dijagai, turun temurun bila handak kawin harus di lakukan, terun temurun pang ini, adat kebiasaan siapa nang handak kawin, bila kawin harus mandi.”¹²²

SN juga mengatakan apabila yang memiliki turunan tidak melaksanakan mandi ini akan mengalami sakit, bahkan bisa berujung perceraian

“mun turunan bila kada melaksanakan bisa garing, tepisah, macam-macam ai inya, katurunan pang, kaya aku katurunan paurutan, bila kada meurut garing aku.”¹²³

Jadi, selain pengalaman, perhatian SN terhadap lingkungan yang melakukan prosesi mandi juga menjadi faktor yang mempengaruhi persepsi terhadap pelaksanaan mandi pengantin. Yang didukung oleh lingkungan sekitar tempat tinggal SN.

5. Subjek S

Dalam wawancara S mengatakan, didalam keluarga S memang semuanya yang ingin melangsungkan perkawinan harus melakukan upacara mandi pengantin ini karena ini dilakukan secara turun temurun. Karena dipercaya apabila tidak melaksanakannya akan mengalami gangguan dari makhluk gaib, seperti kesurupan dan jatuh pingsan.

“supaya kada gugup tadi, mencegah diganggu urang, macam-macam ai, supaya kada kana ampun urang, inya bila kada mandi , ya yang bisa rabah-rabah, kasurupan, kada d bari inya.”¹²⁴

¹²²SN, Responden, Wawancara Pribadi, Kabupaten Banjar, 5 Maret 2018.

¹²³SN, Responden, Wawancara Pribadi, Kabupaten Banjar, 5 Maret 2018.

¹²⁴S, Responden, Wawancara Pribadi, Banjarmasin, 5 Maret 2018.

Jadi, selain perhatian, pengalaman S terhadap lingkungan yang melakukan prosesi mandi pengantin juga menjadi faktor yang mempengaruhi persepsi terhadap pelaksanaan mandi pengantin.

6. Subjek N

Dalam wawancara N, ia mengatakan bahwa tradisi mandi pengantin ini datang leluhur, dan N mengakui bahwa memiliki silsilah keturunan dengan kekerabatan candi. Jadi setiap kali keluarga N atau yang memiliki keturunan ingin melangsungkan pernikahan, jadi harus melaksanakan prosesi mandi pengantin, karena bentuk kebiasaan dan faktor keluarga yang mendukung.

“putri junjung buih, takana urang nang memandii ni bisa mehiyau ini nih, pangeran suryanata, kada sembarangan buhan ikam, purti nang bungas datangan, putri junjung buih, iih buhan putri-putri amuntai datangan, ni nah handak mandi, ganiikan, ini nah pengantinnya bantuikan supaya berseri, kada bosan, makanya pangantin bila hari minggu pangantin, hari jumat mandi, jadi pengantin tu kada boleh lagi becermin”¹²⁵

Jadi, selain budaya dari keluarga N, perhatian dan pengalaman N yang melakukan prosesi mandi sebagai pemandi-mandi pengantin juga menjadi faktor yang mempengaruhi persepsi terhadap pelaksanaan mandi pengantin.

7. Subjek E

Dalam wawancara E mengatakan, didalam keluarga E memang mempunyai keturunan, dan keluarganya melaksnankan tradisi itu, tetapi untuk E bertolakbelakang dengan keluarga. Sehingga E tidak melaksanakan mandi

¹²⁵N, Responden, Wawancara Pribadi, Kabupaten Banjar, 11 Maret 2018.

pengantin, dan untuk tradisi mandi pengantin ini hanya adat kebudayaan. Ketika melakukan tidak apa-apa dan tidak dilakukan juga tidak apa-apa.

“... bagus aja sebenarnya, sebagai tradisi Banjar ni kan, dan eee.... Di setiap daerah pasti memiliki kebudayaan lo, tradisi, adat istiadat, ritual, sedangkan dalam acara-acara besar, misalnya, penganten, habis tu hamil tujuh bulanan, habis tu dan sebagainya, nah kalau budaya Banjar tu kan kental ada budaya mandi penganten, ada yang beayun, ada yang betamat, ada yang apa kaitu nah dari handak kawin sampai beranak kaitu nah ada , sebenarnya bagus aja kalau untuk melestarikan budaya lo, tapi kalau kaka pribadi kaka kada menjalankan itu, eee... dan sebenarnya kenapa kaka kaya itu, apakah kaka orang muhammadiyah, kadaaa.... Kaitu nah kada, kami bedua laki bini sepakat untuk, karena kan mandi tu kalau tujuan urang behari mungkin supaya apa kada tahu jua kaka lah, apa tujuannya, bisa jua supaya selamatan, supaya kada diganggu orang, habis tu kalau kami, intinya, kada so yakin, wan kada so taat jua pang lah intinya, jadi intinya kami kada handak mandi karena ibaratnya takutan kami syirik kah atau apa, kalau karena beribadatnya karena kada mandi, karena takutan diganggui atau apa”¹²⁶

Ketika E membuktikan bahkan tidak mengalami apa-apa. Maka yang mempengaruhi hanya budaya dari orang terdahulu. Seperti yang E katakan dalam wawancara :

“habis tu allah membuktikan kaitu nah, kaka murahan ja beranak kaitu nah, habis tu kada tepaling-paling, kaka normal aja beranak kaitu nah, jadi ya Alhamdulillah kadada ai kaitu, tapi kalau handak mengarjakan ya kada papa jua sih nah kaitu nah lo, sesuai dengan keyakinan, kan ibaratnya kebiasaan, dan mungkin kada besyirik kasitu kada kaitu nah, kada, tapi handak anu aja misalkan menjalankan adat aja ya kada papa.”¹²⁷

Faktor yang mempengaruhi dalam persepsi E adalah perhatian dan selain perhatian ada pengalaman E pernah melihat prosesi mandi pengantin.

¹²⁶E, Responden, Wawancara Pribadi, Banjarmasin, 12 Maret 2018.

¹²⁷E, Responden, Wawancara Pribadi, Banjarmasin, 12 Maret 2018.

8. Subjek L

Dalam wawancara L mengatakan, didalam keluarga L memang harus melakukan prosesi mandi pengantin, dan keluarganya melaksanakan tradisi itu, seperti yang dikatakan L dalam wawancara :

“bisa jua mandi-mandi, tapi mandi sekeluargaan ja, kada pakai pagar-pagar yg biasa aja, minta banyu wadah orang alim, banyu kambang, mandi dah, tapi kada tapi behimat banar, harus mandi pang kaluarga ku ni”¹²⁸

Faktor yang mempengaruhi dalam persepsi L selain pengalaman, adalah perhatian L terhadap lingkungan yang melakukan prosesi mandi pengantin juga menjadi faktor yang mempengaruhi persepsi terhadap pelaksanaan mandi pengantin.

Semua subjek berpendapat bahwa tradisi mandi pengantin ini bernilai bagus karena terus dilaksanakan dalam keluarga subjek dengan upaya untuk melestarikan kebudayaan Banjar. Dan faktor yang berperan penting yang mempengaruhi persepsi semua subjek adalah faktor perhatian, pengalaman dan nilai sebuah tradisi mandi pengantin, dengan faktor pendukung dari pelaksanaan mandi pengantin ini adalah lingkungan keluarga dan kebudayaan.

Berdasarkan data yang telah disajikan berkenaan dengan persepsi masyarakat Banjar terhadap tradisi mandi pengantin, berikut peneliti memberikan analisis terhadap apa yang ingin diteliti dalam penelitian ini.

¹²⁸L, Responden, Wawancara Pribadi, Banjarmasin, 13 Maret 2018.

Pada dasarnya setiap orang dalam mempersepsikan atau memandang sesuatu memiliki sudut pandang yang berbeda-beda, walaupun persepsinya sama akan tetapi memiliki latar belakang yang berbeda dalam membentuk persepsi tersebut tergantung dari apa yang telah ia alami atau apa yang telah ia rasakan. Karena adanya perbedaan dan pengalaman serta lingkungan sekitar dari mana ia tersebut tinggal.