

 35

BAB IV

PENYAJIAN DATA DAN ANALISIS

A. Penyajian Data

Berdasarkan data yang diperoleh melalui wawancara, serta dokumentasi

resmi dari pegawai di Kantor Desa, maka peneliti memperoleh data sebagai

berikut.

1. Profil Desa Tanjung Seloka

Desa Tanjung Seloka pada saat itu dibawah kekuasaan Administratif

Kecamatan Pulau Laut Barat yang beribukota Sebati, pada tahun 1953

terjadilah pemekaran wilayah kecamatan yang melahirkan wilayah Pulau

Laut Selatan dibawah pimpinan seorang Camat yaitu Bapak Hasyim,

dimana pada saat itu wilayah Tanjung Seloka masih sampai ke desa Oka-

Oka yang beribukota di Sungai Bahim.

Seiring dengan perkembangan pada tahun 1949 Desa Tanjung Seloka

di pimpin Seorang kepala Kampung yang bernama Madarammang.

Kepemimpinan Madarammang selaku Kepala Kampung tergeser oleh H.

Kanda pada tahun 1957. Sampai tahun 1981, yang kemudian muncul

aturan Kepala Desa dipilih oleh rakyat secara langsung. Pada pemilihan

pertama terpilih Amiruddin X sebagai Kepala Desa.Pada tahun 1999

diikuti oleh 2 calon yaitu Amiruddin X dan Bapak Bahtiar yang

dimenangkan oleh Amiruddin X dan berakhir tahun 2008. Pada Pemilihan

36

kepala desa tahun 2008 ada 4 calon yang dimenangkan oleh Bapak

Sumiran.

2. Gambaran Umum Desa Tanjung Seloka

a. Kondisi Geografis

Pentingnya memahami kondisi Desa untuk mengetahui

kaitannya dengan perencanaan dengan muatan pendukung dan

permasalahan yang ada memberikan arti penting keputusan

pembangunan sebagai langkah pendayagunaan serta penyelesaian

masalah yang timbul di masyarakat.

Desa Tanjung Seloka merupakan salah satu dari 8 desa yang

ada di Kecamatan Pulau Laut Selatan yang terletak kurang lebih 1

km kearah Timur dari Kecamatan Pulau Laut Selatan Desa Tanjung

Seloka mempunyai wilayah seluas : 22.31 km2 dengan jumlah

penduduk : 2769 Jiwa dengan jumlah Kepala Keluarga : 666 KK

dengan batas-batas wilayah sebagai berikut :

Tabel 1 Batas wilayah

Jarak tempuh ke Ibu Kota Propinsi : 430 Km

Jarak tempuh ke Ibu Kota Kabupaten : 137 Km

Jarak tempuh ke Ibu Kota Kecamatan : 2 Km

Sebelah Utara Desa Tanjung Seloka Utara & Laut

Sebelah Timur Laut

Sebelah Selatan Desa Alle-Alle

Sebelah Barat Desa Alle-Alle

37

b. Kondisi penduduk

Tabel 2 Data penduduk menurut jenis kelamin

Laki-Laki 1.423 Jiwa

Perempuan 1.437 Jiwa

Jumlah 2.860 Jiwa

Tabel 3 Data penduduk berdasarkan usia

c. Tingkat Pendidikan Masyarakat

1) Lulusan pendidikan umum : 1.474 Orang

 Taman Kanak-kanak : 291 Orang

 Sekolah Dasar/sederajat : 441 Orang

 SMP / Sederajat : 295 Orang

 SMA / Sederajat : 227 Orang

 Akademi/D1-D3 : 146 Orang

 Sarjana S1 : 74 Orang

 Sarjana S2 : 0 Orang

 Sarjana S3 : 0 Orang

2) Tidak lulus dan tidak sekolah : 543 Orang

 Tidak lulus : 234 Orang

 Tidak bersekolah : 309 Orang

Usia 0-17 1.089 Jiwa

Usia 18-55 1.565 Jiwa

Usia 55- Ke atas 217 Jiwa

38

d. Kondisi Sosial Agama

Tabel 4 Prasarana Ibadah

Masjid 1 buah

Mushola 3 buah

Gereja 0 buah

Pura 0 buah

Vihara 0 buah

Klenteng 0 Buah

Tabel 5 Agama/aliran kepercayaan

Agama Laki-Laki Perempuan

Islam 1.432 orang 1.439 orang

Jumlah 2871 orang

e. Etnis

Tabel 6 Etnis

Etnis Laki-Laki Perempuan

Mandar 1.107 orang 1.210 orang

Bugis 258 orang 177 orang

Banjar 57 orang 37 orang

Jawa 10 orang 15 orang

Jumlah 1.432 orang 1.439 orang

39

f. Lembaga Adat

1) Pemangku Adat : Ada

2) Kepengurusan Adat : Ada

3) Simbol Adat

 Rumah Adat

 Benda Pusaka

4) Kegiatan Adat

 Upacara Adat perkawinan

 Upacara Adat Kelahiran

 Upacara Adat bidang perikanan/laut

 Upacara adat dalam Pembangunan rumah

B. Hasil Penelitian

Adapun selama di lapangan peneliti memperoleh 2 data responden dan

4 orang sebagai data informan yaitu Masyarakat Tanjung Seloka Kabupaten

Kotabaru.

Data dari ketua sanggar budaya dan pengurus adat Desa Tanjung Seloka

Kabupaten Kotabaru sebagai responden, yaitu:

1. Responden 1 :

a. Identitas reponden

Nama : Muhammad Yunus

Umur : 75 Tahun

Jenis Kelamin : Laki-laki

40

Alamat : Jl. Hasanuddin Rt. 003 Rw. 001

Desa Tanjung Seloka

Pekerjaan : Petani/Pekebun

Posisi : Ketua Sanggar Budaya

Pendidikan Terakhir : SR (Sekolah Rakyat) 6 Tahun

2. Responden 2 :

a. Identitas Responden

Nama : Sunarti

Umur : 54 Tahun

Jenis Kelamin : Perempuan

Alamat : Jl. H. Kanda Rt. 010 Rw. 004

Desa Tanjung Seloka

Pekerjaan : Dukun Beranak

Posisi : Pengurus Adat

Pendidikan Terakhir : SD Tanjung Seloka

3. Deskripsi hasil wawancara

Seiring perkembangan zaman pelaksanaan atau tradisi dalam

pernikahan Masyarakat Tanjung Seloka terdapat beberapa

perubahan yang tidak dipakai sebagaimana dalam pelaksanaan adat

pernikahan Mandar pada umunya dengan tujuan untuk

memudahkan dalam proses pelaksanaan pernikahan. Adapun

beberapa perubahan yang dimaksudkan adalah :

41

a. Mabbala‟ba dan messisi‟

Mabbala‟ba dan messisi‟ adalah hal yang sudah tidak

menjadi syarat dalam tradisi adat pernikahan Tanjung Seloka

dikarenakan para pemuda dan pemudi sudah mempunyai calon

tersendiri yang mereka sukai. Akan tetapi, dalam hal ini tetap

memperhatikan pada empat segi yang telah disebutkan dalam

penentuan calon mambala‟ba. Sedangkan, dalam proses

messisi‟ tidak diterapkan lagi dalam proses pernikahan adat

Tanjung Seloka karena untuk tidak membuang-buang waktu

yang cukup panjang dalam proses pernikahan, sehingga proses

messisi‟ ditiadakan dan langsung pada proses mettumae dan

mambawa amplo‟.

b. Mappa‟duppa

Mappaduppa adalah pemberian satu sel pakaian laki-laki

dari pihak mempelai perempuan yang tidak pernah lagi

diterapkan dalam adat pernikahan Tanjung Seloka dengan

alasan untuk menghemat biaya pengeluaran dalam proses

pelaksanaan pernikahan.

c. Maccanring ande (Seserahan dengan beberapa jenis makanan)

Di antara kebiasaan masyarakat Tanjung Seloka dalam

acara pernikahan adalah hantaran dengan bahan makanan dan

beberapa macam bumbu-bumbu dapur serta beberapa jenis

buah-buahan. Dalam penetapan akkeang (uang acara) yang telah

42

disepakati dari pihak keluarga perempuan dan keluarga laki-laki

tidak terlalu banyak karena sebagian akkeang (uang acara)

tersebut diganti dengan bumbu-bumbu dapur dan bahan pokok

makanan lainnya, sehingga pengeluaran untuk acara pernikahan

tidak banyak. Adapun isi percakapan antara keluarga perempuan

dan keluarga laki-laki dalam musyawarah kesepakatan akkeang,

misalnya permintaan dari pihak keluarga perempuan “Meapai

mo‟ Duappulo Juta tapi mappasadia o se‟i ande‟ a?” jawaban

dari pihak keluarga lak-laki: “Meapai mo sappulo lima juta tapi

solai se‟i ande anna bulawang lima harang?” maksudnya:

“Bagaimana jika uangnya dua puluh juta tapi dengan

menyediakan makanan?” Jawaban dari pihak laki-laki adalah:

“Bagaimana jika uangnya cukup lima belas juta tapi ditambah

dengan makanan dan emas lima gram?”

 Jika keluarga laki-laki dan keluarga perempuan telah

sepakat dengan hasil musyawarah tersebut, selanjutnya tujuh

hari sebelum acara pernikahan kaluarga laki-laki membawa

makanan dan bumbu-bumbu dapur serta beberapa jenis buah-

buahan termasuk uang acara yang telah disepakati bersama

kerumah calon pengantin perempuan.

Walaupun tradisi maccanring ande dihilangkan dalam adat

pernikahan Desa Tanjung Seloka, namun tradisi maccanring

(seserahan) tetap dilaksanakan sampai sekarang tetapi diganti

43

dengan cara berbeda yaitu dengan cara Angka‟ Layar (uang

semua) artinya biaya untuk membeli semua jenis makanan dan

bumbu-bumbu dapur serta biaya untuk acara selama proses

pernikahan belum dilaksanakan sampai acara pernikahan selesai

diganti dengan sejumlah uang yang telah disepakati oleh

keluarga perempuan dan keluarga laki-laki.

Perubahan tersebut bertujuan untuk mengurangi beban dari

pihak keluarga laki-laki dalam pemenuhan permintaan dari

keluarga calon pengantin perempuan dan disertai alasan bahwa

ketika pengantaran seserahan, macam-macam jenis makanan

dan bahan bumbu-bumbu dapur, sebelum sampai dirumah

pengantin perempuan bahwa dari kalangan anak-anak sampai

orang dewasa saling berebut makanan berupa kue dan buah-

buahan sehingga yang tersisa sampai dirumah pengantin

perempuan hanya bahan pokok makanan dan bumbu-bumbu

dapur lainnya.

d. Penyebutan mata uang untuk mahar dengan menggunakan kata

real ketika dalam ijab qabul

Perubahan tersebut dilandaskan pada peraturan yang telah

ditetapkan dalam Instruksi Presiden No. 1 tahun 1991 tentang

Kompilasi Hukum Islam pada Bab V tentang Mahar,

sedangkan penyebutan kata Real diambil dari mata Uang Saudi

Arabia walaupun dalam pasal 34 ayat (2) Kompilasi Hukum

44

Islam berbunyi “Kelalaian menyebutkan jenis dan jumlah

mahar pada waktu akad nikah, tidak menyebabkan batalnya

perkawinan. Begitu pula halnya dalam keadaan mahar

terhutang, tidak mengurangi sahnya perkawinan”, yang berarti

perkawinan tetap sah apabila terjadi kesalahan dalam

menyebutkan jumlah atau jenis mahar, namun dalam hal ini

kembali kepada sifat apa adanya bahwa di Indonesia

mempunyai mata uang khusus yang seharusnya digunakan

ketika menyebutkan jumlah mahar.

Walaupun dalam adat tradisi Tanjung Seloka mengalami

beberapa perubahan namun pelaksanaan upacara adat serta acara-

acara ritual pernikahan masih kental dirasakan sampai sekarang.

Adapun adat tradisi yang masih dilaksanakan sampai sekarang

adalah:

a. Mettumae‟ dan mambawa amplo‟ adalah salah satu perwakilan

keluarga laki-laki yang dipercaya atau paruh baya melakukan

silaturahmi kerumah orang tua perempuan untuk melamar dan

membawa selembar kain atau amplop yang berisikan beberapa

lembar uang sebagai tanda perumpamaan dengan sejumlah

akkeang yang dapat disediakan dari pihak keluarga laki-laki.

Misalnya isi amplop sebanyak Rp250.000,00 maka

perbandingannya adalah Rp25.000.000,00 atau Rp200.000,00

maka perbandingannya adalah Rp20.000.000,00. Dalam hal ini

45

penetapan akkeang dengan mengumpamakan beberapa lembar

uang yang diserahkan tidak menjadi kesepakatan yang mutlak

bagi keluarga perempuan.

Apabila dalam waktu tiga hari amplop yang telah diserahkan

tidak dikembalikan dari pihak keluarga perempuan maka

keluarga laki-laki menganggap proses melamar dan isi uang di

dalam amplop diterima keluarga perempuan.

b. Mattanda‟ Jari dan Mambuttui‟ Sorong, dalam adat tradisi

pernikahan Tanjung Seloka ketika proses melamar telah

diterima dan amplop yang berisikan uang tidak dikembalikan

oleh pihak keluarga perempuan dalam batas waktu tiga hari

maka proses selanjutnya adalah beberapa pihak keluarga laki-

laki melakukan silaturahmi kedua kerumah orang tua perempuan

untuk musyawarah dan menentukan hasil kesepakatan jumlah

akkeang (angka‟ layar) yang akan diserahkan oleh keluarga

Gambar 1 mettumae dan mambawa

46

laki-laki. Dalam adat pernikahan Tanjung Seloka istilah

passorong atau sorong diartikan sebagai akkeang atau uang

yang digunakan selama acara pernikahan dilaksanakan.

Kebanyakan keluarga perempuan meminta jumlah akkeang yang

lebih besar dari jumlah isi amplop yang diserahkan sebelumnya,

pada proses ini akan terjadi tawar-menawar antara keluarga laki-

laki dan keluarga perempuan sipacoco‟. Bagi masyarakat

Tanjung Seloka keturunan dari Bababulo dan Soreang jika yang

menikah dari anak perempuan maka wajib seorang laki-laki

menyediakan emas enam belas gram sebagai tanda pengikat

petuyu‟, dalam hal pemenuhan akkeang dari calon laki-laki

untuk calon perempuan tidak hanya dengan sejumlah akkeang

dan emas tetapi juga termasuk barang-barang canring

(pelengkap maskawin) yang harus dipenuhi oleh calon laki-laki.

Apabila keluarga perempuan dan keluarga laki-laki telah sepakat

dengan jumlah akkeang yang akan diserahkan oleh keluarga

laki-laki serta beberapa permintaan yang disepakati maka akan

ditentukan hari yang baik untuk melaksanakan pernikahan.

c. Mambawa doi‟ atau mapparai‟ doi‟, setelah keluarga

perempuan dan keluarga laki-laki sepakat dalam penentuan

jumlah akkeang serta pemenuhan beberapa permintaan dari

keluarga perempuan, proses selanjutnya adalah keluarga laki-

laki tetapi yang dikhususkan untuk perempuan dengan jumlah

47

banyak datang kerumah calon pengantin perempuan dan

membawa uang akkeang dengan jumlah yang sudah ditentukan.

Dalam hal ini, calon pengantin perempuan memakai gaun

pengantin layaknya orang yang melaksanakan pernikahan dengan

memindahkan uang akkeang dari tempat yang satu ke tempat yang

lain dan dibantu oleh ibu calon pengantin perempuan. Adapun hal-hal

yang disediakan dalam acara mapparai‟ doi‟ adalah:

1) Baki 1, sebagai tempat untuk sejumlah uang akkeang yang akan

diterima dan dipindahkan oleh calon pengantin perempuan ke

baki ke dua

2) Baki 2, sebagai tempat untuk meletakkan uang akkeang yang

akan dipindahkan

3) Mukena, diletakkan diatas baki pertama atau kedua yang

melambangkan sebagai sikap bahwa sebagai umat Islam wajib

melaksanakan shalat.

Gambar 2 Mapparai‟ Doi‟

48

4) Sejumlah uang akkeang yang diterima oleh calon pengantin

perempuan

5) Dua Spatula kayu, digunakan untuk mengambil uang akkeang

yang akan dipindahkan.

6) Bunga-bunga dan daun pandan yang sudah dipotong kecil-kecil

maknanya untuk mengahrumkan uang pengantin agar setelah

menikah rezeki calon pengantin tidak pernah terputus.

7) Beras kuning, maknanya agar selalu menebarkan kebaikan.

8) Gula merah, yang dipotong kecil-kecil dan dibungkus seperti

permen.

9) Permen sebagai penghias tempat uang akkeang.

Sebelum pelaksanaan pernikahan dilakukan ada beberapa proses

ritual pernikahan dan acara-acara pernikahan yang dilaksanakan dalam

waktu delapan hari Mappamaroa‟ atau massiola ola‟ dan dalam

proses ini uang akkeang telah dimanfaatkan untuk membeli bahan

makanan dan bumbu-bumbu dapur sampai acara pernikahan selesai

serta dimanfaatkan untuk biaya acara pernikahan lainnya.

 Adapun ritual dan acara-acara pernikahan tersebut adalah:

a. Ritual pernikahan

1) Massaula‟ (do‟a tolak bala)

Pelaksanaan Massaula‟ (doa tolak bala) dalam ritual

pernikahan dilaksanakan pada hari ke dua terakhir sebelum

proses akad nikah dilakukan, dengan tujuan agar calon

49

pengantin perempuan diberikan kemudahan dan kelancaran

dalam acara pernikahannya nanti.

Proses pelaksanaan massaula‟ dilakukan dengan cara

meletakkan semua bahan dalam tiga tempat baki dengan tiga

tahap dan diletakkan di atas kepala calon pengatin perempuan.

Adapun bahan-bahan yang dijadikan sebagai do‟a dalam

massaula‟:

a) Baki I

 Beras (tiga liter)

 Telur (tujuh butir)

 Lilin (tujuh batang)

 Pinang (tujuh buah)

 Daun Sirih (tujuh lembar)

 Gambir (satu buah)

 Pisang (satu sisir)

 Kelapa (satu buah)

Gambar 3 Massaula‟

50

Gambar 4 Mellatigi

b) Baki II

 Kain mukena

 Beras (satu liter)

 Telur (satu butir)

 Lilin (satu batang)

 Daun Sirih (satu lembar)

 Gula Merah (satu biji)

 Cincin Emas

 Uang Rp10.000 atau Rp20.000

c) Baki III

 Kelapa (satu buah)

 Pisang (satu sisir)

2) Mellatigi (memakai daun pacar atau daun inai)

Kata melattigi merupakan kata kerja yaitu memberikan

daun pacar kepada calon pengantin sedangkan lattigi adalah

daun dari tumbuhan daun inai yang disebut daun pacar. Jadi

mellattigi adalah ritual upacara pemberian daun pacar pada

calon pengantin yang dilakukan oleh kerabat yang dituakan

yaitu berjumlah tujuh orang.

51

Makna dari diharuskan tujuh orang untuk memberikan daun

pacar pada calon pengantin yaitu selalu mengingat bahwa di

dalam shalat ada tujuh anggota badan yang harus diketahui oleh

setiap keturunan Mandar. Pemberian daun pacar dilakukan di

rumah masing-masing calon pengantin yang dilaksanakan pada

hari terakhir sebelum acara ijab kabul dimulai. Dalam ritual

upacara mellatigi tersebut menggunakan beberapa bahan,

sebagai beriku:

 Bantal, memiliki makna kesenangan dan kebahagiaan

sebagaimana benda tersbut dipakai untuk beristirahat

dan mengandung simbol kehormatan karena merupakan

tempat bersandarnya kepala.

 Daun pisang raja, diletakkan diatas bantal yang

melambangkan kasih sayang.

 Tunas pohon pisang, sebagai tempat untuk meletakkan

daun pacar yang sudah diracik dan panjang tunas pohon

pisang yang digunakan adalah 40-60 cm. Tunas pohon

pisang memiliki makna kehidupan sambung-

menyambung (berkesinambungan) belum mati tumbuh

lagi dan mempunyai pengharapan tinggi karena pisang

tidak akan mati sebelum bertunas.

 Sarung sutra melambangkan sikap lemah lembut dan

kesopanan kepada pasangannya setelah dinikahkan.

52

Gambar 5 Matto‟do‟ Sarapo

 Piring besar, digunakan untuk meletakkan tunas pohon

pisang.

 Satu buah kobokan yang sudah diisi dengan air.

 Tissu atau lap tangan.

b. Acara sebelum pernikahan

1) Matto‟ do‟ Sarapo (tambahan lokasi rumah)

Istilah sarapo diambil dari kepanjangan kalimat sarana

sapo (sarana rumah) yang berarti penambahan lokasi rumah.

Penambahan lokasi rumah calon pengantin dilakukan sejak

proses mapparai‟doi (mengantar uang ke rumah pihak orangtua

calon pengantin perempuan) telah diterima, dalam waktu satu

minggu sebelum acara prosesi pernikahan dilaksanakan. Dalam

pelaksanaan ini pula kerabat dan masyarakat sekitar datang ke

rumah calon pengantin untuk tolong-menolong dan gotong

royong sebagai bukti keakraban antarsesama dan untuk

mempererat tali silaturahmi.

53

Gambar 6 Petturondo

2) Metturondo (tolong-menolong)

Kata metturondo merupakan kata kerja yaitu membantu

atau tolong-menolong sedangkan petturondo adalah masyarakat

yang ikut membantu dalam acara-acara pernikahan. Petturondo

merupakan sebuah nilai sosial yang sudah menjadi kebiasaan

bagi masyarakat Tanjung Seloka ketika proses acara pernikahan

akan dilaksanakan.

 Pada awal penambahan lokasi rumah calon pengantin

beberapa dari kerabat calon pengantin dan masyarakat terdekat

dengan secara ikhlas akan mulai datang ke rumah orang tua

calon pengantin untuk saling tolong-menolong dalam

mensukseskan rangkaian acara pernikahan yang akan

dilaksanakan dan akan bertambah ramai memenuhi rumah

orang tua calon pengantian ketika semakin mendekati hari

pernikahan.

54

3) Melipo ku‟bur (ziarah kubur)

Kebiasaan bagi masyarakat Tanjung Seloka sebelum

melaksanakan acara akad nikah anak-anaknya yaitu adanya

proses pelaksanaan ziarah kuburan atau berziarah ke makam

keluarga yang sudah meninggal dan dalam pelaksanaan tersebut

diharuskan bagi setiap calon pengantin untuk bisa berhadir

dalam proses ziarah kubur dengan tujuan untuk ikut secara

langsung mendoakan para leluhur serta mengingatkan akan

kematian.

4) Maindang ka‟derang (meminjam kursi)

 Sebelum acara prosesi pernikahan dilaksanakan

masyarakat Tanjung Seloka melakukan gotong royong

meminjam kursi-kursi yang akan digunakan dalam acara pesta

pernikahan sampai pada pesta bongi (acara malam atau

resepsi). Pelaksanaan minjam kursi dilakukan oleh pihak laki-

laki dari kalangan remaja dan dewasa yang hadir dalam acara

metturondo, proses minjam kursi maindang ka‟derang

dilakukan dengan mendatangi setiap rumah warga dalam

lingkup wilayah satu RT dengan rumah calon pengantin agar

tidak terlalu jauh ketika meminjam dan mengembalikan

kursinya nanti atau diluar batas RT yang berbeda apabila

terdapat kekurangan jumlah kursi yang dibutuhkan.

55

Adapun kursi-kursi yang digunakan dalam acara pesta

pernikahan adalah kursi plastik yang memiliki sandaran dan

biasanya peminjaman kursi-kursi bersamaan dengan meminjam

terpal plastik yang berukuran besar untuk digunakan dalam

makke‟de panggung (membuat panggung) dan pelaminan diluar

rumah. Namun sekarang terdapat sedikit perubahan dalam

pelaksanaan meminjam kursi karena proses meminjam kursi

dilakukan dengan meminjam langsung ke kantor desa setempat

yang sudah disediakan untuk setiap acara.

5) Makke‟ de‟ Panggung (membuat panggung)

Makke‟de‟ panggung (membuat atau membangun

panggung) yang dimaksud dalam acara pernikahan yaitu

panggung yang akan digunakan untuk acara hiburan keyboard

atau orkes.

6) Pappesangang (undangan lisan)

Undangan secara lisan dilakukan oleh beberapa perwakilan

keluarga pengantin dari kalangan perempuan yang dituakan dan

selanjutnya akan mendatangi setiap rumah warga dalam batas

wilayah desa Tanjung Seloka. Adapun ucapan yang

disampaikan dalam undangan lisan tersebut adalah “pasilambi‟

akkatanna i ammana icci, nalaoi tau massiola-ola‟ pa‟disna

sineng apa namappakawengi ana‟ na” maksudnya “saya

menyampaikan pesan dari ibu icci, bahwa sekiranya kita bisa

56

Gambar 7 mambaca

sama-sama menghadiri acara pernikahan anaknya yang akan

dimulai pada hari senin”. Tujuan adanya undangan lisan

tersebut untuk bisa menghadiri acara metturondo dan sebagai

bentuk penghargaan bagi yang diundang karena merasa masih

diingat dalam acara kebahagian calon akan menikah.

7) Mambare Undangang (undangan tertulis)

Seperti pada umunya pemberitahuan dalam acara

pernikahan dilakukan dengan membagikan undangan tertulis

yang sudah ditentukan jumlah undangannya, kebanyakan dalam

membagikan undangan secara tertulis dilakukan dalam hari ke

tiga sebelum acara akad nikah dilakukan atau setelah proses

pappessangang dilaksanakan. Dalam pembagian undangan

secara tertulis tersebut dilakukan oleh para remaja atau pemuda

pemudi yang sudah ditentukan dari pihak keluarga.

8) Mambaca (selamatan)

Kebiasaan Masyarakat Tanjung Seloka dalam pelaksanan

selamatan mambaca dilakukan pada hari terakhir sebelum acara

akad nikah dilaksanakan yang dihadiri oleh rumpun keluarga,

handai tolan dan masyarakat sekitar.

57

 Pelaksanaan selamatan dilakukan dengan tujuan untuk

mendapatkan keberkahan dalam setiap acara pernikahan yang akan

dilaksanakan sampai acara pernikahan selesai.

c. Acara prosesi pernikahan

1) Mettindor (arak-arakan)

Mettindor adalah proses dimana keluarga, kerabat dan

handai tolan dari pihak pengantin laki-laki mengantar atau

mengarak calon pengantin laki-laki ke rumah pengantin

perempuan yang disertai iringan rebana pattuttu rawana.

2) Nikkah (akad nikah)

Akad nikah nikkah yaitu proses ijab kabul yang dilakukan

oleh pengantin laki-laki di depan penghulu dan disaksikan oleh

dua orang saksi tercatat beserta keluarga, kerabat dan orang

berhadir dalam acara tersebut dalam rangka untuk

Gambar 8 Mettindor

58

menghalalkan pengantin perempuan menjadi pasangan suami

istri yang sah secara agama dan negara.

3) Sita Pasanang (bertemu mertua)

Sita pasanang sama halnya dengan marola yaitu proses

kunjungan mempelai perempuan dan didampingi pengantin

laki-laki beserta beberapa keluarga mempelai perempuan untuk

bertemu kedua orang tua mempelai laki-laki untuk

menyampaikan sembah sujud dan rasa bersyukur kepada kedua

mertuanya sudah merestui pernikahannya.

Gambar 9 Nikkah

Gambar 10 Sita Pasanang

59

4) Massangana‟ (menghadiri undangan)

Ketika proses acara akad nikah telah selesai dilaksanakan

maka kedua mempelai duduk diatas pelaminan situdangang dan

pada proses ini pula para tamu undangan akan mulai

berdatangan untuk memberikan do‟a restu terhadap kedua

mempelai supaya menjadi keluarga yang bahagia.

 Pelaksanaan untuk kedua mempelai dalam situdangang

dilakukan dalam dua tempat yaitu duduk di pelaminan di dalam

rumah dan di luar rumah sebagai penghormatan kepada tamu

undangan yang berada diluar rumah. Pelaksanaan massangana

biasanya dilaksanakan sampai tiga hari tiga malam dan pada

hari kedua pelaksanaan massangana dilakukan khusus di

dalam rumah pengantin.

5) Pesta Bongi (resepsi atau acara malam)

Dalam memeriahkan acara pesta pernikahan kedua

mempelai maka proses selanjutnya adalah mengadakan acara

Gambar 11 Massangana

60

malam pesta bongi sebagai bentuk rasa syukur dan bahagia atas

keberhasilan kedua orang tua dalam menjaga anak-anaknya

sampai kejenjang pernikahan, pelaksanaan acara malam pesta

bongi dikhususkan untuk para remaja dan handai tolan agar

mempunyai kesempatan memberikan do‟a dan restu terhadap

kedua mempelai.

d. Acara setelah pernikahan

1) Makappu-kappu (membawa bingkisan kue untuk kerabat laki-

laki)

Proses makappu-kappu (membawa bingkisan kue untuk

kerabat dekat dari laki-laki) dilakukan pada hari ketiga setelah

proses acara pesta pernikahan selesai dilaksanakan sebagai

bentuk rasa syukur bagi pengantin perempuan karena sudah

menjadi bagian keluarga besar pihak laki-laki dan sebagai

Gambar 12 Pesta Bongi

61

bentuk silaturahmi pertama terhadap kerabat dekat pihak laki-

laki setelah menikah.

Data masyarakat Tanjung Seloka Kabupaten Kotabaru sebagai

informan, yaitu:

1. Informan I :

a. Identitas Informan

Nama : Nur Janna

Umur : 56 Tahun

Jenis Kelamin : Perempuan

Alamat : Jl. Hasanuddin Rt. 003 Rw. 001

Desa Tanjung Seloka

Pekerjaan : Mengurus Rumah Tangga

Posisi : Masyarakat

Pendidikan Terakhir : SD Tanjung Seloka

b. Deskripsi hasil wawancara

Wawancara pertama didapatkan dari salah satu masyarakat

Tanjung Seloka atas nama Ibu Nur Janna yang mempunyai

pengalaman langsung dalam proses akkeang, baik dari pengalaman

pribadi beliau maupun pengalaman dari proses pernikahan anak-anak

beliau. Menurut ibu NurJanna bahwa pemenuhan akkeang dengan

cara angka layar merespon baik dan setuju dalam pelaksanaan

tradisi pernikahan Tanjung Seloka. Beliau menjelaskan bahwa

sangat mudah dalam membahas akkeang apabila anak yang ingin

62

dinikahkan adalah dari anak perempuan karena hanya sebagai

penerima akkeang dan mempunyai hak untuk menentukan jumlah

akkeang yang diinginkan, jumlah akkeang yang ditentukan dari

pihak keluarga perempuan menyesuaikan dengan acara-acara yang

dilaksanakan selama proses pernikahan dan untuk meminimalisir

apabila terjadi hutang pembelian yang terlalu banyak. Dalam acara-

acara pernikahan kebanyakan menyediakan acara hiburan walaupun

bukan termasuk dalam tradisi yang harus dilakukan dan hanya acara

tambahan saja, namun dengan adanya acara hiburan dan jumlah

tamu undangan Massangana‟ yang sangat banyak akan lebih mudah

menutupi hutang apabila akkeang tidak mencukupi. Proses inilah

yang menyebakan akkeang didahulukan daripada mahar yang hanya

dijadikan sebagai pelengkap karena untuk menyesuaikan acara-acara

pernikahan yang akan dilaksanakan sehingga menurut beliau jumlah

batas minimal akkeang dalam pernikahan adalah Rp30.000.00,00

sampai Rp50.000.000,00.

2. Informan II :

a. Identitas Informan

Nama : Hj. Jamsiah

Umur : 55 Tahun

Jenis Ke lamin : Perempuan

Alamat : Jl. Hasanuddin Rt. 003 Rw. 001

Desa Tanjung Seloka

63

Pekerjaan : Mengurus Rumah Tangga

Posisi : Masyarakat

Pendidikan Terakhir : SD Tanjung Seloka

b. Deskripsi hasil wawancara

Ibu Hj. Jamsiah merupakan salah satu masyarakat Tanjung

Seloka Kabupaten Kotabaru yang mempunyai pengalaman

langsung dalam proses akkeang. Beliau menjelaskan bahwa

pelaksanaan proses akkeang untuk sekarang sudah sesuai

dengan pelaksanaan adat pernikahan Tanjung Seloka yang

terdapat beberapa ritual dan acara-acara pernikahan sehingga

pemenuhan akkeang yang minimal bisa diminta oleh pihak

keluarga perempuan berkisaran antara Rp25.000.000,00 atau

Rp30.000.000,00, namun yang menjadikan pemenuhan akkeang

yang diminta oleh keluarga perempuan bisa lebih besar karena

dikhawatirkan terjadi hutang dan melihat dari status keluarga

perempuan yang kemungkinan dari golongan keluarga besar

atau keluarga terpandang. Menurut beliau yang menjadikan

permintaan uang akkeang lebih banyak dan terkadang masih

terjadi hutang oleh keluarga perempuan karena biaya acara

hiburan yang terlalu berlebih-lebihan. Dalam proses pelaksanaan

kesepakatan akkeang (Mabbuttui‟ sorong) dilakukan dengan

cara mengambil jalan tengah atau salah satu dari pihak keluarga

laki-laki atau keluarga perempuan mengalah agar proses

64

pelaksanaan pernikahan tetap bisa dilanjutkan, namun apabila

keluarga laki-laki temasuk dari golongan keluarga yang kaya

raya dan masih mampu untuk memenuhi permintaan keluarga

perempuan maka pemenuhan akkeang dengan jumlah besar

masih dianggap wajar. Pemenuhan akkeang dengan jumlah yang

diinginkan adalah hal yang diutamakan dalam membahas

pernikahan karena berhubungan dengan proses acara-acara

dalam pernikahan sedangkan pemenuhan mahar sebagai hal

yang memang wajib ada tetapi hanya sebatas penyebutan dalam

ijab kabul.

3. Informan III

a. Identitas Informan

Nama : Arpiah

Umur : 51 Tahun

Jenis Kelamin : Perempuan

Alamat : Jl. Hasanuddin Rt. 003 Rw. 001

Desa Tanjung Seloka

Pekerjaan : Pedagang Baju

Posisi : Masyarakat

Pendidikan Terakhir : SMP Tanjung Seloka

65

b. Deskripsi hasil wawancara

Ibu Arpiah merupakan masyarakat Tanjung Seloka

Kabupaten Kotabaru yang cukup banyak mengetahui tentang

proses pelaksanaan akkeang. Beliau berpendapat bahwa beliau

sangat setuju dengan proses pelaksanaan akkeang sekarang karena

lebih memudahkan untuk menentukan jumlah akkeang yang

diinginkan dari keluarga perempuan. Kebanyakan dari keluarga

perempuan meminta jumlah akkeang di atas Rp30.000.000,00

walaupun jumlah tersebut belum mencukupi untuk biaya dalam

proses acara pernikahan dalam delapan hari dan terkadang terjadi

hutang, jumlah standar akkeang yang dapat menutupi terjadinya

hutang adalah diatas Rp50.000.000,00 namun apabila perempuan

yang ingin dinikahinya dari orang berpendidikan dan dari

keturunan keluarga terpandang maka jumlah akkeang biasanya di

atas Rp75.000.000,00 sampai Rp100.000.000,00. Jika pihak

keluarga laki-laki tidak mampu untuk memenuhi permintaan dari

keluarga perempuan maka proses pernikahan tidak bisa

dilanjutkan. Dalam hal ini sedikit atau banyaknya jumlah akkeang

yang diminta keluarga perempuan bukan menjadi patokan pada

cukupnya biaya pelaksanaan pernikahan tetapi dilihat dari

management keuangan orang tua perempuan dalam menggunakan

uang akkeang selama proses acara pernikahan anaknya. Jika

ternyata dalam menggunakan uang akkeang mempunyai sisa uang

66

pemakaian maka sisa uang tersebut akan diserahkan kepada anak

perempuan yang telah menikah. Menurut beliau seperempat dari

jumlah akkeang yang diserahkan oleh keluarga laki-laki harus

diserahkan kepada anak perempuan yang ingin melaksanakan

pernikahan sebagai hak atas uang tersebut untuk digunakan secara

pribadi. Bagi masyarkat Tanjung Seloka penentuan jumlah

akkeang sangat diutamakan dalam proses pernikahan karena uang

tersebut yang akan digunakan untuk biaya acara-acara

pernikahan sedangkan mahar hanya sebagai penyebutan ketika

ijab kabul walaupun tidak menghilangkan fungsi mahar sebagai

hal yang wajib ditunaikan sesuai syariat Islam.

4. Informan IV

a. Identitas Informan

Nama : Drs. Saiful Bahri

Umur : 56 Tahun

Jenis Kelamin : Laki-laki

Alamat : Jl. Hasanuddin Rt. 005 Rw. 001

Desa Tanjung Seloka

Pekerjaan : Guru PNS

Posisi : Tokoh Masyarakat

Pendidikan Terakhir : S1 Syariah

67

b. Deskripsi hasil wawancara

Bapak Drs. Saiful Bahri merupakan Masyarakat Tanjung

Seloka Kabupaten Kotabaru yang cukup banyak mengetahui dan

mempunyai pengalaman secara langsung dalam proses

pelaksanaan akkeang di desa Tanjung Seloka. Menurut beliau

dalam pelaksanaan akkeang yang diterapkan sudah cukup baik

karena pemenuhan jumlah akkeang menyesuaikan kemampuan

laki-laki dan untuk meminimalisir terjadinya pembatalan

pernikahan karena permintaan dari keluarga perempuan yang

sangat banyak. Beliau berpendapat bahwa akkeang adalah suatu

bantuan biaya acara-acara pernikahan yang wajib diutamakan

untuk dimusyawarahkan dalam pelaksanaan pernikahan

walaupun dalam pemenuhan mahar tetap wajib ada berdasarkan

dalam hukum syara‟ namun tidak menjadi hal yang harus

dimusyawarahkan dalam pernikahan karena hanya sebagai

penyebutan ketika ijab kabul. Dalam hal ini Jumlah akkeang

yang sesuai dengan pelaksanaan adat minimal Rp25.000.000,00,

namun kebanyakan dalam pemenuhan akkeang melebihi jumlah

yang sesuai dalam pelaksanaan adat karena menjadi suatu

kebanggan dan prestasi bagi keluarga perempuan untuk diketahui

masyarakat setempat bahkan jika orang tua perempuan dapat

memberikan suatu souvenir kepada setiap tamu undangan yang

hadir maka akan memberikan suatu nilai pujian dari masyarakat.

68

Oleh karena itu, muncul rasa gengsi dari keluarga perempuan

jika pemenuhan jumlah akkeang sedikit dan terkadang keluarga

perempuan memanipulasi dalam pemenuhan jumlah akkeang

yang diserahkan oleh keluarga laki-laki sehingga masyarakat

menganggap bahwa jumlah akkeang yang diterima oleh keluarga

perempuan berjumlah besar namun pada kenyataannya tidak

sesuai yang telah diserahkan oleh keluarga laki-laki, ini

karenakan agar tidak dianggap menikah secara tidak baik-baik

kaweng sera bagi anaknya.

Tabel 7 Hasil jawaban informan Desa Tanjung Seloka

Kabupaten Kotabaru

No Informan Variabel

Bagaimana gambaran

penetapan akkeang di

masyarakat Tanjung

Seloka?

Bagaimana persepsi

masyarakat Tanjung

Seloka terhadap akkeang?

1. Informan I Dilakukan dengan cara

angka‟ layar (sejumlah

uang tanpa ada tambahan

penyerahan makanan dan

bumbu-bumbu dapur).

Proses Akkeang dalam

pernikahan adalah baik dan

Setuju dengan proses

akkeang sekarang karena

lebih memudahkan dari

kedua belah pihak,

walaupun terkadang jumlah

akkeang tidak mencukupi

untuk biaya acara-acara

hiburan dalam pernikahan

Dan dengan penetapan

jumlah akkeang yang

diinginkan dapat

meminimalisir apabila

terjadi hutang biaya

pembelian untuk acara

pernikahan.

69

2. Informan II Proses akkeang dilakukan

dengan cara angka‟ layar

dan dengan tahapan

penyerahan beberapa uang

dalam amplop dari

perwakilan keluarga laki-

laki sebagai perumpamaan

dengan jumlah uang

akkeang yang dapat

disediakan dari keluarga

laki-laki.

Proses Penetapan akkeang

sudah baik karena

menyesuaikan dengan

acara-acara yang akan

dilaksanakan dan sudah

sesuai dengan pelaksanaan

adat pernikahan Tanjung

Seloka yang terdapat

beberapa ritual dan acara-

acara pernikahan yang

dilaksanakan dalam

beberapa hari. Pemenuhan

akkeang dengan jumlah

yang diinginkan adalah hal

yang diutamakan dalam

membahas pernikahan

karena berhubungan dengan

proses acara-acara dalam

pernikahan sedangkan

pemenuhan mahar sebagai

hal yang memang wajib ada

tetapi hanya sebatas

penyebutan dalam ijab

kabul.

3. Informan III Seperti biasa pada

umunya yaitu dengan

proses penyerahan

beberapa uang dalam

amplop dari perwakilan

keluarga laki-laki kepada

keluarga perempuan

sebagai tanda

perumpamaan dengan

sejumlah uang akkeang

yang disediakan oleh

keluarga laki-laki atau

biasa disebut dengan

angka‟ layar.

Dalam proses pelaksanaan

akkeang sekarang lebih

memudahkan untu dalam

menentukan jumlah

akkeang yang diinginkan

dari keluarga perempuan.

Apabila perempuan yang

ingin dinikahinya dari

orang berpendidikan dan

dari keturunan keluarga

terpandang maka jumlah

akkeang biasanya di atas

Rp75.000.000,00 sampai

Rp100.000.000,00. Jika

pihak keluarga laki-laki

tidak mampu untuk

memenuhi permintaan dari

keluarga perempuan maka

proses pernikahan tidak

bisa dilanjutkan.

70

4. Informan IV Dengan cara angka‟ layar

atau perwakilan kelurga

laki-laki melakukan

silaturahmi kerumah

orang tua perempuan

dengan membawa

selembar kain atau

amplop yang di isi dengan

beberapa jumlah uang

sebagai tanda

perumpamaan dengan

jumlah uang yang akan

disediakan oleh keluarga

laki-laki.

Pelaksanaan akkeang yang

telah diterapkan sudah

cukup baik karena

pemenuhan jumlah akkeang

menyesuaikan kemampuan

laki-laki dan untuk

meminimalisir terjadinya

pembatalan pernikahan

serta akkeang adalah suatu

pembiayaan untuk acara-

acara dalam pelaksanaan

pernikahan dan sebagian

masyarakat Tanjung Seloka

mempunyai sifat gengsi

jika pemenuhan jumlah

akkeang sedikit dan dengan

pemenuhan jumlah akkeang

yang besar menjadikan

suatu prestasi yang dapat

dibangga-banggakan bagi

keluarga perempuan.

C. Analisis

Berdasarkan hasil penelitian di atas menunjukkan bahwa Masyarakat

Tanjung Seloka setuju dengan proses akkeang yang dilaksanakan dalam

tradisi pernikahan Desa Tanjung Seloka Kabupaten kotabaru, dalam hal ini

pemenuhan akkeang yang dimaksud adalah berdasarkan konsep angka‟ layar

atau penyerahan sejumlah uang yang ditentukan dari keluarga perempuan

tanpa adanya penambahan seserahan berbentuk makanan dan bahan bumbu-

bumbu dapur karena biaya untuk membeli bahan makanan dan bumbu-bumbu

dapur telah disatukan dalam sejumlah uang akkeang yang disepakati.

Hal inilah yang menjadi landasan bahwa akkeang sangat diutamakan

daripada mahar ketika membahas proses pernikahan karena penentuan biaya

71

acara-acara pernikahan diambil dari sejumlah akkeang yang diserahkan oleh

keluarga laki-laki sedangkan mahar hanya sebatas penyebutan dalam ijab

kabul yang diserahkan dengan sesuai jumlah keinginan laki-laki.

Dari hasil keseluruhan data diatas, peneliti dapat menganalisa dengan

membagi beberapa data yang telah didapat, yaitu sebagai berikut:

1. Analisis data informan I, dalam penelitian ini pelaksanaan akkeang

dalam tradisi adat pernikahan Tanjung Seloka dilakukan dengan cara

angka‟ layar (sejumlah uang tanpa ada tambahan penyerahan makanan

dan bumbu-bumbu dapur) agar lebih memudahkan dari kedua belah

pihak, walaupun terkadang jumlah akkeang tidak mencukupi dan terjadi

hutang pembelian dalam biaya acara-acara pernikahan. Dalam hukum

Islam dijelaskan bahwa hukum mengadakan suatu acara dalam

pernikahan adalah sunnat dan sesuai dengan kemampuan tanpa harus

menyulitkan suatu pernikahan karena kemudahan dalam proses

pelaksanaan pernikahan adalah bukti kemurahan hati seorang

perempuan dan berkahnya suatu pernikahan. Dalam hal ini akkeang

untuk mengadakan acara pernikahan dalam Islam adalah sunnat.

Sebagaimana dalam firman Allah SWT:

يْطاَنُ لِرَبوِِّ كَفُوْراً. يَاطِيِْْ وكََانَ الشَّ ريِْنَ كَانُ اِخْوَانَ الشَّ اِنَّ الْمُبَذِّ

Artinya: “Sesungguhnya pemboros itu adalah saudara-saudara syaitan

dan syaitan itu adalah sangat ingkar pada Tuhannya”. (QS. Al-Isra‟

27:17). Oleh sebab itu dalam menggunakan uang akkeang untuk acara

72

pernikahan agar tidak melakukan pemborosan dan tidak terjadi hutang

pembelian dalam biaya acara pernikahan. Pernikahan yang sederhana

dan menyesuaikan dari kemampuan bagi yang melaksanakan

pernikahan bisa menjadi suatu keberkahan bagi pengantin laki-laki dan

perempuan dalam pernikahannya dan tidak menjadi kemudharatan atau

kerugian dalam suatu pernikahan.

2. Analisis data Informan II, dari penelitian ini bahwa Pemenuhan

akkeang dengan jumlah yang diinginkan keluarga perempuan adalah hal

yang diutamakan dalam membahas pernikahan karena berhubungan

dengan proses acara-acara dalam pernikahan sedangkan pemenuhan

mahar sebagai hal yang memang wajib ada tetapi hanya sebatas

penyebutan dalam ijab kabul. Pemenuhan jumlah akkeang (uang acara)

yang besar bukan syarat sah dalam pernikahan karena dalam

pemenuhan uang acara berarti pembiayaan untuk acara pernikahan atau

dalam Islam disebut Walimatul „Ursy dan dalam pendapat para jumhur

ulama bahwa walimatul „ursy hukumnya hanya sunnat serta

dikembalikan kepada kemampuan laki-laki, sedangkan hukum mahar

dalam Islam adalah suatu pemberian wajib dari suami kepada istri.

Dalam hal ini bahwa dalam menerapkan suatu hukum harus sesuai

dengan aturan hukum Islam dan tidak mengubah hukum yang telah

ditetapkan agar tidak menimbulkan kemudharatan.

3. Analisis data informan III, dari penelitian ini bahwa Apabila perempuan

yang ingin dinikahinya dari orang berpendidikan dan dari keturunan

73

keluarga terpandang maka jumlah akkeang biasanya di atas

Rp75.000.000,00 sampai Rp100.000.000,00. Jika pihak keluarga laki-

laki tidak mampu untuk memenuhi permintaan dari keluarga perempuan

maka proses pernikahan tidak bisa dilanjutkan. Dalam hukum Islam

dijelaskan agar lebih memudahkan dalam proses pernikahan tanpa

melihat dari status ekonomi laki-laki dan stratifikasi sosial sebagai

bentuk kemurahan hati perempuan dan berkahnya pernikahan. Sesuai

riwayat Aisyah r.a. bahwa Rasulullah SAW bersabda: “Bahwa

sesungguhnya pernikahan yang besar keberkahannya adalah yang

paling mudah maharnya dan perempuan baik hati adalah yang

memudahkan perkawinannya”. Dalam hal ini bahwa mahar yang sudah

jelas hukumnya wajib dalam Islam namun tetap diatur untuk

memudahkan setiap pernikahan agar mendapat keberkahan dari Allah

SWT, sedangkan akkeang hanya sebagai biaya untuk acara pernikahan

yang hukumnya sunnat dalam Islam tentu kualitas hukumnya di bawah

hukum mahar, dan penerapan seperti ini bisa dikatakan sebagai al „urf

fasid atau kebiasaan yang tidak sesuai dengan nash Al-Quran dan

perintah Nabi untuk memudahkan dalam pelaksanaan pernikahan agar

tidak menjadikan suatu kemudharatan dan mendatangkan suatu

kemaksiatan. Dengan itu dalam pelaksanaan pernikahan agar lebih bisa

memudahkan dan tidak terjadi pembatalan pernikahan hanya karena

penentuan jumlah akkeang.

74

4. Analisis data informan IV, dari penelitian ini salah satu yang membuat

akkeang sangat diprioritaskan daripada mahar dengan jumlah besar

karena adanya sifat gengsi dan menjadi suatu kebanggan bagi keluarga

perempuan apabila jumlah akkeang melebihi dari jumlah standar dalam

pernikahan walaupun terkadang tidak sesuai dengan jumlah yang

diserahkan oleh kaluarga laki-laki dan yang diketahui masyarakat. Ini

berarti terjadi penyimpangan hukum yang dijelaskan dalam aturan

agama Islam bahwa setiap pekerjaan harus berlandaskan pada kejujuran

dan sifat kesederhaan tanpa harus mendengarkan setiap perkataan orang

lain. Dalam hal ini bahwa Islam tidak menetapkan jumlah besar atau

kecilnya mahar, karena adanya perbedaan kaya dan miskin, lapang dan

sempitnya rezeki dengan berdasarkan kemampuan masing-masing

orang atau keadaan dalam keluarganya. Oleh sebab itu dalam

menetapkan dan menggunakan uang akkeang harus berdasarkan sesuai

kemampuan dan kebutuhan dalam pernikahan karena hukum dalam

pemenuhan akkeang untuk biaya acara pernikahan hanya sunnat

berdasarkan kemampuan dalam mengadakan pesta pernikahan. Jika

dalam menggunakan akkeang mempunyai sisa pemakaian maka harus

diserahkan kepada anak perempuan yang melaksanakan pernikahan

sebagai hak dari akkeang tersebut untuk digunakan sesuai keinginannya

sebagaimana kedudukan passorong yang telah dijelaskan pada landasan

teori.

75

Selama melakukan proses wawancara antara peneliti dengan responden

dan informan, semuanya telah menjelaskan tentang hal yang berkaitan dengan

gambaran dan persepsi masyarakat Tanjung Seloka mengenai kesepakatan

akkeang dalam penetapan mahar. Mereka menjelaskan bahwa alasan

mendasar yang menjadikan akkeang sangat didahulukan dan diutamakan

daripada mahar karena banyaknya proses acara-acara pernikahan yang akan

dilaksanakan baik sebelum pernikahan sampai hari pelaksanaan pernikahan

bahkan setelah acara pernikahan selesai masih tetap ada pelaksanaan adat

yang harus dilakukan bagi pengantin baru dan semua biaya pelaksanaan

selama acara diambil dari sejumlah akkeang yang diserahkan oleh keluarga

laki-laki sedangkan dalam pemenuhan mahar hanya sebatas penyebutan

dalam ijab kabul yang tergantung keinginan calon suami yang mudah untuk

disebutkan jumlah maharnya.

 Dalam hal ini pemenuhan jumlah akkeang yang sesuai dalam pelaksanaan

tradisi adat pernikahan Tanjung Seloka berkisaran antara Rp25.000.000,00

sampai Rp30.000.000,00, namun ada yang melebihi dari jumlah pada

umumnya dengan alasan agar tidak mendapatkan hutang selama pelaksanaan

pernikahan, namun dalam hal ini yang menjadikan keluarga perempuan

mempunyai hutang dalam pelaksanaan pernikahan bukan dari sedikit atau

banyaknya jumlah akkeang yang diserahkan oleh pihak laki-laki tetapi

tergantung dari management keuangan dari orang tua perempuan dalam

menggunakan uang akkeang tersebut, karena hal demikian tebukti bahwa

terkadang pemenuhan akkeang dengan jumlah lebih besar masih mempunyai

76

hutang dari keluarga perempuan yang seharusnya terdapat sisa pemakaian

dari pelaksanaan pernikahan yang dapat diserahkan kembali kepada anak

yang telah menikah sebagai hak dari uang akkeang yang telah disepakati dan

tambahan jumlah uang pengantin perempuan selain dari pemberian mahar

serta pelengkap mahar lainnya yang diberikan oleh suami untuk dapat

digunakan sesuai keinginannya sebagaimana yang telah dijelaskan dalam

kedudukan passorong.

Dalam hal ini bahwa pemenuhan mahar adalah hal yang wajib yang

diberikan oleh suami kepada istri sebagai wasilah (perantara) untuk dapat

dimiliki dan dimanfaatkan oleh istri bukan sebagai ghayah (tujuan) agar lebih

memudahkan dalam suatu pernikahan dan pemenuhan akkeang yang

digunakan untuk biaya acara-acara pernikahan dalam hukum Islam adalah

sunnat, namun dalam pelaksanaan pernikahan Tanjung Seloka mahar hanya

dijadikan sebagai pelengkap atau hanya sebatas penyebutan dalam ijab kabul

dengan sesuai yang diinginan dari suami sedangkan akkeang sebagai

kewajiban yang harus dipenuhi dalam pernikahan bahkan sebagai tujuan

untuk dapat dibangga-banggakan jika jumlah akkeang lebih besar dari jumlah

pada umunya sehingga dengan pemenuhan akkeang jumlah besar dapat

digunakan untuk acara-acara pernikahan dengan sangat meriah dan mewah

bahkan jumlah akkeang tersebut tidak cukup dan mendapatkan hutang hanya

untuk memeriahkan acara pernikahan dengan berlebih-lebihan.

Dalam ajaran agama Islam dijelaskan bahwa sangat dilarang bagi setiap

orang yang melakukan pemborosan dan berlebih-lebihan dalam menggunakan

77

suatu barang bahkan sangat dianjurkan untuk bersikap apa adanya dengan

kesederhaan dan sesuai kemampuan.

Kaidah fikih menerangkan bahwa kemudharatan harus berusaha

dihilangkan agar tidak menimbulkan masalah antarsesama atau menolak

kemudharatan lebih utama daripada menerima suatu kemaslahatan.

Kaidah fikih menerangkan bahwa :

مُ عَلَى جَلْبِ الْمَصَالِحِ دَرْءُالْمَفَاسِدِ مُقَدَّ

Artinya: “Menolak kerusakan harus didahulukan dari pada mendatangkan

kemaslahatan”.

walaupun dalam Islam dianjurkan untuk diumumkan apabila terjadi suatu

pernikahan dengan melaksanakan pesta pernikahan agar diketahui oleh

khalayak ramai bahwa sudah terjadi pernikahan namun apabila dalam

pelaksanaan pernikahan dilakukan sangat meriah dan melakukan pemborosan

tanpa melihat dari sisi kemampuan bagi yang melaksanakan pernikahan serta

terlalu memaksakan untuk melaksanakan pernikahan yang mewah dan meriah

maka akan menjadi suatu kemudharatan dalam pelaksanaan pernikahan.

Pernikahan tetap sah dalam pandangan syariat Islam walaupun tanpa

mengadakan suatu pesta pernikahan karena diantara rukun menikah adalah

adanya dua orang saksi yang menjadikan pernikahan bisa sah dan dapat

diketahui khalayak ramai.

