
61

BAB IV

LAPORAN HASIL PENELITIAN

A. Gambaran Umum Lokasi Penelitian

Wilayah Landasan Ulin Tengah tercatat sebagai wilayah kelurahan yang

terletak Di Kecamatan Liang Anggang, Kota Banjarbaru, Provinsi Kalimantan

Selatan, Indonesia. Memiliki total luas wilayah keseluruhan 1.818 ha/m
2
,

didominasi wilayah tanah kering yang terdiri dari ladang, pemukiman dan

pekarangan yaitu seluas 1.024,70 Ha. Adapun batas wilayah Landasan Ulin

Tengah yaitu:

a. Sebelah utara berbatasan langsung dengan wilayah Kelurahan Landasan

Ulin Utara, Kecamatan Liang Anggang.

b. Sebelah timur berbatasan langsung dengan wilayah Kelurahan Landasan

Ulin Timur, Kecamatan Landasan Ulin.

c. Sebelah barat berbatasan langsung dengan wilayah Kelurahan Barat

Landasan Ulin Barat, Kecamatan Liang Anggang.

d. Sebelah utara berbatasan langsung dengan wilayah Kelurahan Landasan

Ulin Selatan, Kecamatan Bati-Bati.

Memiliki jumlah penduduk 8232 yang berjenis kelamin perempuan lebih

banyak jumlahnya dibandingkan dengan jumlah penduduk yang berjenis kelamin

laki-laki. Sarana pendidikan yang terdapat di Kelurahan Landasan Ulin Tengah

berjumlah 22 buah. 18 buah milik pemerintah dan 4 buah milik swasta. Tingkat

pendidikan penduduk yang paling banyak adalah tingkat pendidikan

62

SMA/Sederajat yaitu berjumlah 1002 orang untuk laki-laki dan 892 orang untuk

perempuan.

Sebagaian besar penduduknya bermata pencaharian sebagai karyawan

perusahaan swasta. Dengan jumlah laki-laki 1265 orang dan perempuan 229

orang. Jumlah penganut agama Islam di Kelurahan Landasan Ulin Tengah lebih

banyak dibandingkan dengan penganut agama lainnya. Penduduk yang beretnis

Banjar memiliki jumlah paling banyak yaitu laki-laki berjumlah 3062 orang dan

perempuan berjumlah 3085 orang. Memiliki 2 Masjid dan 13 buah

langgar/suaru/mushola.

B. Penyajian Data

Hasil penelitian di lapangan yang didapatkan dengan teknik-teknik

pengumpulan data yang telah penulis tetapkan, yaitu observasi, wawancara, dan

dokumentasi. Dengan subjek penelitian dalam penelitian ini adalah para tokoh

agama atau masyarakat serta masyarakat yang melaksanakan tradisi mambubur

asura. Pemilihan subjek yang sedemikian rupa bertujuan unutuk memperoleh

data-data yang berkaitan dengan nilai-nilai pendidikan Islam dalam tradisi

mambubur asura di Kelurahan Landasan Ulin Tengah RT 01 Kota Banjarbaru.

Data yang akan disajikan yaitu mengenai data hasil penelitian tentang

nilai-nilai pendidikan Islam dalam tradisi mambubur asura di Kelurahan

Landasan Ulin Tengah RT 01 Kota Banjarbaru serta faktor yang mempengaruhi

pelaksanaan tradisi mambubur asura di Kelurahan Landasan Ulin Tengah RT 01

Kota Banjarbaru. Adapun setelah penulis melaksanakan penelitian dengan

melakukan wawancara dan observasi, data yang dapat disajikan sebagai berikut:

63

1. Nilai-Nilai Pendidikan Islam Dalam Tradisi Mambubur Asura di

Kelurahan Landasan Ulin Tengah RT 01 Kota Banjarbaru

Berdasarkan wawancara yang penulis lakukan terhadap para

narasumber, nilai-nilai pendidikan Islam yang terdapat dalam tradisi

mambubur asura meliputi nilai akidah, nilai akhlak dan nilai syariah bidang

muamalah.

a. Nilai akidah dalam tradisi mambubur asura di Kelurahan Landasan

Ulin Tengah RT 01

Akidah sebagai fondasi dalam menjalankan segala perbuatan ketika

kita berada didunia, yang mana parameter berkurang dan bertambahnya

keimanan (akidah) dapat terlihat dari amal perbuatannya. Tentunya akidah

yang benar dapat terlihat dari amal perbuatan baik yang dilakukan.

Pelaksanaan tradisi mambubur asura yang merupakan tradisi Islami dimana

ia merupakan perbuatan yang tidak dilarang, bahkan terdapat banyak hal

baik dalam tradisi ini. Hal ini sebagaimana apa yang dijelaskan oleh

narasumber Ustad Taha:

“Ini (tradisi mambubur asura) gawian yang kadada dizaman

nabi disambat bid’ah tapi ada bid’ah yang baik, cuman kadada

dasarnya boleh aja selama itu baik. Nah meolah bubur asura

dasarnya sedekah di hari asura jadinya boleh haja”.
92

 (Ini (tradisi

mambubur asura) kegiatan yang tidak ada dizaman nabi disebut

bid’ah tapi bid’ah yang baik, cuma tidak ada dasarnya boleh saja

selama itu baik. Nah membuat bubur asyura dasarnya sedekah di hari

asyura, makanya boleh saja.)

92

Wawancara Ustad Taha. tanggal 3 Agustus 2022 di Kelurahan Landasan Ulin Tengah

RT 01

64

Selain itu mambubur asura merupakan tradisi yang baik. Karena

menurut masyarakat disini, tradisi mambubur asura sudah menjadi ciri khas

yang baik. Sebagaimana yang disampaikan oleh Nini Mayang:

“Baik, baik kalo bagi orang kita itu sudah khas pang”.
93

(baik, baik kalau bagi orang kita (masyarakat banjar).

b. Nilai syariah dalam tradisi mambubur asura di Kelurahan Landasan

Ulin Tengah RT 01

Dalam tradisi mambubur asura nilai syariahnya yaitu berdoa

bersama ketika bubur asyura sudah masak. Ketika bubur sudah disajikan ke

dalam piring, maka kemudian dibacakan doa selamat. Sebagaimana yang

disampaikan oleh Guru Khusairi:

“Imbah tuntung biasanya hanyar dibaca akan doa selamat,

sekira berkah apa yang kita laksanakan ini”.
94

 (Setelah selesai

biasanya baru dibacakan Doa Selamat supaya berkah apa yang kita

laksanakan ini).

Dipandang dari nilai syariah, mambubur asura ini merupakan bentuk

tradisi yang tidak ada pada zaman Rasulullah sehingga dapat dikatakan

bid’ah, namun termasuk bid’ah yang baik sehingga diperbolehkan untuk

dilakukan. Sebagaimana yang disampaikan oleh Ustad Taha:

“Adapun bubur asura itu intinya sedekah, silahkan membuat

bubur. Ada bubur asura yang jumlahnya ampat puluh satu macam,

sampai rumput dibuati, nah jangan yang kada kawa dimakan dibuati.

Ini gawian yang kadada dizaman nabi disambat bid’ah tapi ada

bid’ah yang baik, cuman kadada dasarnya boleh aja selama itu baik.

Nah meolah bubur asura dasarnya sedekah di hari asura jadinya

93

Wawancara dengan nini Mayang (Ibu Murtini) tanggal 27 Mei 2022 di Kelurahan

Landasan Ulin Tengah RT 01
94

Wawancara dengan Guru Khusairi. tanggal 8 Agustus 2022 di Kelurahan Landasan Ulin

Tengah RT 01

65

boleh haja”.
95

 (adapun bubur asyura ini intinya sedekah, silahkan

membuat bubur asyura. Ada bubur asyura yang jumlahnya 41

macam sampai sumbut di masukkan. Nah Jangan yang tidak bisa

dimakan dimasukkan. Ini kegiatan yang tidak ada dizaman nabi

disebut bid’ah tapi bid’ah yang baik, cuma tidak ada dasarnya boleh

saja selama itu baik. Nah membuat bubur asyura dasarnya sedekah di

hari asyura, makanya boleh saja.)

Dikaitkan dengan ilmu fikih, pada tanggal 10 Muharram itu

dianjurkan untuk berpuasa. Sehingga masyarakat dalam melaksanakan

tradisi ada beberapa yang berpuasa ada pula yang tidak berpuasa.

Berdasarkan wawancara dengan Ibu Dra. Heldaniah beliau menyampaikan:

“10 Muharram ni hari asyura sunah gasan puasa, mun

membubur asura ni tradisi aja. Cuman di wadah kita ini buburnya

masak siang, nah kadanyaman kalo mun gasan buka puasa sudah

dingin”(10 Muharram ini dari asyura, sunnag untuk puasa, kalau

mambubur asura ini tadisi saja. Tapi di tempat (RT 01) kita ini

buburnya matang siang hari, kan tidak sedap jika untuk buka puasa

(buburnya) sudah dingin.)

c. Nilai akhlak dalam tradisi mambubur asura di Kelurahan Landasan

Ulin Tengah RT 01

Dalam Islam, akhlak yang baik merupakan akhlak yang menjadi

tujuan pendidikan Islam. Tradisi mambubur asura sebagai media

pendidikan Islam kepada masyarakat sudah semestinya memberikan nilai-

nilai pendidikan akhlak yang baik. Kegiatan dalam tradisi mambubur asura

seperti menyiapkan alat-alat yang akan digunakan. Kemudian menyiapkan

bahan-bahan yang 41 macam, mencuci sayurnya, mencuci berasnya,

kemudian memasukkan beras ke dalam kawah, mengupas sayur mayur,

95

Wawancara dengan Ustad Taha. tanggal 3 Agustus 2022 di Kelurahan Landasan Ulin

Tengah RT 01

66

memotong sayur mayur menjadi kecil-kecil, membuat bumbu, memasak

ayamnya, memasukkan sayur mayur dan ayam yang sudah di masak dengan

bumbu kemudian mengaduk bubur asyura dengan wancuh ganal hingga

matang. Kegiatan ini tentu memerlukan masyarakat yang mau bergotong-

royong menyiapkan segala keperluan untuk melaksanakan tradisi mambubur

asura hingga selesai dibagikan kepada masyarakat sekitar. Bukan waktu

yang sedikit untuk menyiapkannya karena alat dan bahan yang diperlukan

lumayan banyak, maka dari itu dari sini akhlak seseorang akan terbentuk

menjadi pribadi yang sabar dan mensyukuri nikmat Allah Swt.

Ketika bubur sudah disajikan ke dalam piring, maka kemudian

dibacakan doa selamat. Berdoa ini sebagai bentuk syukur kepada Allah yang

mana bagian dari nilai akhlak kepada Allah. Sebagaimana yang

disampaikan oleh Guru Khusairi:

“Imbah tuntung biasanya hanyar dibaca akan doa selamat,

sekira berkah apa yang kita laksanakan ini”.
96

 Setelah selesai

biasanya baru dibacakan Doa Selamat supaya berkah apa yang kita

laksanakan ini.

Adapun akhlak baik kepada sesama manusia sangat banyak sekali

terdapat dalam tradisi mambubur asura. Hal ini sebagaimana disampaikan

oleh setiap narasumber yang peneliti wawancara. Berdasarkan wawancara

dengan Ibu Siti Bulqis S.Pd.i beliau menyampaikan:

“Memperingati 10 Muharram tadi, ujar urang bahari inya tu

mulai zaman nabi jar meolah bubur dari pucuk-pucuk daun. Bagus

ja meolah bubur asura ni gasan meningkatkan kebersamaan,

96

Wawancara dengan Guru Kusairi. S. Pd tanggal 8 Agustus 2022 di Kelurahan Landasan

Ulin Tengah RT 01

67

persatuannya jua, silaturahmi selajur, lawan gotong

royong”,
97

(Memperingati 10 Muharram tadi, menurut orang zaman

dulu ini mulai zaman nabi katanya membuat bubur dari pucuk-pucuk

daun. Baik (tradisi) membuat bubur asyura ini, untuk meningkatkan

kebersamaan, persatuan juga, sekalian silaturahmi, juga gotong

royong)

Berdasarkan wawancara dengan Ibu Dra. Heldaniah beliau

menyampaikan:

“10 Muharram ni hari asyura sunah gasan puasa, mun

membubur asura ni tradisi aja. untuk nilai pendidikan islam nya

gotong royongnya, imbah ada orang yang membawa akan jagung,

sayur, segala macam”.
98

 (10 Muharram ini hari Asyura sunah untuk

puasa, kalau membuat bubur asyura ini tradisi aja. untuk nilai

pendidikan Islamnya gotong royong, karena ada orang yang

membawakan jagung, sayur dan sebagainya).

Adapun berdasarkan wawancara dengan Nini Mayang (Ibu Murtini)

beliau menyampaikan:

“Nilai pendidikannya gotong royong pang, menggawi

bersama, imbahtu dibari akan dibagi-bagi akan. Bila ada yang

handak dibari kena diantari kan banyak kalo sampai sakawah”.
99

(Nilai pendidikannya goyong royong, mengerjakan (membuat bubur

asyura) bersama, lalu diberikan dibagi-bagikan. Kalau ada yang mau

diberi nanti diantarkan. Banyak kan (bubur asyura) sampai sewajan

besar).

2. Faktor yang Mempengaruhi Pelaksanaan Tradisi Mambubur Asura di

Kelurahan Landasan Ulin Tengah RT 01 Kota Banjarbaru

Tradisi mambubur asura di Kelurahan Landasan Ulin Tengah RT 01

memiliki faktor yang mempengaruhi dalam pelaksanaannya. Berdasarkan

97

Wawancara dengan Ibu Siti Bulqis tanggal 2 Juni 2022 di Kelurahan Landasan Ulin

Tengah RT 01
98

Wawancara dengan Ibu Dra Heldaniah tanggal 2 Juni 2022 di Kelurahan Landasan Ulin

Tengah RT 01
99

Wawancara dengan Nini Mayang (Ibu Murtini) tanggal 27 Mei 2022 di Kelurahan

Landasan Ulin Tengah RT 01

68

wawancara dan hasil observasi penulis di lapangan ada banyak faktor yang

mempengaruhi pelaksanaan Tradisi mambubur asura.

a. Tujuan dari pelaksanaan tradisi mambubur asura di Kelurahan

Landasan Ulin Tengah RT 01

Berdasarkan wawancara dengan ibu Fauziah, beliau mengungkapkan

tujuan mambubur asura sebagai peringatan 10 Muharram:

“Tujuannya iya menyambut bulan muharram tu, memperingati 10

muharram”.
100

 (Tujuannya untuk menyambut bulan Muharram itu,

memperingati 10 Muharram)

Adapun menurut Ibu Dra. Heldaniah tujuan dari tradisi mambubur

asura yaitu:

“Sebujurnya 10 Muharram itu dianjurkan bepuasa sunnah kalo,

tanggal 9 tanggal 10. Nah mun mambubur asura ni kan tradisi aja, baiknya

gasan bebuka puasanya itu”.
101

 (Sebenarnya 10 Muharram itu dianjurkan

berpuasa sunnah kan, tanggal 9 (dan) dan tanggal 10. Kalau membuat bubur

asyura ini tradisi saja, sebaiknya untuk berbuka puasa)

b. Motivasi dari pelaksanaan tradisi mambubur asura di Kelurahan

Landasan Ulin Tengah RT 01

Faktor pendukung selanjutnya yaitu motivasi masyarakat dalam

melaksanakan tradisi mambubur asura. Menurut hasil wawancara dengan

Ketua RT 01 Bapak Rachmat A.S, yang memotivasi Masyarakat di

Kelurahan Landasan Ulin Tengah RT 01 dalam melaksanakan Tradisi

Mambubur asura yaitu:

100

Wawancara dengan Ibu Fauziah tanggal 27 Mei 2022 di Kelurahan Landasan Ulin

Tengah RT 01
101

Wawancara dengan Ibu Dra Heldaniah tanggal 2 Juni 2022 di Kelurahan Landasan Ulin

Tengah RT 01

69

“Karena dari awal disini yang tinggal komunitas Islam, jadi sudah

mulai bahari orang mambubur asura ni. Karena sudah jadi tradisi orang-

orang bahari”.
102

 (Karena dari awal disini yang tinggal komunitas Islam,

jadi sudah mulai dahulu orang membuat bubur asyura ini. Karena sudah jadi

tradisi orang-orang dahulu).

Selain itu ibu Dra. Heldaniah juga mengungkapkan motivasi

masyarakat melaksanakan tradisi mambubur asura, sebagai berikut:

“Karena sudah tradisi nenek moyang, jadilah masyarakat disini

biasa mambubur asura”.
103

 (Karena sudah (menjadi) tradisi nenek moyang,

jadilah masyarakat disini terbiasa membuat bubur asyura)

c. Manfaat dari pelaksanaan tradisi mambubur asura di Kelurahan

Landasan Ulin Tengah RT 01

Selanjutnya faktor pendukung pelaksanaan tradisi Mambubur asura

yaitu manfaat yang didapatkan dari tradisi ini. Berdasarkan hasil wawancara

dengan Ibu Siti Bulqis S.Pd.i mengenai manfaat pelaksanaan tradisi

Mambubur asura, beliau mengungkapkan:

“Dari segi manfaat bagus aja, meningkatkan kegotong-royongan,

meningkatkan kebersamaan, saling berbagi”.
104

 (Dari segi manfaat bagus

saja, meningkatkan rasa gotong-royong, meningkatkan kebersamaan, saling

berbagi)

Menurut Ibu Fauziah manfaat yang didapatkan dari tradisi

mambubur asura ini sebagai berikut:

“Mun manfaatnya bagus gasan kesehatan, kan banyak sayur kalo,

bagus jua dibagi-bagi akan ke orang-orang”.
105

 (Kalau manfaatnya bagus

102

Wawancara dengan Ketua RT 01 Rachmat AS. tanggal 27 Mei 2022 di Kelurahan

Landasan Ulin Tengah RT 01
103

Wawancara dengan Ibu Dra Heldaniah tanggal 2 Juni 2022 di Kelurahan Landasan Ulin

Tengah RT 01
104

Wawancara dengan Ibu Siti Bulqis tanggal 2 Juni 2022 di Kelurahan Landasan Ulin

Tengah RT 01
105

Wawancara dengan Ibu Fauziah tanggal 27 Mei 2022 di Kelurahan Landasan Ulin

Tengah RT 01

70

untuk kesehatan, karena banyak sayurnya kan, bagus juga dibagi-bagikan ke

orang-orang).

Menurut Adinda Fatna Bella, manfaat dari pelaksanaan tradisi

mambubur asura ini yaitu dapat berkumpul bersama warga dan tetangga,

sebagaimana hasil wawancara sebagai berikut:

“Manfaatnya bisa berkumpul dengan warga, tetangga. Bersama-

sama meolah bubur asura”.
106

 (Manfaatnya bisa berkumpul dengan warga,

tetangga. Bersama-sama membuat bubur asyura)

C. Analisis Data

Berdasarkan data yang penulis dapatkan di lapangan mengenai nilai-nilai

pendidikan Islam dalam tradisi mambubur asura di Kelurahan Landasan Ulin

Tengah RT 01. Yang kemudian peneliti analisis sesuai dengan teori-teori yang

peneliti kemukakan.

1. Nilai-Nilai Pendidikan Islam Dalam Tradisi Mambubur Asura di

Kelurahan Landasan Ulin Tengah RT 01 Kota Banjarbaru

Berdasarkan penyajian data yang dijelaskan di atas, dapat diketahui

bahwasannya nilai-nilai pendidikan Islam yang terdapat dalam tradisi

mambubur asura meliputi nilai akidah, nilai akhlak dan nilai syariah bidang

muamalah.

a. Nilai pendidikan akidah dalam tradisi mambubur asura di

Kelurahan Landasan Ulin Tengah RT 01 Kota Banjarbaru

Nilai akidah dalam tradisi mambubur asura di Kelurahan Landasan

Ulin Tengah RT 01 Kota Banjarbaru dapat ditemukan dari keyakinan

106

Wawancara dengan Adinda Fatna Bella tanggal 27 Mei 2022 di Kelurahan Landasan

Ulin Tengah RT 01

71

masyarakatnya bahwa pelaksanaan tradisi mambubur asura ini merupakan

perbuatan yang baik walaupun termasuk perbuatan yang tidak didasari oleh

Al-Qur’an dan As-Sunnah. Sehingga sebagaimana yang dijelaskan oleh

Abuddin Nata, amal perbuatan yang dihitung dari sebagian iman karena ia

melengkapi dan menyempurnakan iman.
107

Dipandang dari sisi sejarah, banyak peristiwa yang terjadi dalam

sejarah para Nabi ketika hari asyura. Seperti yang dijelaskan oleh Imam al-

Ghazali hari asyura ini telah datang beberapa atsar yang banyak,

diantaranya; diciptakannya serta diterimanya taubat Nabi Adam.

Diciptakannya Arsy dengan Kursi, langit, bumi, matahari, bulan, bintang-

bintang dan surga. Lahirnya Nabi Ibrahim dan diselamatkannya Beliau dari

api yang membakarnya. Selamatnya Nabi Musa beserta pengikutnya dari

kejaran Fir’aun dan tenggelamnya Fir’aun beserta pengikutnya.

Dilahirkannya Nabi Isa As. dan diangkatnya beliau ke Langit. Nabi Idris

diangkat pada kedudukan yang tinggi. Bahtera Nabi Nuh mendarat di Judy.

Nabi Sulaiman diberi kekuasaan yang besar. Dikeluarkannya Nabi Yunus

dari perut ikan. Dikembalikannya penglihatan Nabi Ya’qub. Dikeluarkannya

Nabi Yusuf dari sumur dan dihilangkannya penderitaan Nabi Ayyub. Serta

pada hari itu hujan turun pertama kali dari langit.
108

 Dari sini dapat kita

pelajari bahwa tradisi mambubur asura dari segi sejarah dapat dipandang

sebagai pelajaran bagi umat, bahwa mereka yang memiliki keimanan

107

Abuddin Nata, Studi Islam..., 128.
108

Imam Ghazali, Ihya ‘Ulumuddin..., 442.

72

(akidah) yang kuat dan senantiasa bertakwa kepada Allah maka dalam

perjalanannya (hidupnya) ia akan senantiasa diberikan pertolongan oleh

Allah Swt. Dan begitu orang yang beriman kepada Allah maka hanya

kepada Allah Swt sebaik-baiknya tempat meminta pertolongan.

Sebagaimana yang terdapat dalam QS Al-Fatihah/1: 5.
109

 ﴾1﴿إِيَّا كَ نَعْبُدُ وَإِيَّاكَ نَسْتَعِيُن

Dalam ayat ini, dijelaskan dalam tafsir Al-Qur’an al-Adzim iyyaka

na’budu memiliki makna berlepas diri dari segala kemusyrikan, dan lafaz

iyyaka nasta’in bermakna berlepas diri dari upaya dan kekuatan serta

sepenuhnya berserah diri kepada Allah.
110

b. Nilai pendidikan syariah dalam tradisi mambubur asura di

Kelurahan Landasan Ulin Tengah RT 01 Kota Banjarbaru

Adapun nilai syariah dalam tradisi mambubur asura termasuk dalam

uruf, bentuk penyerapannya yaitu tahmil merupakan sikap menerima atau

membiarkan berlakunya sebuah tradisi. Karena sifatnya yang demikian

berlaku asas umum yaitu semua perbuatan boleh dilakukan, kecuali kalau

tentang perbuatan itu ada larangan dalam Al-Qur’an dan as-Sunnah.

Misalnya mengenai perdagangan dan penghormatan bulan-bulan haram.
111

Maka tradisi mambubur asura termasuk tradisi yang baik, ia dapat bernilai

ibadah karena terdapat pelaksanaan berdoa bersama ketika bubur sudah

109

Departemen Agama RI, Al-Quran dan..., 2.
110

Ibnu Katsir, Tafsirul Qur’anil Adzim, (Jizah, Muassasah Qurthubah), Juz I, 214-215.
111

Khoiro Ummatin, “Tiga Model Interaksi Dakwah Rasulullah Terhadap Budaya Lokal”,

dalam Jurnal Dakwah, Vol. XV, No. 1 (2014), 201-202, https://doi.org/10.14421/jd.2014.15109.

73

masak, doa yang dipanjatkan yaitu doa selamat. Doa ini dipanjatkan untuk

meminta kepada Allah keselamatan dalam agama, kesehatan, keselamatan

dari dosa, memperoleh surga dan selamat dari api neraka. Berdoa tentunya

merupakan hal yang dapat dilakukan oleh setiap muslim di manapun dan

kapanpun. Termasuk dalam pelaksanaan tradisi mambubur asura. Doa

adalah ibadah, yang bahkan merupakan inti ibadah.
112

 Sebagaimana dalam

QS Al-Mu’min/40: 60.
113

 سَيَدْخُلُونَ عِبَادَتِى عَنْ يَسْتَكْبِرُونَ ٱلَّذِينَ إِنَّ ۗ لَكُمْ أَسْتَجِبْ ينِٰۤٱدْعُو رَبُّكُمُ وَقَالَ

 ﴾9٦دَاخِرِينَ﴿ جَهَنَّمَ

Dalam ayat ini Allah Swt. menjadikan doa sebagai ibadah. Allah

menyebutkan doa dengan ungkapan "Ibadah kepada-Ku" setelah

menyatakan "Berdoalah kepada-Ku".
114

 Dengan adanya pembacaan doa

dalam tradisi mambubur asura mengajarkan kita untuk menghambakan diri

kepada Allah Swt. dengan mengharap keberkahan dalam pelaksanaan tradisi

mambubur asura serta menghindari diri dari sifat sombong.

Dipandang dalam ilmu fikih, pada tanggal 9 dan 10 Muharram

disunnahkan untuk berpuasa. Hal ini sebagaimana dalam Hadits Bukhari

mengutip dari kitab Shahih Bukhari yang diterjemahkan Muhammad

Fu’ad.
115

112

Tim Penulis, Pilar-Pilar Pengokoh Nafsiyah Islamiyah, (Jakarta, Hizbut Tahrir

Indonesia: 2016), 123.
113

Departemen Agama RI, Al-Quran dan..., 378.
114

Tim Penulis, Pilar-Pilar..., 123.
115

Muhammad Fu’ad Abdul Baqi, Shahih Bukhari ..., 390.

74

قدم النَّبِيُّ صَلَّى اللَّهُ عَلَيْهِ وَ سَلَّمَ الَمدِينَة فَرَأى الْيَهُودَ : حَدِيْثُ ابْنِ عَبَّاسٍ قَالَ

هَذَا يَوْمُ صَالِحٌ هَذَا يَوْمُ نَجَّى اللَّهُ بَنِي : مَا هذَا قَالُوا: تصُومُ يَوْمَ عَاشُورَاءَ فَقَالَ

فَأَنَا أَحَقُّ بِمُوسى مِنْكُمْ فَصَامَهُ وَ أَمَرَ : مُو سى قَالَ إِسْرَائِيلَ مِنْ عَدْوِّهِمْ فَصَامَهُ

 باب صيام يوم عاشوراء 96: كتاب الصوم: بِصِيَامِهِ أخرجه البخارى في
Dalam hadits ini Rasullah Saw. menganjurkan sahabat untuk

berpuasa pada hari asyura, karena pada hari itu Allah Swt. menyelamatkan

bani Isra’il dari musuh, maka nabi Musa As, berpuasa. Maka dari itu

berpuasa pada hari asyura hukumnya sunnah. Melihat bahwa dalam

pelaksanaan tradisi mambubur asura di Kelurahan Landasan Ulin Tengah

RT 01 dilaksanakan mulai dari pagi hari hingga masak dan disantap

bersama masyarakat yang tidak berpuasa pada siang hari sebelum sholat

ashar. Masyarakat di Kelurahan Landasan Ulin Tengah RT 01 sebagian ada

yang berpuasa namun ada pula yang tidak berpuasa. Jika dilihat dari nilai

fikihnya maka waktu pelaksanaan tradisi mambubur asura dirasa kurang

tepat. Karena pada dasarnya prioritas dalam melakukan perbuatan itu harus

dilihat dari hukum syariahnya. Melakukan yang wajib dulu, kemudian

sunnah, lalu setelahnya mubah, meninggalkan yang makruh dan tidak

melakukan yang haram. Sehingga ada baiknya pelaksanaan tradisi

mambubur asura dilakukan ketika siang hari sehingga menjelang sore waktu

maghrib dapat disantap bersama sebagai hidangan berbuka puasa.

75

Jika kita kaitkan ini dengan peritiwa sejarah yang terjadi

sebagaimana yang dijelaskan Imam al-Ghazali, maka dapat kita lihat

bahwasannya ketika para Nabi menghadapi sebuah kesulitan, mereka berdoa

kepada Allah Swt. sehingga Allah memberikan pertolongan. Karena

sejatinya manusia itu diciptakan untuk menghamba kepada Allah Swt. Dan

berdoa merupakan salah satu perwujudan bentuk menghamba kepada-Nya.

c. Nilai pendidikan akidah dalam tradisi mambubur asura di

Kelurahan Landasan Ulin Tengah RT 01 Kota Banjarbaru

Nilai akhlak yang terdapat dalam tradisi mambubur asura di

Kelurahan Landasan Ulin Tengah RT 01 Kota Banjarbaru lebih banyak

mengenai akhlak kepada tetangga dan masyarakat. Bentuk akhlak terhadap

tetangga yang sesuai dengan tradisi mambubur asura yaitu saling saling

mengunjungi, tolong-menolong diwaktu senang maupun susah dan saling

beri-memberi. Adapun akhlak terhadap masyarakat dalam tradisi mambubur

asura yaitu, saling tolong-menolong, menghormati nilai dan norma yang

berlaku, memberi makan fakir miskin, menganjurkan masyarakat untuk

berbuat baik dan mencegah perbuatan jahat, menepati janji. Adapula nilai

akhlak terhadap Allah yang terdapat dalam tradisi mambubur asura, yaitu

mensyukuri nikmat dan karunia dari Allah.
116

Nilai-nilai akhlak tersebut dijelaskan lebih rinci sebagaimana

dibawah ini.

a) Gotong Royong

116

 Mohammad Daud Ali, Pendidikan Agama..., 356-359.

76

Secara umum, gotong royong dalam pengertiannya yang terdapat

dalam kamus besar Bahasa Indonesia yaitu bekerja bersama-sama, tolong

menolong, bantu membantu.
117

 Gotong royong sendiri merupakan bentuk

hubungan manusia dengan manusia lainnya untuk bersama-sama

melakukan pekerjaan hingga selesai.

Gotong royong ini sendiri merupakan salah satu ciri khas

masyarakat Indonesia yang masih dapat ditemukan hingga sekarang.

Salah satunya yaitu dalam Tradisi Mambubur asura. Yang mana dalam

pelaksanaannya memerlukan persiapan serta proses yang memakan

waktu yang panjang. Sehingga gotong royong masyarakat sudah pasti

diperlukan untuk keberhasilan pelaksanaan tradisi ini. Mulai dari yang

tua dan muda, semua bersama-sama saling bahu membahu dan saling

memegang peranan penting, termasuk anak-anak muda. Mengutip

pernyataan Hidayati dan Huriyah bahwasannya keterlibatan generasi

penerus dalam tradisi penting agar makna gotong-royong tetap terjaga

sesuai nilai-nilai Islam.
118

Gotong royong selaras dengan nilai pendidikan

Islam, sebagaimana dalam potongan QS Al-Maidah/5: 2.
119

 ۗ وَاتَّقُواالل ّٰهَ ۗ َوَلَا تَعَاوَنُوْا عَلَى الْاِثْمِ وَالْعُدْوَانِ ۗ وَتَعَاوَنُوْا عَلَى الْبِرِّ وَالتَّقْوّٰى...

﴾2شَدِيْدُ الْعِقَابِ﴿ هَاِنَّ الل ّٰ

117

Tim Penulis, Kamus Besar Bahasa..., 990.
118

Noor Hidayati dan Huriyah, “Islamic Harmonization Model In Social Life Generation

Z In South Kalimantan”, FUAD- International Conference On Islamic Studies, Vol. 1 No. 1

(2021). 17.
119

Departemen Agama RI, Al-Quran dan..., 85.

77

Gotong royong dalam tradisi ini terlihat sangat jelas mulai dari

mengumpulkan dan menyiapkan alat disalah satu rumah warga. Lalu

masing-masing mulai membagi tugas, ada yang berbelanja, ada yang

memasak ayam, ada yang memotong-motong sayur, menyiapkan kawah,

beras dan airnya, lalu mencampurkan semua bahan kedalam kawah dan

mengaduk hingga masak secara bergantian. Semua itu dilakukan dengan

rasa gotong royong dan diselingi senda gurau sehingga pekerjaan tidak

terasa berat.

b) Doa

Dalam tradisi mambubur asura, doa yang dipanjatkan bermaksud

untuk ber-tadharru yaitu merendahkan diri kepada Allah dengan

memanjatkan doa meminta kepada Allah keselamatan dalam agama,

kesehatan, keselamatan dari dosa, memperoleh surga dan selamat dari api

neraka. Berdoa juga sebagai bentuk beribadah kepada Allah Swt, juga

sebagai pengharapan agar tradisi mambubur asura yang dilaksanakan

masyarakat Kelurahan Landasan Ulin Tengah RT 01 menjadi berkah.

Sebagaimana firman Allah QS Al-Mulk/67: 1.
120

 ﴾5﴿شَيْءٍ قَدِيْرٌ ى كُلِّوَهُوَ عَلّٰۗ َذِيْ بِيَدِهِ الْمُلْكُرَكَ الَّتَبّٰ
 Dalam tafsir Al-Mishbah dijelaskan tâbarakh terambil dari kata

 yang berarti berkat, bahwasannya Allah Swt. Maha Banyak (برك)

Kebajikannya yang dilimpahkan ke alam raya ini. Dan alladzi biyadihil

120

Departemen Agama RI, Al-Quran dan..., 449.

78

mulk Allah yang di tangannya kekuasaan. Maka Allah Swt. Tuhan yang

berkuasa atas mengendalikan segenap makhluk. Wa huwa ‘ala kulli

syai’in qadir, berarti Dia Maha Kuasa atas segala sesuatu yang sudah ada

wujudnya dan belum ada wujudnya selama yang belum wujud itu bisa

wujud menurut akal.
121

 Maka sudah sepantasnya sebagai hamba dari

Yang Maha Tinggi untuk merendahkan diri kepada pemilik keberkahan

yaitu dengan cara berdoa dalam setiap kegiatan termasuk dalam

pelaksanaan tradisi mambubur asura.

c) Sedekah

Sedekah berarti suatu pemberian oleh seorang muslim kepada

orang lain secara sukarela dan spontan dengan tidak dibatasi jumlah dan

waktu.
122

 Sedekah adalah bentuk kebaikan dengan harapan diridhai Allah

Swt dan mendapat pahala atas sedekah tersebut. Rasulullah bahkan

menganjurkan bersedekah walau hanya sedikit kelebihan harta yang

dimiliki dari pada tidak bersedekah sama sekali. Hadits Riwayat Bukhari

nomor 6017.
123

 شَاةٍ فِرْسِنَ وَلَوْ لِجَارَتِهَا جَارَةٌ تَحْقِرَنََّ لَا الْمُسْلِمَاتِ، نِسَاءَ يَا
An-Nawawi rahimahullah menerangkan mengenai hadits ini,

“Janganlah seorang wanita enggan memberi sedekah dan hadiah kepada

tetangganya karena kekurangan yang ada pada dirinya dan meremehkan

121

M. Quraish Shihab, Tafsir Al-Misbah (vol.14): pesan, kesan dan keserasian Al-Qur’an,

(Tanggerang: Lentera Hati, 2017), 193.
122

Qadariah Barkah, dkk, Fikih Zakat, Sedekah, dan Wakaf, (Jakarta: Kencana, 2020), 189.
123

Muhammad Fu’ad Abdul Baqi, Shahih Bukhar..., 345-346.

79

apa yang hendak diberikannya. Namun, hendaklah ia bersifat dermawan,

memberi apa yang mudah baginya untuk diberikan walaupun hanya

sedikit, seperti sepotong kaki kambing. Itu lebih baik daripada tidak

memberi sama sekali.

Dalam tradisi mambubur asura, masyarakat di Kelurahan

Landasan Ulin Tengah RT 01 mengumpulkan uang dari sedekah yang

akan digunakan untuk membeli bahan-bahan untuk mambubur asura.

Bahkan kadang sampai ada yang ikut bersedekah untuk membelikan kue

dan air minum untuk dimakan sembari memasak bubur asyura. Maka dari

itu dalam tradisi mambubur asura dapat dijadikan momen untuk saling

berbagi dan bersedekan kepada masyarakat sekitar. Karena bubur asura

yang sudah matang langsung dibagi-bagikan kepada tetangga-tetangga

sekitar bahkan sampai mengantarkan ke RT sebelah.

Sehingga dari tradisi mambubur asura ini kita dapat belajar untuk

bersedekah dan peduli kepada orang-orang yang membutuhkan.

Walaupun hanya sedikit, bisa jadi yang sedikit itu sangat bermanfaat bagi

orang lain.

d) Silaturahmi

Silaturahmi berasal dari kata shilat dan rahim, shilat berarti

menyambung dan menghimpun. Sedangkan rahim berarti kasih

sayang.
124

Silaturahmi bukan hanya menjalin hubungan dengan yang

memang sudah terjalin tetapi juga menjalin kembali hubungan

124

Tim Penulis, Modul Ma’had Al-Jamiah..., 296.

80

kekerabatan yang terputus. Karena orang-orang yang beriman itu

bersaudara dan dengan bersilaturahmi kita mengharap rahmat dari Allah

Swt. sebagaimana dalam QS Al-Hujurat/49: 10.
125

 ﴾5٦﴿ تُرْحَمُونَ لَعَلَّكُمْ اللَّهَاوَٱتَّقُوْ ۗ أَخَوَيْكُمْ بَيْنَ افَأَصْلِحُوْ إِخْوَةٌ ٱلْمُؤْمِنُونَ إِنَّمَا

Maka dari itu, dengan dilaksanakannya tradisi mambubur asura,

dapat mempererat kembali tali persaudaraan sesama masyarakat muslim

di Kelurahan La ndasan Ulin Tengah RT 01. Karena tradisi ini membuat

tetangga yang biasanya sibuk dengan urusan rumah masing-masing, jadi

bersama-sama mambubur asura sambil saling bertukar cerita satu sama

lain.

e) Syukur

Menelisik sejarah mambubur asura, maka dapat diketahui

bahwasannya tradisi ini memiliki banyak sekali sisi historis.

Dilaksanakan pada bulan Muharram tanggal 10, yang mana ada banyak

kejadian-kejadian yang dialami oleh para Nabi dan Rasul.

Rasa syukur ini dilakukan dengan mensedekahkan sebagian harta

(dalam bentuk uang, bahan makanan, dll) untuk mambubur asura dan

membagikannya kepada masyarakat sekitar. Ini sebagai ekspresi

mensyukuri nikmat dan ungkapan terimakasih kepada Allah Swt. Atas

segala pertolongan dan rahmat yang telah diberikan kepada Nabi dan

125

Departemen Agama RI, Al-Quran dan..., 412.

81

Rasul. Serta kepada diri sendiri sebagai pengingat agar selalu bersyukur

atas apa-apa yang diberikan oleh Allah Swt.

2. Faktor yang Mempengaruhi Pelaksanaan Tradisi Mambubur asura di

Kelurahan Landasan Ulin Tengah RT 01 Kota Banjarbaru

Dalam penelitian ini dapat kita ketahui bahwasannya faktor yang

mempengaruhi tradisi mambubur asura berupa faktor pendorong pelaksanaan

tradisi mambubur asura. Karena dalam tradisi ini tidak didapati faktor

penghambat yang berarti. Berikut analisis faktor-faktor yang mempengaruhi

tradisi mambubur asura di Kelurahan Landasan Ulin Tengah RT 01 Kota

Banjarbaru.

a. Tujuan dari pelaksanaan tradisi mambubur asura di Kelurahan

Landasan Ulin Tengah RT 01

Sebagai tradisi yang sudah mengakar dan sudah ada sejak zaman

dahulu. Pelaksanaan tradisi mambubur asura sudah menjadi hal yang

memang selalu dilaksanakan oleh masyarakat di Kelurahan Landasan Ulin

Tengah RT 01 pada 10 Muharram. Karena memang tujuan dari pelaksanaan

tradisi mambubur asura ini untuk memperingati tanggal 10 Muharram,

otomatis komunitas muslim di RT 01 Kelurahan Landasan Ulin Tengah

akan menyiapkan segala keperluan untuk mambubur asura. Hal ini selaras

dengan pendapat Nurfadillah yang menyatakan bahwa karena sudah

menjadi kebiasaan orang-orang terdahulu, maka kebiasaan itu diteruskan

82

hingga sekarang sebagai tradisi.
126

 Masyarakat di RT 01 khususnya orang

tua yang memang sudah terbiasa melaksanakan tradisi mambubur asura

yang paling berkontribusi dalam pelaksanaan tradisi ini. Selaras dengan

pendapat Suparno dan Apoy bahwa faktor pendukung yang mempengaruhi

lestarinya tradisi yaitu semangat orang-orang tua yang masih ingin menjaga

kebudayaannya.
127

b. Motivasi dari pelaksanaan tradisi mambubur asura di Kelurahan

Landasan Ulin Tengah RT 01

Masyarakat yang mayoritas beragama Islam, memotivasi

masyarakatnya untuk menjadikan pelaksanaan mambubur asura sebagai

tradisi yang dilakukan setiap tahun. Hal ini sejalan dengan fungsi tradisi

sebagai simbol identitas.
128

 Selain itu, dikarenakan tradisi isi sudah menjadi

tradisi turun-temurun dari orang-orang terdahulu, maka motivasi untuk

melaksankan tradisi ini semakin kuat. Sebagaimana pendapat Nurfadillah

yang menyatakan bahwa karena sudah menjadi kebiasaan orang-orang

terdahulu, maka kebiasaan itu diteruskan hingga sekarang sebagai tradisi.
129

Tersedianya alat dan bahan untuk melaksanakan tradisi mambubur

asura, membuat tradisi ini dapat dilaksankan setiap tahun. Alat-alat yang

digunakan merupakan alat yang dimiliki oleh masing-masing orang yang

dikumpulkan disalah satu rumah warga. bahan yang digunakan juga mudah

ditemukan, cukup membeli kepasar. Hal ini sesuai dengan faktor pendukung

126

ST. Nurfadillah, “Persepsi Masyarakat..., 26.
127

Suparno, dan Apoy, “Pelestarian Tradisi dan..., 157.
128

ST. Nurfadillah, “Persepsi Masyarakat..., 30.
129

ST. Nurfadillah, “Persepsi Masyarakat....”, 26.

83

yang dikemukakan Suparno dan Apoy bahwa adanya fasilitas sarana dan

prasarana yang ada mendukung pelestarian tradisi.
130

c. Manfaat dari pelaksanaan tradisi mambubur asura di Kelurahan

Landasan Ulin Tengah RT 01

Banyaknya manfaat dari pelaksanaan tradisi mambubur asura seperti

menjalin silaturahmi dengan tetangga dan masyarakat di lingkungan RT 01

Kelurahan Landasan Ulin Tengah serta sebagai media bersedekah kepada

masyarakat sekitar. Menjadikan tradisi ini masih lestari hingga sekarang.

Selain itu dalam hal pendidikan, tradisi ini menjadi media menyampaikan

nilai-nilai pendidikan Islam kepada masyarakat di Kelurahan Landasan Ulin

Tengah RT 01.

Berpijak dari landasan teori, hasil penelitian dan hasil dari analisis data

yang peneliti lakukan, maka peneliti dapat menyimpulkan dalam pelaksaan tradisi

mambubur asura terdapat nilai-nilai pendidikan agama Islam yang dapat diambil

oleh masyarakat Kelurahan Landasan Ulin Tengah RT 01 sebagai cara menjadi

seorang hamba Allah Swt. yang senantiasa ingat akan kebesaran-Nya, senantiasa

bersyukur, dan juga selalu ingat untuk berbagi kepada sesama. Selain itu juga

tradisi ini menjadikan masyarakat yang sejatinya merupakan kumpulan individu

yang berbeda-beda sifat dan latar belakangnya dapat berkerja sama demi satu

tujuan yaitu melaksanakan tradisi mambubur asura hingga dapat dinikmati.

130

Suparno, dan Apoy, “Pelestarian Tradisi...”, 157.

84

Pelaksanaan tradisi mambubur asura, walaupun masyarakat di Kelurahan

Landasan Ulin Tengah RT 01 memiliki tujuan dan motivasi yang berbeda. Namun

itu tidak menghalangi keberlangsungan kegiatan tradisi mambubur asura. Karena

masyarakatnya merasa ada banyak manfaat yang didapat dari tradisi ini, seperti

dapat beramal karena bersedekah untuk bahan membuat bubur asyura, ataupun

karena bagus untuk berkumpul bersama bersilaturahmi. Walaupun Covid-19

sempat membuat tradisi ini tidak terlaksana di tahun 2021. Namun setelah itu

dapat dilaksanakan lagi ketika Covid-19 sudah mulai mereda di tahun 2022 ini.

