

BAB V

PENUTUP

A. Simpulan

Bagian akhir dari penulis skripsi, penulis membuat kesimpulan berdasarkan paparan pada bab-bab sebelumnya tentang “Nilai-Nilai Pendidikan Islam Dalam Tradisi Mandi Pengantin Di Desa Birayang Kecamatan Batang Alai Selatan Kabupaten Hulu Sungai Tengah.” Maka penulis mengambil kesimpulan dari hasil atau pembahasan dari penelitian sebagai berikut:

1. Adapun atribut perlengkapan dari tradisi mandi pengantian ialah air biasa, air do'a, mayang, bunga mawar, bunga melati, bunga kenanga, kelapa muda, kunyit, jeruk nipis, pupur dingin, sarung, gayung, baskom, teko, kursi.
2. Prosesi tradisi mandi pengantin dilakukan dengan beberapa tahap yaitu menyiram air dimulai dengan kepala, menyiram air ke bahu sebelah kanan kemudian sebelah kiri hal itu dilakukan secara bergantian sebanyak 3 kali, kemudian menyiram air kelapa dan air do'a ke mayang yang akan diminum oleh pengantin.
3. Alasan tradisi mandi pengantin tetap dilestarikan di desa Birayang dikarenakan tradisi tersebut masih dapat diterima oleh masyarakat dan juga tradisi tersebut tidak hanya terdapat nilai budayanya saja, akan tetapi nilai positifnya dapat diambil.

4. Nilai-nilai pendidikan Islam dalam tradisi mandi pengantin ada 4 nilai yaitu nilai akidah, nilai ibadah, nilai akhlak dan nilai muamalah.

B. Saran

Untuk pengantin ketika hendak melaksanakan tradisi mandi pengantin agar lebih hati-hati dalam melaksanakan prosesnya. Sehingga dapat melaksanakan dan menjaga budaya tradisi tersebut tetapi tidak melanggar syariat-syariat Islam dan diharapkan dapat mendatangkan rasa ketenangan dalam hidup dan juga untuk tokoh masyarakat, tokoh agama, tokoh budaya, masyarakat dan pejabat setempat sebaiknya memberikan perhatian yang lebih pada pelaksanaan tradisi mandi pengantin agar tidak termakan zaman dan serta dapat memberikan motivasi kepada masyarakat terus menjaga dan melestarikan tradisi mandi pengantin dengan memahami nilai yang terkandung sehingga tradisi ini terus utuh hingga nanti.

Dalam penulisan karya ilmiah ini tentu penulis menyadari masih banyak dalam kekurangan, karena penulis menyadari masih kurang dalam pengetahuan mengenai masalah ini serta keterbatasan kemampuan dan kelemahan dari penulis. Maka dari itu penulis memohon maaf sebesar-besarnya apabila terdapat kekhilafan dan kekurangan yang tidak sesuai dengan pembaca. oleh karena itu penulis mengharapkan atas saran dan kritik yang dapat membangun bagi pembaca untuk skripsi ini. Akhir kata penulis mengucapkan banyak terima kasih.