
TRADISI PERNIKAHAN MASYARAKAT DI DESA BONTOLEMPANGAN
KABUPATEN GOWA

(Akulturasi Budaya Islam dan Budaya Lokal)

SKRIPSI

Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar
Sarjana Humaniora Jurusan Sejarah dan Kebudayaan Islam

Pada Fakultas Adab dan Humaniora
UIN Alauddin Makassar

Oleh:
MARDIANA

NIM. 40200113036

FAKULTAS ADAB DAN HUMANIORA
UIN ALAUDDIN MAKASSAR

2017

ii

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertandatangan dibawa ini:

Nama : Mardiana

NIM : 40200111036

Tempat/tgl.Lahir : Barugaya, 25 Februari 1995

Jur/Prodi/Konsentrasi : Sejarah dan Kebudayaan Islam/S1

Fakultas/program : Adab dan Humaniora

Alamat : PT. Satria Bukit Manggarupi/Gowa

Judul : Tradisi pernikahan Masyarakat di Desa

Bontolempangan Kabupaten Gowa (Akulturasi

Budaya Islam dan budaya Lokal)

Menyatakan dengan sesungguhnya dan Penuh kesadaran bahwa Skripsi

ini benar adalah hasil karya penulis sendiri. Jika di kemudian hari terbukti bahwa

Skripsi ini merupakan duplikat, tiruan, plagiat, atau dibuat atau dibantu orang

lain secara keseluruhan atau sebagian, maka skripsi dan gelar yang diperoleh

karenanya, batal demi hukum.

Makassar, 19 Agustus 2017
12 Dzulkaiddah 1438 H

Penyusun

MARDIANA
NIM: 40200113036

iv

KATA PENGANTAR

Assalamu’alaikum Warahmatullahi Wabarakatu

Pertama-tama marilah kita mengucap rasa syukur atas kehadirat Allah

Swt, karena atas berkat dan rahmat-Nya penulis dapat menyelesaikan skripsi

yang begitu sederhana, meskipun jauh dari kesempurnaan.

Tak lupa pula kami ucapkan terima kasih kepada Bapak dan Ibu

Pembimbing yang telah meluangkan waktunya selama ini membimbing

penulis, mudah-mudahan dengan skripsi ini kami sajikan dapat bermanfaat

dan bisa mengambil pelajaran didalamnya. Amin.

Dalam mengisi hari-hari kuliah dan penyusunan skripsi ini, penulis telah

banyak mendapat bantuan, motivasi dan bimbingan dari berbagai pihak dan

saya juga berterimah kasih kepada keluarga dan teman-teman yang telah

membantu dalam penyusunan skripsi ini hingga tahap akhir, baik berupa

materi, tenaga doa, dan dukungan sehingga penulis dapat menyelesaikan

pendidikan sejarah kebudayaan Islam di Universitas Islam Negeri Alauddin

Makassar. Semoga jasa-jasanya dapat dibalas oleh Allah Swt. Amin.

Ucapan terimah kasih saya kepada kedua orang tua saya Ayahanda Rajja

dan Ibunda Subaedah tercinta yang dengan penuh kasih sayang pengertian

yang tidak pernah lelah mendidik dan memotivasi sehingga saya dapat

ketahap akhir baik berupa materi tenaga dan iringan doanya yang selalu

v

dicurahkan kepadaku dan telah mendidik dan besarkan serta mendorong

pendidik sehingga menjadi manusia yang lebih dewasa.

Saudara-Saudariku tercinta seayah dan seibu, H.Ibrahim, Ebha,

Syahril dan Sahabuddin serta Kakak ipar saya. yang selama ini telah banyak

membantu dan memberikan supportnya dalam penyusunan skripsi ini baik

dari segi materi maupun nonmateri.

Sepanjang skripsi ini begitu banyak kesulitan dan hambatan yang

dihadapi oleh penulis karena itu sepatutnya lah saya ucapkan banyak terimah

kasih tidak bisa dipungkiri penulis sangat menyadari tanpa bantuan dan

motivasi pembimbing maka penulis skripsi ini tidak dapat menyelesaikan

sesuai dengan harapan penulis. Untuk itu patut di ucapkan terimah kasih yang

tulus dan penghargaan kepada:

1. Prof. Dr. H. Musafir Pababbari, M.Si. Rektor UIN Alauddin Makassar.

2. Dr. H. Barsihannor, M. Ag. Dekan Fakultas Adab dan Humaniora UIN

Alauddin Makassar.

3. Dr. Abd. Rahman R. M. Ag. Wakil Dekan 1 Bidang Akademik, Dr.Hj.

Syamzan Syukur, M. Ag. Wakil Dekan II Bidang Administrasi Umum,

dan Dr. Abd. Muin, M. Hum. Wakil Dekan III Bidang Kemahasiswaan

dan kerja sama Fakultas Adab dan Humaniora UIN Alauddin Makassar.

4. Drs. Rahmat, M. Pd, I. Ketua Jurusan Sejarah Kebudayaan Islam dan

Drs. Abu Haif, M. Hum, Sekretaris Jurusan Sejarah Kebudayaan Islam

yang telah banyak membantu dalam pengurusan administrasi jurusan.

vi

5. Dr. H. M. Dahlan M., M. Ag. Pembimbing I dan Syamhari S. Pd.,M.Pd

Pembimbing II yang telah banyak memberikan bimbingan, nasehat,

saran dan mengarahkan penulis dalam perampungan penulisan skripsi

ini.

6. Dr.Hj. Syamzan Syukur, M. Ag, penguji 1 dan Bapak Drs. Abu Haif M.

Hum, penguji II yang selama ini banyak memberikan kritik dan saran

yang sangat membangun dalam penyusunan skripsi ini.

7. Seluruhdosen UIN Alauddin Makassar terimakasih atas bantuan dan

bekal disiplin ilmu pengetahuan selama menimba ilmu di bangku kuliah.

8. Para Bapak/Ibu dosen serta seluruh karyawan Fakultas Adab dan

Humaniora UIN Alauddin Makassar yang telah memberikan pelayanan

yang berguna dalam penyelesaian studi pada Fakultas Adab dan

Humaniora UIN Alauddin Makassar.

9. Ucapan terimah kasih kepada segenap keluarga besar yang selama ini

mendukung dan memberikan nasehat tiada hentinya.

10. Kanda senior dan junior Sejarah dan kebudayaan Islam yang tak bisa

saya sebutkan satu persatu atas bimbingannya selama ini.

11. Saudara-saudariSeperjuangankutercintaSKIAngkatan 2013,yang

selalumemberkanmotivasidanperhatianselamapenulisanskripsiini

12. Sahabatku tercinta tanpa terkecuali saya tidak bisa sebutkan satu persatu

nama-nyayang telah banyak membantu serta memberikan motivasi dan

dorongan kepada penulis.

vii

13. Teman-teman KKN UIN Alauddin Makassar Angkatan ke-55Kec.

Tompobulu Desa Tanete yang turutsertamendoakanpenulis.

14. Teman-teman alumni SMA Yaspib Bontolempangan Angkatan 2013

yang selalu mensupport dan memberikan dukungan kepada penulis

skripsi.

Harapan dan ucapan terima kasih atas segala persembahanmu. Semoga

harapan dan cita-cita kita tercapai sesuai dengan jalan siratal-Mustaqim.

Amin.Akhirnya dengan segala kerendahan hati, penulis mengharapkan

semoga skripsi ini dapat bermanfaat bagi semua pihak terutama bagi

penulis sendiri.

Wassalam

Makassar, 18Agustus 2017

Penulis

Mardiana

ix

DAFTAR ISI

HALAMAN JUDUL .. i

PERNYATAAN KEASLIAN SKRIPSI... ii

PENGESAHAN SKRIPSI... iii

KATA PENGANTAR.. iv

DAFTAR ISI... vii

ABSTRAK .. viii

BAB I PENDAHULUAN.. .. 1

A. LatarBelakangMasalah.. 1

B. RumusanMasalah .. 6

C. Fokus Penelitian dan Deskripsi Fokus ... 6

D. KajianPustaka.. 7

E. Tujuan Dan Kegunaan .. 8

BAB II TINJAUAN TEORETIS... ... 10

A. Pengertian pernikahan Islam 10

B. Pengertian Pernikahan Adat.. 14

C. Hukum Pernikahan dalam Islam ... 19

D. Tujuan dan Hikmah Pernikahan dalam perspektif islam 21

E. Gambaran Umum Lokasi Penelitian ... 27

BAB III METODOLOGI PENELITIAN.. 33

A. Jenis Penelitian.. 33

B. Pendekatan Penelitian ... 34

C. Sumber Data.. 34

x

D. Pengumpulan Data .. 35

E. Analisis Data ... 38

BAB IV HASIL PENELITIAN DAN PEMBAHASAN 39

A. Bagaimanakah Prosesi Tradisi Pernikahan Masyarakat di

Desa Bontolempangan Kabupaten Gowa? 39

B. Bagaimanakah Akulturasi Islam dan Budaya Lokal dalam

Tradisi Pernikahan Masyarakat di Desa Bontolempangan

Kabupaten Gowa? ... 51

BAB V PENUTUP... 55

A. Kesimpulan .. 55

B. ImplikasiPenelitian... 56

DAFTAR PUSTAKA.. 57

DATA INFORMAN... ... 60

LAMPIRAN-LAMPIRAN... 62

BIOGRAFI PENULIS.. 67

viii

ABSTRAK
Nama : Mardiana
Nim : 40200113036
Judul skripsi : Tradisi Pernikahan Masyarakat Di Desa Bontolempangan
Kabupaten Gowa (Akulturasi Budaya Islam dan budaya lokal)

Penelitian ini bertujuan untuk mengetahuiakulturasi Islam dalam tradisi
Pernikahan di Desa Bontolempangan Kabupaten Gowa. Adapun sub masalah dari
pokok permasalahan tersebut adalah sebagai berikut : 1. Bagaimanakah prosesi tradisi
pernikahan Masyarakat di desa Bontolempangan Kabupaten Gowa? 2. Bagaimanakah
Akulturasi islam dan budaya lokal dalam tradisi pernikahan masyarakat di Desa
Bontolempangan Kabupaten Gowa?

Penulis menggunakan Jenis penelitian kebudayaan dengan menggunakan
analisis data deskriptif-kualitatif, yakni penelitian yang dimaksudkan untuk
memahami fenomena atau peristiwa mengenai tradisi yang dilakukan oleh subyek
penelitian yang menghasilkan data deskriptif berupa informasi lisan dari beberapa
orang yang dianggap lebih tahu, dan perilaku serta objek yang diamati.Dengan
pendekatan penelitian yang digunakan adalah, pendekatan Antropologi, Pendekatan
Religy, dan pendekatan sejarah. Selanjutnya metode pengumpulan data dengan
Menggunakan Field Researc, penulis berusaha untuk mengemukakan mengenai objek
yang dibicarakan sesuai kenyataan yang terjadi di masyarakat.

Hasil penelitian yang dilakukan oleh peneliti diperoleh dengan data dan
wawancara. Appa’bunting dalam bahasa makassar berarti melaksanakan upacara
pernikahan. pernikahan merupakansalah satu sara’ sahnya pernikahan dalam catatan
kedua bela pihak suka sama suka dan kedua wali juga saling merestui Bagi
masyarakat Suku Makassar khususnya Bontolempangan menganggap bahwa upacara
pernikahan merupakan sesuatu hal yang sangat sakral, artinya mengandung nilai-nilai
yang suci. Oleh sebab itu dalam rangkaian proses pernikahan harus ditangani oleh
orang-orang yang benar ahli dalam menangani pernikahan tersebut. dan melakukan
beberapa kegiatan yaitu musyawarah tahap sebelum menikah dan tahap setelah
menikah. Tahapan tersebut dibagi menjadi beberapa proses yaitu pertama
akkuta’kuta’nang(mencari informasi) Assuro (Melamar) sampai dengan pattamma
(Penamatan Alquran) dan terakhir Barazanji. kemudian adanya akulturasi yaitu
penggabungan budaya dilihat dari pernikahan sebelum masuknya Islam dilakukan
sesuai dengan adat mereka tanpa adanya hukum Islam yang mengikat hanya hukum
adat yang menonjol. kemudian setelah masuknya Islam pernikahan ini
menggabungkan dua budaya yaitu budaya Islam dengan budaya Lokal.

1

BAB I

PENDAHULUAN

A. Latar belakang

Indonesia yang terdiri dari berbagai suku bangsa mempunyai bermacam-

macam upacara pernikahan, sehingga kesulitan untuk menentukan ciri rupa atau

wajah orang Indonesia. Hal ini menunjukkan oleh berbagai macam alat perlengkapan

yang menyertai dalam suatu upacara pernikahan adat. Adat pernikahan yang

bermacam-macam menunjukkan latar belakang hukum pernikahan adat yang

berbeda-beda dilaksanakan masyarakat bangsa Indonesia.

Kenyataan kehidupan serta alam Indonesia dengan sendirinya membuat bangsa

Indonesia untuk saling berbeda selera, kebiasaan atau perselisian budaya, adat serta

tradisi. Cara pandang umat Islam Indonesia antara satu daerah dengan daerah yang

lain juga saling berbeda. Kondisi ini juga berbaur dengan norma-norma ajaran Islam

dalam kehidupan mereka sehari-hari. Salah satu dari perbedaan implikasi tersebut

adalah masalah pelaksanaan upacara pernikahan.

Keberagaman suku bangsa di Indonesia juga berpengaruh terhadap sistem

perkawinan dalam masyarakat. Pada masyarakat Makassar, menjunjung tinggi adat-

istiadat yang disebut dengan siri’ yang berarti segala sesuatu yang menyangkut hal

yang paling peka dalam diri masyarakat Makassar, seperti martabat atau harga diri,

reputasi, dan kehormatan, yang semuanya harus dipelihara dan ditegakkan dalam

kehidupan nyata.

Upacara pernikahan misalnya, merupakan suatu sistem nilai budaya yang

memberi arah dan pandangan untuk mempertahankan nilai-nilai hidup, terutama

dalam hal mempertahankan dan melestarikan keturunan. Dalam Islam, pernikahan

2

merupakan sunnah Rasulullah Saw, yang bertujuan untuk melanjutkan keturunan dan

menjaga manusia agar tidak terjerumus ke dalam perbuatan keji yang sama sekali

tidak diinginkan oleh agama.

Bagi masyarakat di Sulawesi Selatan khususnya suku Makassar dan masyarakat

di Indonesia pada umumnya, perkawinan merupakan penyatuan dua keluarga besar

dari kedua mempelai. Tak heran jika perkawinan adat Makassar tidak hanya

melibatkan keluarga inti kedua mempelai, tapi juga seluruh keluarga besar sehingga

tak jarang jika saudara, kakak dan adik, paman dan bibi, serta para sesepuh ikut

terlibat dalam mempersiapkan pernikahan si mempelai. Upacara perkawinan di

daerah Sulawesi Selatan banyak dipengaruhi oleh ritual-ritual sakral dengan tujuan

agar perkawinan berjalan dengan lancar dan kedua mempelai mendapat berkah dari

Tuhan.

Seorang wanita merasa butuh kepada seorang laki-laki yang mendampinginya

secara sah meskipun ia memiliki kedudukan yang tinggi, harta yang banyak serta

intelektualitas yang memadai. Begitu pula sebaliknya seorang laki-laki membutuhkan

istri yang mendampinginya bagaimana yang digambarkan oleh Rasulullah saw.

Bahwa sesungguhnya dunia ini adalah perhiasan dan sebaik-baik perhiasan adalah

wanita yang salihah.

Pernikahan merupakan institusi yang sangat penting dalam masyarakat. Di dalam

agama Islam sendiri pernikahan merupakan sunnah Nabi Muhammad Saw, dimana

bagi setiap umatnya dituntuk untuk mengikutinya. Pernikahan didalam Islam

sangatlah dianjurkan, agar dorongan terhadap keinginan Biologis dan dapat

disalurkan secara halal, dengan tujuan untuk menghindarkan diri dari perbuatan zina.

3

Anjuran untuk menikah ini telah diatur dalam sumber ajaran islam yaitu Al-quran dan

Al-Hadits. 1

Perkawinan umumnya dimulai dan diresmikan dengan upacara pernikahan.

Umumnya perkawinan dijalani dengan maksud untuk membentuk keluarga. Bagi

mayoritas penduduk indonesia, sebelum memutuskan untuk menikah biasanya harus

melalui tahapan yang menjadi pra syarat bagi pasangan tersebut. Tahapan tersebut

diantaranya adalah masa perkenalan atau kemudian setelah masa ini dirasa cocok,

maka mereka akan melalui tahapan berikut yaitu meminang. Peminangan adalah

kelanjutan dari masa perkenalan dan masa berkencang. Selanjutnya, Setelah

perkenalan secara formal melalui peminangan tadi, maka dilanjutkan dengan

melaksakan pertunagan sebelum akhirnya mereka memutuskan untuk melaksanakan

pernikahan.2

Perkawinan mungkin salah satu praktek kebudayaan yang paling mengundang

upaya perumusan dari berbagai kalangan dalam suatu masyarakat. Kegiatan yang

dibayangkan bahkan dipercayai, sebagai perwujudan ideal hubungan cinta antara dua

individu belaka telah menjadi urusan banyak orang atau institusi, mulai dari orang

tua, keluarga besar, institusi agama sampai Negara. Namun, pandangan pribadi ini

pada saatnya akan terpangkas oleh batas-batas yang ditetapkan keluarga, masyarakat,

maupun ajaran agama dan hukum Negara sehingga niat tulus menjalin ikatan hati,

membangun kedirian masing-masing dalam ruang bersama, menjadi sesuatu yang tak

bisa dihindari, atau seringkali terkalahkan.Perkawinan bertujuan membentuk keluarga

1 Muhammad Saleh Ridwan, Perkawinan Dalam Perspektif hukum Islam dan Hukum
Nasional. Cet. 1 Alauddin University Press. 2004. h.3

2 Narwoko, Dalam Kerta Muda, 2009.h.25

4

yang diliputi rasa saling cinta mencintai dan rasa kasih sayang antara sesama anggota

keluarga.3

Pernikahan bertujuan untuk membangun keluarga yang harmonis, sejahtera

dan bahagia. Harmonis dalam menggunakan hak dan kewajiban anggota keluarga.

Sejahtera artinya terciptanya ketenangan lahir dan batin disebabkan terpenuhinya

keperluan hidup, sehingga timbullah kebahagiaan, yakni rasa kasih sayang antara

anggota keluarga. Hal ini sejalan dengan firman Allah Swt. Q.S -Ar-Rum 30/..,:21

                             
              

Terjemahnya:

Dan di antara tanda-tanda kekuasaan-Nya ialah Dia menciptakan untukmu
isteri-isteri dari jenismu sendiri, supaya kamu cenderung dan merasa tenteram
kepadanya, dan dijadikan-Nya diantaramu rasa kasih dan sayang Sesungguhnya
pada yang demikian itu benar-benar terdapat tanda-tanda bagi kaum yang
berfikir.

Selain ayat diatas ada juga hadits yang menjelaskan anjuran untuk menikah

apabila sudah mampu hadits tersebut yang berbunyi, Dalil anjuran ini

adalah hadis dari Abdullah bin Mas’ud radhiallahu ‘anhu, beliau mengatakan

3 Drs. Kamal Muhtar. Asas-asas Hukum Islam Tentang Perkawinan. Cet.III,Pt Bulan
Bintang, Jakarta. 1993)

5

Artinya :

Abdullah Ibnu Mas'ud Radiyallaahu 'anhu berkata: Rasulullah Shallallaahu
'alaihi wa Sallam bersabda pada kami: "Wahai generasi muda, barangsiapa
di antara kamu telah mampu berkeluarga hendaknya ia kawin, karena ia
dapat menundukkan pandangan dan memelihara kemaluan. Barangsiapa
belum mampu hendaknya berpuasa, sebab ia dapat mengendalikanmu. 4

Orang Islam, baik laki-laki maupun perempuan, tidak boleh mengadakan

ikatan perkawinan dengan orang-orang non-Muslim yang tidak beriman kepada

kitab injil. Alasannya yang sederhana adalah bahwa agama, pemikiran, kebudayaan

serta peradaban mereka dan juga cara hidup mereka sangat berbeda dengan orang-

orang Islam. karena itu, tidaklah mungkin bagi orang Muslim untuk

mengembangkan cinta yang dalam dan keserasian sepanjang waktu. 5

Islam memandang pernikahan adalah untuk membangun mahligai rumah

tangga mulia dan Islami. Perkawinan bagi muslim adalah untuk mengembangkan

keturunan yang sholeh guna memakmurkan dunia ini. Supaya kehidupan manusia

diplanet bumi ini tidak terputus. Itulah tujuan Allah dalam menciptakan manusia

laki-laki dan perempuan. Dan pada keduanya di ciptakan kecenderungan atau naluri

saling mencintai, sehingga sempurnalah bangunan manusia. Dan kehidupan ini tidak

terputus.6

4 Muhammad Riza, “Hadist-Hadist Tentang Nikah”, Official Website Of Muhammad Riza.
http://tgkboy.blogspot.com/2013/05/hadist-hadist-tentang-nikah.html (25 Desember 2016)

5 Abul A’La Al-Muhamma Fazl Ahmed. Pedoman Perkawinan Dalam Islam dilengkapi

dengan Studi Kasus Tentang Hukum Perkawinan dan Perceraian. Cet.1, penerbit Darul Ulum Press,

jakarta. 1987)
6 Muhammad Ali As Shabuni, Nopember 1996, h. 8.

6

B. Rumusan Masalah

Berdasarkan Latar belakang diatas, penulis mengungkapkan satu pokok

masalah tentang bagaiamana Akulturasi Islam dalam tradisi Pernikahan di Desa

Bontolempangan Kabupaten Gowa? Adapun sub masalah dari pokok permsalahan

tersebut adalah sebagai berikut :

1. Bagaimanakah prosesi tradisi pernikahan Masyarakat di desa Bontolempangan

Kabupaten Gowa?

2. Bagaimanakah Akulturasi Islam dan budaya lokal dalam tradisi pernikahan

masyarakat di Desa Bontolempangan Kabupaten Gowa?

C. Fokus dan Deskripsi Fokus Penelitian

1. Fokus Penelitian

Penulis melakukan penelitian ini di Desa Bontolempangan Kecamatan

Bontolempangan Kabupaten Gowa melalui wawancara langsung kepada para tokoh

adat dan tokoh masyarakat tentang penelitian yang akan diteliti serta mengambil

data-data yang dianggap penting.

2. Deskripsi Fokus

Untuk memudahkan dalam memahami isi penelitian ini, maka penulis

memberikan deskripsi terhadap kata-kata penting dalam judul penelitian tersebut,

yaitu:

7

a. Akulturasi budaya

Akulturasi adalah adanya percampuran dua unsur budaya dalam masyarakat

baik itu budaya lokal maupun budaya Islam yang bersentuhan langsung yang bersifat

melengkapi tanpa menghilangkan corak yanglebih lama.

b. Budaya Islam dan budaya lokal

Budaya Islam adalah segala tindakan manusia dalam masyarakat yang di

dalamnya terdapat praktik-praktik Islam. sedangkan Budaya lokal adalah pola pikir

manusia yang terjadi dalam suatu kelompok masyarakat untuk mencapai suatu tujuan

tertentu.

c. Tradisi pernikahan

Pernikahan adalah sebuah ikatan lahir batin antara seorang pria dengan

seorang wanita sebagai suami istri dengan tujuan untuk membentuk keluarga atau

rumah tangga yang kekal dan bahagia.

D. Tinjauan Pustaka

Untuk memperjelas masalah penulis, maka perlu dikemukakan sumber-

sumber yang menjadi patokan atau acuan pokok. Oleh karena itu, penulis

mengemukakan karya ilmiah yang dapat dijadikan bantuan dalam penelitian

1. Buku Muhammad Ali As Shabani, 1996, Menulis Tentang Pernikahan Dini yang

islami.

2. Skripsi Masniati 2014 “Mahar dalam Perpektif Islam (Studi Kasus di Desa Batu

Gading Kecamatan Mare Kabupaten Bone)”. Meneliti tentang mahar yang

8

berlaku di masyarakat yang berdomisili di desa Batu Gading Mahar Dalam

Perpektif Islam.

3. Skripsi, Hardianti 2015, Menulis tentang “ Proses pernikahan pada bugis Bone

Desa tuju-tuju Kec. Kajuara Kabupaten Bone dalam perspektif Budaya Islam

Menerangkan tentang, Pernikahan bagi suku bugis bone adalah rangkaian acara

yang tersusun secara rinci dan memakan waktu yang sangat lama, dimana prosesi

tersebut masih melakukan beberapa ritual keagamaan dan beberapa ritual budaya.

4. Skripsi St. Muttia A. Husain 2012, Menulis tentang ”Proses dalam tradisi

perkawinan masyarakat bugis di Desa Pakkasalo Kecamatan Sibulue Kabupaten

Bone”. Meneliti tentang tahap dalam proses pelaksanaan upacara perkawinan di

daerah desa Pakkasalo kecamatan Sibulue Kabuaten Bone.

5. Buku Muhammad Saleh Ridwan, 2014 Menulis Tentang ”Perkawinan dalam

perspektif Hukum Islam dan Hukum Nasional” Menerangkan Tentang Pernikahan

merupakan Sunnatullahi yang umum dan berlaku pada semua makhluknya, baik

pada Manusia, hewan maupun pada tumbuh-tumbuhan Ia adalah suatu cara yang

dipilih oleh Allah Swt, Sebagai jalan Makhluk-nya untuk berkembang biak, dan

melestarikan hidupnya.

E. Tujuan dan Kegunaan

1. Tujuan penelitian

Penulisan skripsi ini bertujuan untuk:

1. Untuk mengetahui prosesi tradisi pernikahan Masyarakat di Desa

Bontolempangan Kabupaten Gowa?

2. Untuk mengetahui Akulturasi Islam dan budaya lokal dalam tradisi

Pernikahan Masyarakat di Desa Bontolempangan Kabupaten Gowa?

9

2. Kegunaan Penelitian

a. Kegunaan teoritis

Kegunaan teoritis dalam penelitian ini adalah skripsi diharapkan bermanfaat

pada perkembangan ilmu pengetahuan. Hasilnya dapat dimanfaatkan lebih lanjut

baik sebagai bacaan bagi generasi penerus dan menjadi bahan acuan dalam

penelitian yang lebih lanjut, serta memberikan informasi bagi para pembaca

tentang Tradisi Pernikahan masyarakat Bontolempangan.

b. Kegunaan praktis

Secara praktis kegunaan skripsi ini diharapkan bermanfaat bagi

perkembangan budaya lokal di Kabupaten Gowa pada khususnya, hasilnya juga

dapat dimanfaatkan Masyarakat setempat untuk memperkenalkan salah satu

Tradisi Pernikahan yang masih dipertahankan oleh masyarakat setempat hingga

saat ini,

10

BAB II

TINJAUAN TEORETIS

A. Pengertian Pernikahan Islam

Pengertian Pernikahan atau nikah menurut bahasa ialah berkumpul dan

bercampur. Menurut istilah syarak pula ialah ijab dan qabul (aqad) yang

menghalalkan persetubuhan antara laki-laki dan perempuan yangdiucapkan oleh kata-

kata yang menunjutkan nikah, menurut peraturan yang diucapkan oleh islam.

Perkataan Zawaj digunakan didalam Al-quran bermaksud pasangan dalam

penggunaannya perkataan ini bermaksud perkawinan Allah Swt. menjadikan manusia

itu berpasang pasangan, menghalalkan perkawinan dan mengharamkan zina. 1

Pernikahan adalah pintu bagi bertemunya dua hati dalam naungan pergaulan

hidup yang berlangsung dalam jangka waktu yang lama, yang didalamnya terdapat

berbagai hak dan kewajiban yang harus dilaksanakan oleh masing-masing pihak

untuk mendapatkan kehidupan yang layak, bahagia, harmonis, serta mendapatkan

keturunan.2 Perkawinan atau nikah artinya suatu akad yang menghalalkan pergaulan

antara seorang laki-laki dan perempuan yang muhrimnya dan menimbulkan hak dan

kewajiban antara keduanya.Kata nikah berasal dari bahasa arab yang didalam bahasa

indonesia sering diterjemahkan dengan perkawinan. Nikah menurut istilah syariat

Islam adalah akad yang menghalalkan pergaulan antara laki-laki dan perempuan yang

1Amir Syarifuddin , ukum perkawinan Islam di indonesia (Jakarta: Kencana, 2006), h.43.
2Bahtiar, A. Menikalah maka engkau akan bahagia, Yogyakarta (Saujana, 2004).

11

tidak ada hubungan Mahram sehingga dengan akad tersebut terjadi hak dan

kewajiban antara keduainsan.

Hubungan antara seorang laki-laki dan perempuan adalah merupakan

tuntunan yang telah diciptakan oleh Allah Swt dan untuk menghalalkan hubungan ini

maka disyariatkanlah akad nikah.

Menurut Abdul Muhaimin As’ad dalam bukunya Risalah Nikah, penuntun

perkawinan:

“ Nikah ialah akad antara calon suami istri untuk memenuhi hajat nafsu

seksnya, yang diatur menurut tuntunan agama Islam sehingga keduanya

diperbolehkan bergaul sebagai suami Istri, dan yang di maksud dengan aqad ialah ijab

dari pihak wali perempuan atau wakilnya dan kabul dari pihak calon suami atau

wakilnya. Sedangkan menurut Anwar Harjono dalam hukum perkawinan Indonesia

menyatakan bahwa:“Perkawinan ialah suatu perjanjian suci antara sorang laki-laki

dan seorang perempuan untuk membentuk keluarga bahagia.3

Dalam pandangan Islam pernikahan ikatan yang amat suci dimana dua insan

yang berlainan jenis dapat hidup bersama dengan direstui agama, kerabat, dan

masyarakat. Akad nikah dalam Islam berlangsung sangat sederhana terdiri dari dua

kalimat “ijab dan qabul. Tapi dengan dua kalimat ini telah dapat menaikkan

hubungan dua makhluk Allah dari bumi yang rendah kelangit yang tinggi. Dengan

dua kalimat ini berubalah kekotoran menjadi kesucian, maksiat menjadi ibadah,

3Fikih II. Prof. Dr. Sabri Samin, M.Ag. Dra. Andi Narmaya Aroeng M.Pd. percetakan CV.
Berkah Utami. Penerbit: Alauddin press, (Hak Cipta 2010). h. 2.

12

maupun dosa menjadi amal sholeh. Akad nikah bukan hanya perjanjian antara dua

insan. Akad nikah juga merupakan perjanjian antara makhluk Allah dengan AL-

Khaliq.Adapun nikah menurut syari’at nikah juga berarti akad. Sedangkan pengertian

hubungan badan itu hanya metafora saja.

Islam adalah agama yang syumul (universal). Agama yang mencakup semua

sisi kehidupan. Tidak ada suatu masalah pun, dalam kehidupan ini, yang tidak

dijelaskan. Dan tidak ada satu pun masalah yang tidak disentuh nilai Islam, walau

masalah tersebut nampak kecil dan sepele. Itulah Islam, agama yang memberi rahmat

bagi sekalian alam. Dalam masalah perkawinan, Islam telah berbicara banyak. Dari

mulai bagaimana mencari kriteria calon calon pendamping hidup, hingga bagaimana

memperlakukannya kala resmi menjadi sang penyejuk hati. Islam menuntunnya.

Begitu pula Islam mengajarkan bagaimana mewujudkan sebuah pesta pernikahan

yang meriah, namun tetap mendapatkan berkah dan tidak melanggar tuntunan sunnah

Rasulullah shallallahu ‘alaihi wa sallam, begitu pula dengan pernikahan yang

sederhana namun tetap penuh dengan pesona.

Pernikahan adalah hal yang tidak muda, karena kebahagiaan bersifat relatif

dan subjektif. Subjektif karena kebahagiaan bagi seseorang belum tentu berlaku bagi

orang lain, relatif karena sesuatu hal yang pada suatu waktu dapat menimbulkan

kebahagiaan dan belum tentu diwaktu yang lain juga dapat menimbukan

kebahagiaan.4

4 Walgito (2002)

13

Allah berfirman dalam Q.S. Ad-Dzariyat/ 51. 49

                     
Terjemahnya:

Dan segala sesuatu itu kami (Allah) jadikan berpasang-pasangan, agar kamu
semua mau berfikir 5

perkawinan dalam Islam dimaksud untuk memenuhi kebutuhan seksual

seseorang secara halal serta untuk melangsungkan keturunannya dalam suasana saling

mencintai mawaddah dan kasih sayang rahmah antara suami istri.6

Arti nikah menurut Ulama-ulama pada hakekatnya tidak ada perbedaan, hanya

ada perbedaan pada reduksi saja. dalam hal ini Ulama-ulama Fiqih sependapat, bahwa

nikah itu adalah aqad yang diatur dalam agama untuk memberikan kepada pria hak

memiliki peng gunaan terhadap faraj (kemaluan) wanita dan seluruh tubuhnya untuk

penikmatan sebagai tujuan primer, atau dengan kata lain menghalalkan pria dan

wanita untuk hidup bersama sebagai suami istri menurut ketentuan-ketentuan syara.

Menurut Syyid Sabiq seperti yang dikutip oleh Abdul Rahman Ghozali bahwa

perkawinan merupakan salah satu sunnatullah yang berlaku pada sumua makhluk

tuhan, baik pada manusia, hewan maupun tumbuh-tumbuhan. Perkawinan merupakan

carayang dipilih Allah sebagai jalan bagi manusia untuk beranak pinak, berkembang

5Departemen Agama Ri, Al-Quran Madinah Terjemahan dan Tajwid tafsir Ringkas Ibnu
Katsir (Bandung: Yayasan penyelenggara penerjemah / penafsir Al-Quran, 2009), h.522.

6Masykuri Abdillah, Distorsi sakralitas perkawinan pada masa kini, dalam mimbar Hukum
No.36 Tahun 1X, 1998. h.75.

14

biak, dan melestarikan hidupnya setelah masing-masing pasangan siap melakukan

perannya yang positif dalam mewujudkan tujuan perkawinan.7

Menurut Sayuti Thalib, perkawinan adalah suatu perjanjian yang suci, kuat

dan kokoh untuk hidup bersama secara sah antara seorang laki-laki dan seorang

perempuan membentuk keluarga yang kekal, santun menyantuni, kasih mengasihi,

tenteram dan bahagia.8

Allah menciptakan manusia tidak seperti makhluk lainnya yang hidupbebas

mengikuti nalurinya. Untuk menjaga kehormatan, martabat serta kemuliaan manuisa,

Allah menetapkan hukum yang mengatur tingkah laku manusia, sehingga hubungan

antara laki-laki dan perempuan diatur secara terhormat dan berdasarkan rasa saling

meridhai, dengan ucapan ijab kabul sebagai lambang adanya rasa saling ridha

meridha, dan dengan dihadiripara saksi yang menyaksikan bahwa pasangan laki-laki

dan perempuan itu saling terikat satu sama lain.

B. Pengertian Pernikahan Adat

Orang makassar mengartikan kawin artinya saling mengambil satu sama lain

(sialle). Pernikahan tidak hanya melibatkan laki-laki dan perempuan saja, melainkan

7Abdul Rahman Ghozali, Fiqi munakahat, (Jakarta, Indoneia: 1972), h. 10.
8Sayuti Thalib, hukum kekeluargaan Indonesia (Jakarta: UI Press, 1974), h.47.

15

kerabat kedua belah pihak dengan tujuan memperbaharui dan memperkuat hubungan

keduanya9.

Pernikahan adalah suatu bentuk hidup bersama yang langgeng lestari antara

seorang pria dengan seorang wanita yang diakui oleh persekutuan adat dan diarahkan

pada pembantu dan keluarga. Berkenaan dengan adanya hubungan yang tepat dari

topik ini, maka menurut Hukum Adat pada umumnya di Indonesia perkawinan itu

bukan saja berarti sebagai perikatan perdata tetapi juga merupakan “perikatan Adat”

dan sekaligus merupakan perikatan kekerabatan dan kekeluargaan. Jadi terjadinya

suatu ikatan perkawinan bukan hanya semata-mata membawa akibat terhadap

hubungan-hubungan keperdataan, seperti hak dan kewajiban suami isteri, harta

bersama kedudukan anak, hak dan kewajiban orang tua, tetapi juga menyangkut

hubungan-hubungan adat istiadat.

Pernikahan mempunyai arti yang sangat penting dan bukan hanya sekedar

untuk memenuhi hasrat seksual semata, tetapi pernikahan adalah salah satu cara

untuk melanjutkan keturunan dengan dasar cinta dan kasih,bukan karena nafsu, tetapi

untuk melanjutkan hubungan yang erat antara keluarga yang lain, antara suku yang

lain, bahkan antar bangsa dengan bangsa lain.10

9Abd. Kadir Ahmad, perkawianan pada berbagai Etnis di Sulawesi selatan dan sulawesi
Barat (Makassar: Indobis Publishing, 2006, h. x.

10Abdul Halik Mone, “ Akkorongtigi” dalam Adat dan Upacara perkawinan Suku Makassar,
(Makassar: t.p., 2009), h.1.

16

Hukum adat sendiri adalah hukum yang menjadi kebiasaan masyarakat yang

menjadi tingkah laku sehari-hari antara yang satu dengan yang lain dan terdapat

sanksi didalamnya biasanya berupa moral. Hukum adat telah lama berlaku di tanah

air kita adapun kapan mulai berlakunya tidak dapat ditentukan secara pasti.

Indonesia berlaku berupa hukum adat yang mengatur bagian perkawinan yang

pelaksanaanya berlaku sesuai adat dan kebiasaan suatu tempat tertentu, hukum

tersebut tidak di verbalkan secara meluas tetapi mempunyai sifat yang mengikat

sesama masyarakat adat tersebut berupa sangsi moral/malu ketika seseorang

berperilaku tidak sesuai dengan hukum tersebut. Berawal dari budaya yang plural

sehingga menimbulkan masalah yang kompleks, akhirnya hukum adat diberlakukan

di Indonesia agar bisa mewakili dari permasalahan tersebut.Hukum perkawinan adat

mengenal kepatutan dan keselarasan dalam pergaulan dan bersifat religio magis, tidak

mengenal pembidangan hukum perdata dan hukum publik.

Kebudayaan adalah suatu penomena universal. Setiap masyarakat bangsa di

dunia memiliki kebudayaan, meskipun bentuk dan coraknya berbeda-beda dari

masyarakat bangsa lainnya.11

Perbedaan antara adat dan kebudayaan adalah soal lain, dan bersangkutan

dengan konsepsi bahwa kebudayaan itu mempunyai tiga wujud, ialah (1) wujud ideel;

11Rafael Raga Maran, manusia dan kebudayaan dalam perspektif ilmu budaya dasar.
(PT.Rineka cipta karta, 2007), h. 15.

17

(2) wujud kelakuan; dan (3) wujud fisik. Adat adalah wujud ideel dari kebudayaan.

secara lengkap wujud itu dapat kita sebut dengan adat tata kelakuan.12

Iman Sudiyati dalam bukunya Hukum adat mengatakan : Menurut hukum

Adat perkawinan biasa merupakan urusan kerabat, keluarga, persekutuan, martabak,

bisa merupakan urusan pribadi bergantung pada susunan masyarakat.13 Dan begitu

pula menyangkut urusan keagamaan sebagaimana dikemukakan Oleh: Van

Vollenhoven sebagaimana yang dikutip oleh Hilman Hadikusuma, bahwa : dalam

hukum Adat banyak lembaga-lembaga hukum dan kaidah-kaidah hukum yang

berhubungan dengan tatanan dunia diluar dan diatas kemampuan manusia.14

Yang di maksud dengan adat pernikahan adalah segala adat dan kebiasaan

yang lazim dilakukan dalam suatu masyarakat untuk mengatur masalah-masalah yang

berhubungan dengan perkawinan. Masalah itu akan timbul baik sebelum suatu

perkawinan, sedangkan yang sesudahnya adat sesuatu perkawinan. 15

Pernikahan adalah kerja sama antara dua orang yang telah sepakat untuk

hidup bersama hingga hayatnya, agar kehidupan rumah tangga ini dapat langgeng

sepanjang masa, mutlak diperlukan ikatan yang kuat berupa rasa cinta dan saling

memahami. Pernikahan adalah suatu ikatan janji setia antara suami istri yang

12Koentjaraningrat, Kebudayaan mentalis dan pengembangan. (Pt. Gramedia pustaka utama.
(Jakarta, 2008), h.10.

13Imam Sudiyati, Hukum Adat (Ed .1, Cet. 4 Malang : Kencana, 1991), h. 17
14Hilman Hadikusuma, perikatan Adat (Ed.1, 4 Bandung : Indonesia, 2003), h.9.
15Dinas kebudayaan dan kepariwisataan, adat dan Upacara Perkawinan Daerah Sulawesi
Selatan, (Makassar: Indonesia 2011), h. 6.

18

didalamnya terdapat suatu tanggung jawab dari kedua belah pihak. Janji setia yang

terucap merupakan sesuatu yang tidak mudah diucapkan.

Menurut Bachtiar (2004) defenisi pernikahan adalah suatu pintu bagi

bertemunya dua hati dalam naungan pergaulan hidup yang berlangsung dalam jangka

waktu yang lama, yang didalamnya terdapat berbagai hak dan kewajiban yang harus

dilaksanakan oleh masing-masing pihak untuk mendapatkan kehidupan yang layak,

bahagia, harmonis, serta mendapat keturunan. Pernikahan itu merupakan ikatan yang

kuat yang yang didasari oleh perasaan cinta yang sangat mendalam dari masing-

masing pihak. untuk hidup bergaul guna memelihara kelangsungan manusia dibumi.16

Menurut Kartono (1992), Pengertian pernikahan merupakan suatu institusi

sosial yang diakui disetiap kebudayaan atau masyarakat. sekalipun makna pernikahan

berbeda-beda, tetapi praktek-praktek pernikahan di hampir semua kebudayaan

cenderung sama pernikahan menunjutkan pada suatu peristiwa saat sepasang calon

suami istri di pertemukan secara formal dihadapan ketua agama, para saksi, dan

sejumlah hadirin untuk kemdian disahkan secara resmi dengan upacara dan ritual-

ritual tertentu.17

16Bachtiar, A. Menikalah, Maka Engkau Akan Bahagia! Yogyakarta : Saujana (2004)
17Kartono, K. Psikologi Wanita : Gadis Remaja Dan Wanita Dewasa. Bandung : Mandar

Madu (1992), h. 23

19

Menuurut Abdul Jumali pernikahan adalah suatu ikatan lahir batin antara

seorang pria dengan seorang wanita, hidup bersama dalam rumah tangga,

malanjutkan keturunan menurut ketentuan hukum syariat Islam.18

Berdasarkan berbagai defenisi tentang pernikahan diatas, dapat disimpulkan

bahwa pernikahan merupakan ikatan lahir batin antara laki-laki dan perempuan

sebagai suami isteri yang memiliki kekuatan hukum dan diakui secara sosial dengan

tujuan membentuk keluarga sebagai kesatuan yang menjanjikan pelestarian

kebudayaan dan pemenuhan kebutuhan-kebutuhan inter-personal.

C. Hukum pernikahan dalam Islam

Hukum perkawinan adalah hukum yang mengatur segala sesuatu yang

berhubungan dengan perkawinan dengan segala akibatnya, perceraian dan harta.

Hukum perkawinan adat adalah bagian dari hukum tidak tertulis yang tumbuh &

berkembang dalam masyarakat yang mengatur tentang perkawinan. Dalam Hukum

Adat perkawinan adalah hidup bersama antara seorang laki-laki dengan seorang

perempuan sebagai suami istri dengan maksud untuk melanjutkan generasi. Berbeda

dengan Hukum Positif di Indonesia yang mengatur secara tegas masalah perkawinan

dalam UU No 1 Tahun 1974 yang mengatakan bahwa bahwa perkawinan adalah

ikatan lahir batin antara seorang pria dengan seorang perempuan sebagai suami istri

18Abdul Jumal, persentuhan Hukum Di Indonesia Dengan Hukum Perkawinan Islam.Medan
: Mestika, (1977), h.3.

20

dengan tujuan membentuk keluarga atau rumah tangga yang bahagia dan kekal

berdasarkan ketuhanan yang Maha Esa.19

Perkawinan memiliki arti yang sangat penting, bukan lagi menjadi urusan

pribadi semata tetapi juga menyangkut urusan keluarga, suku, masyarakat dan kasta.

Maka dari itu dalam pelaksanaanya tidak terlepas dari upacara-upacar adat, dengan

tujuan untuk keselamatan mempelai dalam mengarungi rumah tangganya sampai

akhir hayatnya. Segala bentuk upacara ini merupakan upacara peralihan setelah

melawati upacara-upacara tersebut menjadi hidup bersama dalam suatu ikatan

keluarga sebagai sepasang suami-istri. Yang semula masih satu atap dengan orang tua

masing-masing kemudian mereka berdua menjadi suatu keluarga baru yang berdiri

sendiriNikah merupakan amalan yang disyari’atkan, hal ini didasarkan pada firman

Allah Swt Q.s An-Nisa: 4/3

                                  
                              

Terjemahny:
“Dan jika kamu takut tidak akan dapat Berlaku adil terhadap (hak-hak)
perempuan yang yatim (bilamana kamu mengawininya), Maka kawinilah
wanita-wanita (lain) yang kamu senangi: dua, tiga atau empat. kemudian jika
kamu takut tidak akan dapat Berlaku adil. Maka (kawinilah) seorang saja, atau
budak-budak yang kamu miliki. yang demikian itu adalah lebih dekat kepada
tidak berbuat aniaya.”(An-Nisaa/ 4:3)

Dari keterangan diatas disimpulkan bahwa hukum nikah ada 5 :

19 Soemiyati, Hukum Perkawinan Islam dan Undang-Undang Perkawinan. Cetakan IV
(Yogyakarta: Liberty 1999), h. 40

21

a. Wajib kepada orang yang mempunyai nafsu yang kuat sehingga bias

menjerumuskannya ke lembah maksiat (zina dan sebagainya) sedangkan ia

seorang yang mampu.disini mampu bermaksud ia mampu membayar mahar

(mas berkahminan/dower) dan mampu nafkah kepada calon istrinya.

b. Sunat kepada orang yang mampu tetapi dapat mengawal nafsunya.

c. Harus kepada orang yang tidak ada padanya larangan untuk berkahwin dan ini

merupakan hukum asal perkawinan

d. Makruh kepada orang yang tidak berkemampuan dari segi nafkah batin dan

lahir tetapi sekadar tidak memberi kemudaratan kepada isteri.

e. Haram kepada orang yang tidak berkempuan untuk memberi nafkah batin dan

lahir dan ia sendiri tidak berkuasa (lemah), tidak punya keinginan menikah

serta akan menganiaya isteri jika dia menikah.

D. Tujuan Dan Hikma Pernikahan

1. Tujuan Penikahan

Manusia sebagai makhluk sosial tidak mungkin dapat hidup sendiri.Ia pasti

membutuhkan orang lain untuk berkomunikasi, melaksanakan tugas dan

memenuhi segala kebutuhannya. Selain itu manusia juga dikaruniai nafsu

berupa kecenderungan tabiat kepada sesuatu yang dirasa

cocok.Kecenderungan ini merupakan satu bentuk ciptaan yang ada pada diri

manusia, sebagai urgensi kelangsungan hidupnya.Seperti makan, minum dan

menikah.

22

Selain itu pula ada pendapat yang mengatakan bahwa tujuan perkawinan

dalam Islam selain untuk memenuhi kebutuhan jasmani dan rohani manusia, juga

sekaligus untuk membentuk keluarga dan memelihara serta meneruskan keturunan

dalam menjalankan hidupnya didunia ini, juga untuk mencegah perzinahan, agar

tercipta ketenangan dan ketentraman jiwa bagi yang bersangkutan, ketentraman

keluarga dan masyarakat.

Syari’at yang ditentukan Islam mengajak pasangan suami-istri untuk selalu

berusaha menemukan kebaikan, keteguhan dan perjuangan pasangannya disamping

hanya sekedar kenikmatan berhubungan badan.Maka Rasulullahsawmemberikan

anjuran kepada para pemuda yang belum menikah agar segera menikah, karena

begitu besarnya faedah dan tujuan yang ada padanya.

Banyak ulama yang memberikan gambaran mengenai tujuan perkawinan

dalam konsep yang berbeda, tergantung dari segi mana ulama tersebut memandang.

Menurut Abdul Muhaimin As’ad bahwa tujuan perkawinan adalah menuruti perintah

Allah dan mengharapkan Ridha-nya dan Sunnah Rasul, demi memperoleh keturunan

yang sah dan terpuji dalam masyarakat, dengan membinah rumah tangga yang

bahagia dan sejahtera serta penuh cinta dan kasih diantara suami istri tersebut.

Kemudian menurut 1 Doi, bahwa Allah telah menciptakan laki-laki dan perempuan,

sehingga dapat berhubungan satu sama lain, sehingga mencintai, menghasilkan

keturunan serta hidup dalam kedamaian sesuai dengan perintah Allah swt dan

petunjuk Rasulullah Saw.20

Bagi mayoritas penduduk Indonesia, sebelum memutuskan untuk menikah

biasanya harus melalui tahap-tahap yang menjadi prasyarat bagi pasangan tersebut.

20Sabri Samin Dan Andi Nurmaya Aroeng, Fikih II (Makassar: Alauddin Press, 2010), h.28

23

tahap tersebut diantaranya adalah masa perkenalan kemudian setelah masa ini dirasa

cocok, maka mereka akan melalui tahap berikut yaitu meminang. peminangan adalah

kelanjutan dari masa perkenalan dan masa berkencang (dating). selanjutnya, setelah

perkenalan secara formal melalui peminangan tadi, maka dilanjutkan dengan

melaksanakan pertunangan sebelum akhirnya mereka memutuskan untuk

melaksanakan pernikahan.21

Pernikahan merupakan aktivitas sepasang laki-laki dan perempuan yang

terkait pada suatu tujuan bersama yang hendak dicapai. dalam pasal 1 Undang-

Undang pernikahan tahun 1974 tersebut diatas dengan jelas disebutkan, bahwa tujuan

penikahan membentuk keluarga (rumah tangga) yang bahagiah dan kekal berdasarkan

ketuhanan yang Maha Esa.

Menurut Walgito Tahun (2002, masalah pernikahan adalah hal yang tidak

mudah, karena kebahagian bersifat relatif dan subyektif. subyektif karena kebahagian

bagi seseorang belum tentu berlaku bagi orang lain, relatif karena sesuatu hal yang

pada suatu waktu dapan menimbulkan kebahagian dan belum tentu diwaktu yang lain

juga menimbulkan kebahagiaan22

Bachtiar, membagi lima tujuan pernikahan yang paling pokok adalah:

1. Memperoleh keturunan yang sah dalam masyarakat, dengan mendirikan

rumah tangga yang damai dan teratur

2. Mengatur potensi kelamin

3. Menenteramkan dan menenangkan jiwa

4. Mendapat keturunan yang sah

21Narwako, dalam Kertamuda Pluralisme Dalam Perundang-undangan perkawinan di
Indonesia. Surabaya: Airlangga University Press, 2009, h. 25

22Walginto, B. Bimbingan dan Konseling Perkawinan. Edisi Kedua. Yogyakarta. penerbit
ANDI. (2002), h.8

24

5. Membersihkan keturunan yang hanya bisa diperoleh dengan jalan

pernikahan.23

Hikma pernikahan

Hikma pernikahan dapat ditinjau dari berbagai segi, antara lain:

a. Menjamin Kelestarian hidup manusia

Manusia dapat menurunkan generasi penerusnya yang berarti dapat

melestarikan kelangsungan hidup berikutnya dengan ditetapkan pernikahan.

kelestarian manusia sangat diperlukan karena merekalah sebagai khalifah yang akan

mengelolah suatu yang terhampar didalamnya. 24 Sebagai dasar firman Allah

Swt.antara lain dalam(Q.S.an-nisa 1/4) 
                                     
                               

         
Terjemahnya:

“Hai sekalian manusia, bertakwalah kepada Tuhan-mu yang telah yang
menciptakan kamu dari seorang diri, dan dari padanya Allah menciptakan
isterinya; dan dari pada keduanya Allah memperkembang biakkan laki-laki
dan perempuan yang banyak. dan dan bertakwalah kepada Allah yang dengan
(mempergunakan) nama-Nya kamu saling meminta satu sama lain dan
(peliharallah) hubungan silaturrahaim. sesunggunya Allah selalu menjaga dan
mengawasi kamu.”25

23 Bachtiar, A. Menikahlah, Maka EngkauAkan Bahagia. Yongyakarta : saujana (2004)
24Lihat Abdullah Nashih Ulwan, Adab al-Khitbah wa az-Zifaat wa Haququ az- Zawjain,

Terjemahan Abu Ahmed al- Wakidy, Judul Tata Cara meminang Dalam Islam (t.t,. pustaka Mantaq,
1992),h. 16.

25Departemen Agama RI, op. cit., h.77

25

b. Suami Istri dapat saling membina kehidupan keluarga

Hidup sepenuhnya untuk mengabdi dan beribadah hanya kepada Allah swt.

dan berbuat baik kepada sesama manusia. Rumah tangga adalah salah satu lahan

subur bagi peribadahan amal saleh.

Suami istri yang berada dalam naungan rumah tangga, dapat membina rumah

tangga mereka. Anak-anak sebagai buah kasih mereka, dididik dan dibina menuju

kehidupan yang penuh harapan. keharmonisan akan tampak dalam hari-hari mereka,

dengan peran, tugas dan tanggung jawab masing-masing. Sang istri dengan naluri

kewanitaannya, menata rumah, melayani kebutuhan suami istri dan anak-anak sambil

mendidik dan membina dengan belai kasih sayang. sedangkan sang suami

bertanggung jawabatas semua kebutuhan keluarga, mencari nafkah demi menapkahi

kehidupan rumah tangga. keduanya terlibat dalam gotong royong menuju hari depan

yang penuh kemuliaan dalam naungan kasih sayang ajaran Islam.26

Secara sederhana, setidaknya ada 5 (lima) hikma dibalik perintah menikah

menikah dalam islam.

1. Sebagai wadah birahi manusia

Allah ciptakan manusia dengan menyisipkan hawa nafsu dalam dirinya. Ada

kalahnya nafsu bereaksi positif dan ada kalahnya Negatif. Manusia yang tidak bisa

mengendalikan nafsu birahi dan menempatkkannya sesuai wadah yang telah

ditentukan, akan sangat mudah terjebak pada ajang baku syahwat terlarang pintu

terlarang. Pintu Pernikahan adalah sarana yang tepat nan jitu dalam mewadahi

aspirasi naluri normal seorang anak keturunan Adam.

2. Meneguhkan Akhlak terpuji

261Zaki Al-Din “ Abd Al- Azhim Al- Mundziri, Ringkasan Shahih Muslim (Arab-Indonesia),
Terjemahan Syinqithy Djamaluddin dan H.M. Mochtar Zoerni, (Cet. 1; Bandung: Mizan, 2008), h.7.

26

Dengan menikah dua anak manusia yang berlawanan jenis tengah berusaha

dan selalu berupaya membentengi serta menjaga harkat dan martabatnya sebagai

hamba Allah yang baik.Akhlak dalam Islam sangatlah penting. Lenyepnya Akhlak

dari diri seseorang merupakan lonceng kebinasaan, bukan saja bagi dirinya bahkan

suatu bangsa. Kenyataan yang ada selam ini menunjutkan gejalah tidak baik, ditandai

merosotnya moral sebagian kawula muda dalam pergaulan. Jauh sebelumnya, Nabi

telah memberikan suntikan motivasi kepada para pemuda untuk menikah,
“Wahai para pemuda Barang siapa sudah memiliki kemampuan untuk

menafkahi maka hendaklah ia menikah, karena menikah dapat meredam keliaran
pandangan, pemelihara kemaluan. Barang siapa yang belum mampu, hendaknya ia
berpuasa, sebab puasa adalah sebaik-baik benteng diri.” (HR.Bukhari-Muslin)27

3. Membangun Rumah tangga Islami

Slogan “sakinah” Mawaddah Wa rahma” tidak akan menjadi kenyataan jika

tanpa dilalui proses menikah. Tidak ada kisah menawan dari insan-insan terdahulu

maupun sekarang hingga mereka sukses mendidik putra-putri dan keturunan bila

tanpa menikah yang diteruskan dengan membangun biduk ruamh tangga Islami.

4. Memotivasi semangat Ibadah

Risalah islam tegas memberikan keterangan pada umat manusia, bahwa

tidaklah mereka diciptakan oleh Allah kecuali untuk bersembah sujud, beribadah

kepadanya. Dengan menikah, diharapkan pasangan suami-istri saling mengingatkan

kesalahan dan kealpahan. Dengan menikah satu sama lain memberi nasihat untuk

menunaikan hak Allah dan Rasul-Nya.

5. Melahirkan keturunan yang baik

27Muhammad Fuad Abdul Baqi, Shahih bukhari Muslim, (Surabaya: PT.Bina Ilmu, 20015), h.454.

27

Hikma menikah adalah melahirkan anak-anak yang salih, berkualitas iman

dan takwanya, cerdas secara spiritual, emosional, maupun intektual.Dengan menikah,

orang tua bertanggung jawab dalam mendidik anak-anaknya sebagai generasi yang

bertakwa dan beriman kepada Allah. Tanpa pendidikan yang baik tentulah tak akan

mampu melahirkan generasi yang baik pula.28

E. Gambaran Umum Lokasi Penelitian

1. Letak Geografis

Kabupaten Gowa terletak disebelah selatan kota makassar. Ibukota

Kabupaten Gowa, Ialah Sungguminasa,letak kurang lebih 11 (sebelas) kilometer

disebelah selatan pusat kota makassar yang dahulunya bernama kota media ujung

pandang. Kabupaten yang berada pada bagian selatan Provinsi Sulawesi Selatan ini

berbatasan dengan 7 kabupaten/kota lain, yaitu di sebelah Utara berbatasan dengan

Kota Makassar dan Kabupaten Maros. Di sebelah Timur berbatasan dengan

Kabupaten Sinjai, Bulukumba, dan Bantaeng. Di sebelah Selatan berbatasan dengan

Kabupaten Takalar dan Jeneponto sedangkan di bagian Barat berbatasan dengan Kota

Makassar dan Takalar. Penduduk asli kabupaten Gowa ialah orang-orang suku

makassar dan beragama Islam. Selain penduduk asli penduduk suku makassar

terdapat pula suku Bugis, Mandar, Toraja, Jawa dan sebagainya.29

28Muhammad Saleh Ridwan, perkawinan Dalam Persfektif Hukum Islam Dan hukum
Nasional. (Cet.1. 2004 Alauddin University press). h. 23-25

29St. Aminah Pabittei H. Adat dan upacara perkawinan Daerah sulawesi Selatan. Cet. IV.
(Penerbit dinas kebudayaan dan kepariwisataan provinsi sulawesi selatan, 2011). h.12.

28

Peta kabupaten gowa

Peta Kabupaten Gowa

Peta kabupaten gowa

Luas wilayah Kabupaten Gowa adalah 1.883,33 km2 atau sama dengan 3,01%

dari luas wilayah Provinsi Sulawesi Selatan. Wilayah Kabupaten Gowa terbagi dalam

18 Kecamatan dengan jumlah Desa/Kelurahan definitif sebanyak 167 dan 726

Dusun/Lingkungan. Wilayah Kabupaten Gowa sebagian besar berupa dataran tinggi

berbukit-bukit, yaitu sekitar 72,26% yang meliputi 9 kecamatan yakni Kecamatan

Parangloe, Manuju, Tinggimoncong, Tombolo Pao, Parigi, Bungaya,

Bontolempangan, Tompobulu dan Biringbulu. Selebihnya 27,74% berupa dataran

rendah dengan topografi tanah yang datar meliputi 9 Kecamatan yakni Kecamatan

Somba Opu, Bontomarannu, Pattallassang, Pallangga, Barombong, Bajeng, Bajeng

Barat, Bontonompo dan Bontonompo Selatan.

Dari total luas Kabupaten Gowa, 35,30% mempunyai kemiringan tanah di

atas 40 derajat, yaitu pada wilayah Kecamatan Parangloe, Tinggimoncong, Bungaya,

29

Bontolempangan dan Tompobulu. Dengan bentuk topografi wilayah yang sebahagian

besar berupa dataran tinggi, wilayah Kabupaten Gowa dilalui oleh 15 sungai besar

dan kecil yang sangat potensial sebagai sumber tenaga listrik dan untuk pengairan.

Salah satu diantaranya sungai terbesar di Sulawesi Selatan adalah sungai Jeneberang

dengan luas 881 Km2 dan panjang 90 Km.

Di atas aliran sungai Jeneberang oleh Pemerintah Kabupaten Gowa yang

bekerja sama dengan Pemerintah Jepang, telah membangun proyek multifungsi DAM

Bili-Bili dengan luas + 2.415 Km2 yang dapat menyediakan air irigasi seluas +

24.600 Ha, komsumsi air bersih (PAM) untuk masyarakat Kabupaten Gowa dan

Makassar sebanyak 35.000.000 m3 dan untuk pembangkit tenaga listrik tenaga air

yang berkekuatan 16,30 Mega Watt.

Untuk lebih jelasnya gambaran umum kecamatan yang ada dalam wilayah Kabupaten

Gowa berdasarkan komposisi luas dan jarak dari Sungguminasa sebagai Ibukota

Kabupaten Gowa dapat dilihat pada tabel berikut ini:

30

Tabel 1
Ibu Kota Kecamatan, Jarak dan Luas Kecamatan

Tahun 2010

No Kecamatan Ibukota
Kecamatan

Jarak dari
Ibukota

Kab. (Km)

Luas
Kecama-

tan (Km2)

% Thd
Luas
Kab.

1. Bontonompo Tamallayang 16 30,39 1,61

2. Bontonompo Selata Pabundukang 30 29,24 1,55

3. Bajeng Kalebajeng 12 60,09 3,19

4. Bajeng Barat Borimatangkasa 15,80 19,04 1,01

5. Pallangga Mangalli 2,45 48,24 2,56

6. Barombong Kanjilo 6,5 20,67 1,10

7. Somba Opu Sungguminasa 0,00 28,09 1,49

8. Bontomarannu Borongloe 9 52,63 2,79

9. Pattallassang Pattallasssang 13 84,96 4,51

10. Parangloe Lanna 27 221,26 11,75

11. Manuju Bilalang 20 91,90 4,88

12. Tinggi Moncong Malino 59 142,87 7,59

13. Tombolo Pao Tamaona 90 251,82 13,37

14. Parigi Majannang 70 132,76 7,05

15. Bungaya Sapaya 46 175,53 9,32

16. Bontolempangan Bontoloe 63 142,46 7,56

17. Tompobulu Malakaji 125 132,54 7,04

18. Biringbulu Lauwa 140 218,84 11,62

JUMLAH 1.883,33 100

31

dari tabel diatas letak penelitian saya berfokus di Kecamatan Bontolempangan

yang dimana berbatasan dengan wilayah :

- Sebelah Utara, Desa Lassa-lassa Kecamatan Bontolempangan

- Sebelah Selatan, Desa Julumate’ne

- Sebelah Barat, Kelurahan Sapaya Kecamatan Bungaya

- Sebelah timur, Desa Datara Kecamatan Tompobulu

dan adapun jumlah penduduk di Desa Bontolempangan yaitu

Tabel 2

Jumlah Penduduk

Dusun Jumlah

Lemoa 1.079

Taipajawa 727

Tanapangkaya 895

32

Berdasarkan data yang penulis peroleh dari Kantor Desa Bontolempangan

Kecamatan Bontolempangan kabupaten Gowa 100% beragama Islam. dan dalam

agama/aliran kepercayaan Bontolempangan dilihat dari struktur pemerintahannya

mayoritas agama Islam.

Agama Laki-laki Perempuan

Islam 1.278 orang 1.702 orang

Kristen - -

Katholik - -

Hindu - -

Budha - -

Konghucu - -

Kepercayaan lainnya - -

Jumlah 1.278 orang 1.702 orang

Sumber Kantor Desa Bontolempangan

33

BAB III

METODOLOGI PENELITIAN

Metode penelitian adalah cara suatu atau aturan untuk mendapatkan informasi

dan data dalam rangka penulisan skripsi. Metodologi penelitian adalah berisi ulasan

tentang metode-metode yang penulis gunakan dalan tahap-tahap penelitian.1 Adapun

metode yang digunakan dalam skripsi ini adalah metode penelitian kebudayaan yang

merupakan kegiatan membentuk mengabstaksikan pemecahan secara rasional empris

dari penomena kebudayaan, baik terkait dengan konsepsi, nilai, kebiasaan, pola

interasi, aspek kesejarahan maupun berbagai penomena budaya.

penelitian budaya disebut juga sebagai penelitian wacana atau teks

kebudayaan. Disebut demikian karena berbagai penomena yang ada dalam kehidupan

ini bisa disikapi sebagai sistem tanda yang memuat makna tertentu. Pada sisi lain,

fakta budaya yang terbentuk dari kesadaran seseorang bukan merupakan potret atas

realitas melainkan merupakan hasil persepsi dan refleksi seseorang yang terbentuk

melalui wahana kebiasaan.

1. Jenis penelitian

Penelitian ini merupakan penelitian Deskriptif Kualitatif, menggunakan jenis

penelitian Field Research, Yaitu berdasarkan hasil yang diperoleh melalui penelitian

lapangan. Mengenai objek yang di bicarakan sesuai kenyataan yang terjadi di

masyarakat khususnya pada masyarakat Di Desa Bontolempangan Kecamatan

Bontolempangan Kabupaten Gowa.

1 Sugiono. Metode Penelitian kuantitatif kualitatip dan R&D. (Bandung: Alfabeta. 2010), h.
55

34

2. Pendekatan Penelitian

Dalam metode pendekatan ini, peneliti menggunakan metode sebagai berikut:

a. Pendekatan Antropologi

Pendekatan Antropologi adalah dapat diartikan sebagai salah satu upaya

untuk memahami tradisi dengan cara melihat wujud yang tumbuh dan berkembang

pada masyarakat. Melalui pendekatan ini berupaya mendeskripsikan suatu

kebudayaan (tradisi) masyarakat dan sistem penyusaian kepribadian.

b. Pendekatan Religi

Pendekatan Religi adalah suatu pendekatan untuk menyusun teori-teori

pendidikan dengan bersumber atau berlandaskan pada ajaran agama. Didalamnya

berisikan keyakinan dan nilai-nilai tentang kehidupan yang dapat dijadikan sumber

untuk menentukan tujuan, metode bahkan sampai dengan jenis-jenis pendidikan.

c. Pendekatan Sejarah

Pendekatan Sejarah merupakan peristiwa masa lampau yang berkaitan atau di

alami oleh manusia dan sejarah termasuk ilmu budaya untuk mengetahui keberadaan

Tradisi Pernikahan Makassar tentu tidak terlepas dari pembahasan Sejarah. Hal ini

akan mengkaji persoalan yang menyangkut tradisi pernikahan makassar menurut

pandangan islam di Desa Bontolempangan Kecamatan bontolempangan kabupaten

gowa.

3. Sumber Data

Dalam menentukan sumber data untuk penelitian didasarkan kepada

kemampuan dan kecakapan peneliti dalam berusaha mengungkap suatu peristiwa

subjektif mungkin dan menetapkan informan sesuai dengan syarat ketentuan sehingga

35

data yang dibutuhkan peneliti benar-benar sesuai dengan alamiah atau fakta yang

konkrit.

Penentuan sumber data dalam peneliti ini didasarkan pada usaha peneliti

dalam mengungkap peristiwa subjektif mungkin sehingga penetuan informan data

dalam penelitian ini adalah hasil wawancara yang memiliki kompetensi pengetahuan

dan pemahaman yang mendalam tentang Tradisi pernikahan Masyarakat Di Desa

Bontolempangan Kecamatan Bontolempangan Kabupaten Gowa (Akulturasi Budaya

Islam Dan Budaya Lokal). sumber data yang diperlukan dalam penelitian ini:

a. Data Primer

Data Primer yaitu data yang diperoleh langsung dari narasumber atau

informan yang dalam hal ini yaitu pemuka adat, ataupun beberapa tokoh masyarakat

setempat.

b. Data Sekunder

Data Sekunder yaitu data yang sumbernya diperoleh dari beberapa buku atau

data pendukung yang tidak diambil langsung dari informan akan tetapi melalui

dokumen dan hasil penelitian yang relevan dengan masalah penelitian ini untuk

melengkapi informasi yang dibutuhkan dalam penelitian.

36

4. Pengumpulan Data Heuristik

Heuristik yakni metode pengumpulan data, Adapun metode yang digunakan

adalah sebagai berikut:

a. Field Research;

yakni berdasarkan hasil yang diperoleh melalui pengamatan lapangan dalam

arti penulis mengadakan pengamatan dan wawancara sebagai pelengkap data.

wawancara melalui orang-orang yang dianggap lebih tahu mengenai hal tersebut,

yang berhubungan dengan permasalahan yang dibahas dalam skripsi ini.

Di dalam field research digunakan metode sebagai berikut:

a) Observasi

Hasil observasi lapangan dilakukan dengan pencatatan secara sistematik

kejadian-kejadian, perilaku, objek-objek yang dilihat dan hal-hal lain yang diperlukan

dalam mendukung penelitian yang sedang dilakukan. Teknik ini dengan

menggunakan pengamatan langsung terhadap objek, yaitu langsung mengamati apa

sedang dilakukan dan sudah dilakukan serta memperdalam data hasil pengamatan.

b) Wawancara (Interview)

Metode wawancara digunakan dalam penelitian ini merupakan pertemuan dua

orang atau beberapa orang untuk bertukar informasi dan ide melalui tanya jawab,

sehingga dapat dikonstruksikan makna dalam suatu topik tertentu. Jadi dengan teknik

ini, peneliti melakukan wawancara langsung atau bentuk yang dilaksanakan bisa

secara individual atau kelompok, peneliti sebagai interviewer bisa melakukan

interview secara directive, dalam arti peneliti selalu berusaha mengarahkan topik

pembicaraan sesuai dengan fokus permasalahan yang mau dipecahkan, dengan tujuan

37

mendapatkan data primer yang semaksimal mungkin tentang tradisi pernikahan

masyarakat di Desa Bontolempangan Kabupaten Gowa (Akulturasi budaya Islam dan

budaya Lokal).

Catatan Lapangan

Catatan lapangan merupakan teknik pengambilan data yang dilakukan melalui

observasi yang digabungkan dengan interaksi dalam bentuk dialog dalam field

penelitian secara partisipatoris. Melalui cara ini, peneliti diharapkan bisa memperoleh

sejumlah fakta dan informasi atas sebuah fokus permasalahan yang evidensinya

diperoleh dari berbagai dimensi. Oleh karena itu, sebelum memasuki lapangan,

peneliti harus bisa menetapkan tema yang dijadikan payung atas sejumlah fakta dan

informasi yang ingin diperoleh.

c) Dokumentasi

Dokumentasi merupakan metode yang digunakan unutk mencari data

mengenai hal-hal atau veriabel yang berupa catatan, transkip, buku, surat kabar,

majalah, parasasti, notulen rapat, lengger, agenda, dan sebagainya.

Dalam pengumpulan data menggunakan teknik dokumentasi ini peneliti akan

mengumpulkan semaksimal mungkin data-data yang mendukung penelitian ini,

sehingga dapat dijelaskan dan diuraikan berbagai hak terkait, agar keabsahan dan

kemungkinan dari penelitian ini dapat dipertanggungjawabkan secara ilmiah.

b. Library Research;

yakni pengumpulan data atau penyelidikan melalui perpustakaan dengan

membaca buku-buku dan karya ilmiah yang ada hubungannya dengan permasalahan

yang dibahas.

38

5. Pengolahan dan Analisi Data

Pengolahan data digunakan metode-metode sebagai berikut:

a. Metode Induktif, yakni bertitik tolak dari unsur-unsur

yang bersifat khusus kemudian mengambil kesimpulan yang bersifat umum.

b. Metode Deduktif, yaitu, menganalisa data dari masalah yangbersifat umum

kemudian kesimpulan yang bersifat khusus.

c. Metode Komparatif, yaitu menganalisi dengan jalan membanding-bandingkan

data atau pendapat para ahli antara satu dengan yang lainnya kemudian

menarik kesimpulan.

39

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Prosesi Tradisi Pernikahan Masyarakat Di Desa Bontolempangan Kabupaten

Gowa

Proses pernikahan di daerah Bontolempangan dengan daerah lain sebenarnya

hampir sama semua tidak ada perbedaan yang mendetail dalam pernikahan cuman

terkadang yang membedakan itu dari segi adat masing-masing daerah. menurut H.

Muhammad Hasyim selaku Pemangku adat berkata:

“di kecamatan bontolempangan ini adatnyalah yang paling menonjol adapun
adat dari bontolempangan dalam pernikahan yaitu ada namanya istilah
leko’lompo mana kalah tampa di iringi dengan leko’ lompo maka pemerintah
yang ada di desa Bontolempangan ini tidak menerima uang panai yang
mereka bawa. kemudian yang kedua yang paling menonjol yaitu mas kawin
jika tidak dilakukan adat ini maka tidak diterima mas kawin yang dibawa oleh
pihak dari laki-laki, di desa Bontolempangan ini harus mas kawinnya berupa
tanah dan perhiasan emas, dan masalah pernikahan di Bontolempangan ini
umumnya aturannya jika dia menikah dibalai nikah dan menghadirkan kedua
mempelai ini maka tidak dipungut biaya dan ketika mereka menikah diluar
balai nikah maka membayar sekitar Rp 600.000. itulah adat dan aturan yang
ada di bontolempangan.”1

Suku Makassar adalah suku yang sangat menjunjung tinggi harga diri dan

martabat. Suku ini sangat menghindari tindakan-tindakan yang mengakibatkan

turunnya harga diri atau martabat seseorang. Jika seorang anggota keluarga

melakukan tindakan yang membuat malu keluarga, maka ia akan diusir atau dibunuh.

Namun, adat ini sudah luntur di zaman sekarang ini. Tidak ada lagi keluarga yang

tega membunuh anggota keluarganya hanya karena tidak ingin menanggung malu dan

tentunya melanggar hukum. Sedangkan adat malu masih dijunjung oleh masyarakat

1 Wawancara H. Muhammad Hasyim, pemangku adat desa Bontolempangan kabupaten gowa,
umur 63 tahun tanggal wawancara 15 juni 2017

40

Makassar kebanyakan. Walaupun tidak seketat dulu, tapi setidaknya masih diingat

dan dipatuhi. Menurut Daeng Suba selaku Tokoh masyarakat berkata:
pernikahan di bontolempangan ini merupakan tradisi siri’ dimana ketika
mereka melaksanakan pernikahan mereka mengutamakan kemegahan pesta
dan hidangan untuk menjamu tamu karena itu menandakan status sosial. dan
dilihat juga dari uang panai dibontolempangan ini terkenal uang panainya
tinggi karena dilihat dari study pendidikannya, semakin tinggi pendidikan
seseorang semakin tinggi pula uang panainya.2

Dari kesimpulan diatas bahwa pernikahan di kecamatan bontolempangan ini

merupakan tradisi pernikahan yang sudah dianggap sebagai simbol kesucian dari

penyatuan antara dua mempelai, namun keterhambatan dalam penyatuan ini karena

mahalnya uang panai yang sudah menjadi tradisi di Bontolempangan.

Pesta pernikahan bagi orang Makassar terutama di Bontolempangan bukan

sekedar upacara penjamuan biasa, tetapi lebih kepada peningkatan status sosial.

Semakin meriah Sebuah pesta,maka semakin tinggi status sosial seseorang. Oleh

karena itu, tak Jarang sebuah keluarga menjadikan pesta pernikahan sebagai ajang

untuk meningkatkan status sosial mereka.3

Bagi masyarakat Bontolempangan proses peminangan yang harus dilakukan

oleh mempelai pria . Hal ini menunjukkan suatu upaya untuk menghargai kaum

wanita dengan meminta restu dari kedua orang tuanya. Penghargaan terhadap

perempuan juga dapat dilihat dengan adanya pemberian mahar berupa mas kawin dan

doe’balanja yang cukup tinggi dari pihak laki-laki kepada pihak perempuan.

Keberadaan mahar sebagai hadiah ini merupakan isyarat atau tanda kemuliaan

perempuan. namun mahar disini merupakan utama dalam perkawinan karena

2 Wawancara daeng Suba, Tokoh masyarakat desa bontolempangan kabupaten Gowa, Umur
55 tahun tanggal wawancara 16 juni 2017

3 Abdussatar “Adat Budaya Perkawinan Suku Bugis” (Pontianak: CV. Kami. 2003, h. 67.

41

masyarakat Bontolempangan maharnya dilihat dari status sosial atau dari pendidikan

mempelai. semakin tinggi pendidikannya semakin tinggi uang panai bahkan bukan

cuman uang panai’ saja ada juga erang-erang yang harus disediakan pihak mempelai

dari perempuan pihak yang diberi mahar, orang makassar biasa menyebut saling

membalas. semakin tinggi uang panai’ semakin bagus balasan yang diberikan kepada

mempelai pria dari mempelai wanita.

Bagi masyarakat Suku Makassar, menganggap bahwa upacara pernikahan

merupakan sesuatu hal yang sangat sakral, artinya mengandung nilai-nilai yang suci.

Oleh sebab itu dalam rangkaian proses pernikahan harus ditangani oleh orang-orang

yang benar ahli dalam menangani pernikahan tersebut. Adapun proses pernikahan

pada suku Makassar, Bontolempangan yaitu

Dalam upacara pernikahan adat Masyarakat Bontolempangan yang disebut

“Ammolikkana” terdiri atas beberapa tahap kegiatan. Kegiatan-kegiatan tersebut

merupakan rangkaian yang berurutan yang tidak boleh saling tukar menukar, kegiatan

ini hanya dilakukan pada masyarakat Gowa-Bontolempangan yang betul-betul masih

memelihara Adat Istiadat Meraka.Pada masyarakat Bontolempangan saat sekarang ini

yang masih kental dengan kegiatan tersebut, karena hal itu merupakan hal yang

sewajarnya dilaksanakan karena mengandung nilai-nilai yang sarat akan makna,

diantaranya agar kedua mempelai dapat membina hubungan yang harmonis dan abadi

sehingga pernikahan antar dua keluarga tidak retak.

Setelah kegiatan Ini selesai yakni Ammolikana pihak keluarga lelaki

membicarakan atau mendiskusikan mengenai gadis yang akan ditemuai pada saat

Ammolikana sebelum mengambil langka pelamaran. dan ini juga dianggap sebagai

bahwa si perempuan sudah tidak boleh lagi menerima pinangan orang lain ketika ada

42

yang melamar karena sudah ada perjanjian sebelumnya dengan kedua keluarga

sebelumnya.Dalam pembicaaan pihak keluarga ini jika semua telah disetujui atau

dianggap layak dijadikan istri/menantu kelak maka dilakukanlah langka berikutnya

yaitu:

1. Tahap sebelum pernikahan

a. Akkuta’ kuta’nang (bertanya-tanya atau/ mencari informasi

Akkuta’kuta’nang maksuknya bertanya kepada orang yang bisa memberikan

informasi mengenai gadis yang di pilih. baik itu untuk mengetahui sifat-sifat,

tingkah laku, dan sebagainya.
b. Mange Assuro atau pergi meminang, tahap peminangan ini sang keluarga dari

pria datang ke rumah wanita untuk membicarakan uang panai, dan setelah

disetujui uang panainya maka dibicarakanlah hari baik untuk pernikahannya.

kemudian sekaligus Membahas sunrang atau mas kawin. Syarat mutlak yang

harus dilakukan orang Islam dimana pun juga sunrang ialah pemberian dari

pihak laki-laki kepada wanita yang akan dinikahi. Sunrang ini dapat berupa

barang atau uang. Sunrang di desa Bontolempangan kabupaten gowa berupa

tanah atau emas.

c. a’jangang-jangang, membicarakan kembali atau mempermantap waktu

pernikahan yang telah disepakati sebelumnya. pada saat a’jangang-jangang

di laksanakan keluarga pihak laki-laki mempersiapan barang antaran untuk

dibawa kerumah pihak perempuan berupa Bannang-bannang, dodoro, dan

burasa. kemudian disitulah di bicarakan atau ditentukan hari baik pernikahan

(Pattantu Allo. Penentuan acara puncak atau pesta hari pernikahan sangat

perlu mempertimbangkan beberapa faktor, seperti waktu-waktu yang

dianggap luang bagi keluarga pada umumnya. Jika pihak keluarga laki-laki

43

maupun perempuan, berstatus petani, biasanya mereka memilih waktu

sesudah panen. Sedangkakan jikalau pihak keluarga laki-laki atau perempuan

seorang pegawai, biasanya memilih waktu dihari libur.

Setelah fase-fase peminangan telah dilalui, dan setelah kedua belah

pihak keluarga sepakat dalam penentuan waktu, maka nampaklah kegiatan-

kegiatan dalam rangka persiapan menghadapi pelaksanaan pernikahan, antara

lain a’buritta (penyampaian berita) dengan mendatangi rumah-rumah seluruh

sanak keluarga untuk menyampaikan tentang pernikahan yang akan

dilaksanakan.

Sementara kegiatan-kegiatan lainnya pun dipersiapkan seperti

a’baunglandang (bangunan tambahan di samping kiri/kanan rumah),

Sementara gadis-gadis membuat kue yang semuanya dikerjakan secara

gotong royong oleh pihak keluarga, tetangga dan warga kampung. Suasana

pesta kelihatan, baik di rumah calon pengantin perempuan maupun calon

pengantin laki-laki.

Anggerang doe’Balanja (membawa uang panai), keluarga laki-laki

membawa uang panai ke pihak perempuan. Setelah acara angngerang doe’

balanja selesai, dilanjutkan dengan appallekayu atau ambil kayu bakar untuk

dipakai memasak, orang yang dipanggil dalam appallekayu ini adalah

tetangga dan keluarga, baik laki-laki maupun perempuan, di mana laki-laki

yang pergi di kebun ambil kayu bakar dan perempuan di rumah memasak.

d. patamma (penamatan Alquran) acara ini merupakan suatu rangkain tradisi

dalam pernikahan Sebagai ungkapan rasa syukur kepada Allah Swt. Dalam

tradisi penamatan Alquran tersebut ada beberapa persiapan yang dilakukan

sebelum melakukan penamatan diantaranya menyiapkan Alquran dan

44

langsung dipandu oleh pak imam atau guru mengajinya dan acara ini biasa di

lakukan pada malam hari.4

2. Tahap setelah pernikahan

a. appasimorong

acara ini merupakan puncak dari rangkaian upacara pernikahan adat

makassar. calon mempelai pria diantar kerumah calon mempelai perempuan

yang disebut simorong (Makassar) kemudian Membawa barang antaran

kerumah keluarga pihak perempuan istilahnya angngerang leko dalam

prosesi ini sekaligus dibawa uang untuk bahan belanja pihak perempuan,

daun siri dan buah pinang serta embel-embel yang lain berupa : umba-umba

(makanan tradisional khas makassar berupa kue-kue kecil berbentuk bulat

dengan isi gula merah kemudian ditaburi parutan kelapa), buah buahan,

pisang, tebu dan lain-lain. kesemuanya itu disimpan dalam satu wadah yang

bernama "Panca" (wadah dari anyaman batang bambu), kesemua barang

bawaan ini berupa buah-buahan yang manis dengan maksud agar pernikahan

yang akan dilangsungkan akan berbuah manis pula dikemudian hari5

b. Akad nikah atau resepsi pernikahan/pesta dari pihak perempuan dan laki-

laki. Pada acara ini para keluarga dan tamu undangan hadir untuk

memberikan doa restu kepada kedua mempelai serta menyaksikan

pernikahan mereka agar pernikahan ini disaksikan oleh banyak orang sebagai

bukti bahwa mereka telah resmi menikah. Pada acara cidong bunting (duduk

dipelaminan) ini dilaksanakan pula acara jamuan dengan berbagai hidangan

yang telah disediakan oleh pihak yang menyelenggarakan pernikahan,

penjamuan ini dilakukan biasanya dalam sebuah tenda namun bagi yang

tidak mampu membuat tenda biasanya dilakukan di dalam rumah saja Akad

nikah biasanya dilakukan di malam hari setelah shalat Isya, namun pada saat

4Daeng Rajja Tokoh Masyarakat, Desa Bontolempangan kabupaten Gowa, umur
57 tahun, 17 juni 2017

5Muslimin Imam dusun Tanapangkaya Desa Bontolempangan kecamatan
Bontolempangan Kabupaten gowa Umur 43 Tahun 17 juni 2017

45

aqad nikah akan berlangsung, semua diharapkan tenang dan meninggalkan

aktifitasnya sampai akad nikah selesai.

c. Akad nikah dimulai dengan:

1. Nasehat kepada pengantin laki-laki oleh imam atau penghulu.

2. Menuntun mengucapkan kedua kalimat syahadat, dan beberapa ayat

alquran

3. Kata-kata yang diucapkan oleh imam atau penghulu yang ditunjukkan

kepada pengantin laki-laki sambil memegang tangannya. Kata tersebut

sebagai berikut:

kupa’nikkako siagang anak bainena daeng nganu nisunrang galung atau
butta nasaba Allah ta’ala.
Artinya:

Saya nikahkan engkau dengan perempuan yang bernama anaknya
daeng nganu dengan mahar sepetak tanah atau sawah karena Allah
Swt.

Dijawab oleh pengantin laki-laki sebagai berikut

Kutarimai nikkana anak bainena daeng nganu kusunrang galung iareka
butta nasaba’ Allah ta’ala.
Artinya:

Saya terima nikahnya anak perempuannya daeng nganu dengan
maskawin sepetak tanah atau sawah karena Allah Swt.

a. Appabattu Nikka ('Ijab Qabul)

Ijab Qabul ini prosesnya sama saja dengan ijab qabul dalam prosesi

pernikahan dalam agama Islam. Ijab qabul diucapkan oleh pengantin laki-

laki dihadapan wali mempelai wanita, saksi dan imam nikah. Sebelum ijab

qabul dimulai di depan pintu kamar tempat pengantin perempuan berada,

berdiri seorang perempuan sebagai pembawa kunci kamar yang membawa

kebokan atau bahasa makassarnya tampa’ pakbissa Lima. penganting laki-

laki harus membayar biaya ala kadarnya kepada pembawa kunci tersebut

yang disebut dengan pangnyungke pakke’bu (pembuka pintu). kemudian

46

setelah itu pengantin pria diantar masuk kekamar perempuan maka ia

berupaya untuk menyentuh Istrinya sentuhan itulah yang disebut dengan

appabattu Nikka. Bagian tubuh yang disentuh seperti ubun-ubun maknanya

supaya sang istri tunduk kepada suaminya. bukan hanya yang disentuh ubun-

ubun saja akan tetapi pundak juga dan lain-lain tergantung kepercayaan yang

dianut oleh-laki-laki atau suami.

b. Appakanre bunting dalam artian menyuapi calon mempelai dengan

memakan makanan khas tradisional makassar seperti onde-onde, songkolo,

karake atau kelapa yang sudah diparut dicampur dengan gula merah, camba,

(asam) lada (lombok) garam.

c. palele, dilakukan sehari sesudah pesta pernikahan mempelai wanita ditemani

beberapa orang anggota keluarga diantar kerumah orang tua mempelai pria.

rombongan ini membawa beberapa hadiah. kemudian dijemputlah pengantin

perempuan ini untuk disuruh masuk kerumah laki-laki tapi sebelum

pengantin perempuan turun dari mobil terjadi dialog percakapan oleh

keluarga pihak laki-laki. biasanya berkata naung mako mae anak nakusareko

pannimbarangngi (Turunlah dari mobil nak saya akan memberimu)biasa

berupa pohon kelapa, kopi, sawah dan lain-lain.

d. Pembagian pa’matoang. erang-erang dari pihak perempuan atau balasan dari

adanya uang panai, ini merupakan simbol saling menghargai dari kedua

pihak keluarga. biasanya yang dibawakan berupa barang seperti Lemari 4

pintu, sarung berlusin-lusin, bad cover atau sepray baju dan sebagainya untuk

diberikan kepada keluaga keturun sang laki-laki

47

e. Appala Kana (pamit) pengantin perempuan memohon kepada mertuanya

untuk pahit pulang kerumahnya itulah yang disebut appala kana.

f. Appakbajikang Bunting prosesi ini merupakan proses penyatuan kedua

mempelai, ini diadakan karena dahulu pengantin pria dengan wanita masih

malu untuk berbicara bahkan ketemu muka sekalipun. setelah akad nikah

selesai mempelai pria diantar kekamar mempelai perempuan dalam tradisi

orang makassar pintu menuju kamar mempelai perempuan biasa dikunci

rapat. kemudian terjadi dialoag singkat antara pengantar mempelai laki-laki

dengan penjaga pintu kamar perempuan dialog pembicaraannnya yaitu punna

tena doe pajjaga pintuna anre kulle tama rikamaraka (kalau tidak ada uang

penjaga pintu kamar maka saya tidak biarkan masuk).

Setelah mempelai pria diizinkan masuk kemudian diadakan acara

saling menyentuh seperti menyentuh telunjuk tangan, telinga, leher, lengan,

perut. sesudah itu kedua mempelai bersanding diatas tempat tidur untuk

mengikuti beberapa acara seperti pemasangan sarung sebanyak 9 atau 12

lembar yang dipandu oleh anrong bunting atau pemangku adat. Hal ini

mengandung makna mempelai pria sudah diterimah oleh mempelai keluarga

perempuan. tradisi ini masih ada sampai sekarang walaupun pengantin laki-

laki dan perempuan menikah dengan pacarnya sendiri, dikarenakan acara ini

sudah menjadi upacara pelaksanaan turun temurun.

g. Ma’besang, penyatuan dari kedua orang tua laki-laki dan perempuan. Acara

ma’besang ini adalah kunjungan kedua orang tua pengantin laki-laki bersama

keluarga dan beberapa kerabat dekat menuju kerumah pengantin perempuan

guna bertemu dengan kedua orang tua pengantin perempuan atau disebut

48

ma’besang. Kegiatan ini biasanya dilakukan pada malam hari. Setelah satu

atau dua hari selesainya pesta pernikahan tujuannya adalah bersilaturahmi

atau saling mengenal antara kedua keluarga agar lebih dekat

h. Boya Bunting (cari pengantin)

Setelah tiga atau empat hari acara pernikahan usai, diadakan lagi acara boya

butting, acara ini dilakukan oleh pihak laki-laki kepada pihak perempuan, di

mana orang tua dan sanak keluarganya datang ke rumah pengantin

perempuan untuk memanggil pengantin perempuan pergi bermalam di

rumah mempelai laki-laki. Dalam acara boya botting ini ada beberapa kue

yang dibawa ke rumah pengantin perempuan, dan setelah keluarga laki-laki

berbincang-bincang dengan besan dan keluarga perempuan, pamitlah dia

untuk pulang. Setelah keluarga laki-laki pulang dari rumah keluarga

perempuan, maka dibagikanlah kue yang dibawa keluarga laki-laki kepada

saudara dan tetangga perempuan tersebut. Tapi kue yang dibagikan harus

diganti dengan kue pula, sebagai alasan jika perempuan diantar ke rumah

mertuanya untuk bermalam, maka saudara dan tetangga tersebut juga

membawa kue untuk dibawa ke rumah keluarga laki-laki. Kemudian setelah

1 minggu setelah pesta pernikahan digelar, diantarlah pengantin perempuan

oleh orang tuanya dan saudara serta tetangga dekatnya untuk pergi bermalam

di rumah orang tua suaminya (mertuanya). Di sinilah akhir dari proses

pernikahan tersebut setelah mempelai wanita menginap di rumah suaminya

49

i. Baranzanji

Barazanji yang dimulai keluarga wanita kemudian disusul oleh keluarga

pihak pria. Ini sebagai pertanda rasa syukur atas terlaksananya apa yang

diharapkan. Pada acara ini, pengantin bisa bermalam bisa juga tidak.

setelah acara barazanji dilaksanakan, maka subuh esok harinya, pengantin pria

kembali ke rumahnya untuk mengambil seperti : Golla eja (Gula Merah),

Kaluku (Kelapa), pisang dan tabbu (tebuh) .Hal ini dimaksudkan sebagai

simbol atau rasa syukur atau dalam bahasa makassar rannu-rannu. Agar

semoga kehidupannya kelak serba berkecukupan, dan senantiasa menyatu.

barang tersebut diteruskan ke pangkuan sang isteri sebagai Penghasilan

pertama dari Suami dan langsung disimpan oleh sang isteri.

Dan sebelum dari rangkaian diatas ada tradisi yang dilakukan sebelum

akad nikah yaitu malam ‘mapaccing’ yang berarti bersih. Upacara ini

merupakan ritual pemakaian daun pacar ke tangan si calon mempelai. Daun

pacar memiliki sifat magis dan melambangkan kesucian. Menjelang

pernikahan biasanya diadakan malam paccing yang artinya malam

mensucikan diri dengan meletakan tumbukan daun pacar/purucangga ke

tangan calon mempelai. Orang-orang yang diminta meletakkan daun pacar

adalah orang-orang yang punya kedudukan sosial yang baik serta memiliki

rumah tangga langgeng dan bahagia. Malam mappacing dilakukan menjelang

upacara pernikahan dan diadakan di rumah masing-masing calon mempelai.

Acara Mappaccing merupakan suatu rangkaian acara yang sakral yang

dihadiri oleh seluruh sanak keluarga (famili) dan undangan.

50

Acara Mapaccing memiliki hikmah yang mendalam, mempunyai nilai

dan arti kesucian dan kebersihan lahir dan batin, dengan harapan agar calon

mempelai senantiasa bersih dan suci dalam menghadapi hari esok yaitu hari

pernikahannya

Adapun Untuk melaksanakan upacara mappacci disiapkan macam

peralatan yang mengandung arti/makna khusus. Kesemuanya merupakan satu

rangkuman kata yang mengandung harapan dan doa bagi kesejahteraan dan

kebahagiaan calon mempelai. Peralatan tersebut antara lain:

1) Bantal yang terbuat dari kain, berisi kapuk atau kapas, sebagai alas kepala pada

saat tidur melambangkan kesuburan. Menurut cerita dahulu kala jika mencari

calon isteri, si pria tidak perlu melihat secara langsung si gadis tapi cukup

dengan melihat hasil tenunannya, rapi atau tidak. Bila tenunannya rapi dan

bagus maka pilihan pria akan jatuh pada gadis tersebut

2) Pucuk daun pisang yang diletakkan diatas bantal, melambangkan kehidupan

yang berkesinambungan sebagaimana keadaan pohon pisang yang setiap saat

terjadi pergantian daun. Bagi masyarakat bontolempangan diartikan sebagai

kelanjutan keturunan. Diatas daun pisang, terkadang juga diletakkan gula merah

dan kelapa muda. Dalam tradisi masyarakat masyarakat-Gowa, menikmati

kelapa muda, terasa kurang lengkap tanpa adanya gula merah. Sepertinya,

kelapa muda sudah identik dengan gula merah untuk mencapai rasa yang

nikmat. Seperti itulah kehidupan rumah tangga, diharapkan suami-istri

senantiasa bersama, untuk saling melengkapi kekurangan dan menikmati pahit

manisnya kehidupan duniawi. Terakhir, mapaccing juga dilengkapi dengan lilin

51

sebagai simbol penerang. Maksud dari lilin, agar suami-istri mampu menjadi

penerang bagi masyarakat di masa yang akan datang.

3) Pelaminan (Lamming)

4) Daun Paccing/Purucangga adalah semacam daun tumbuh-tumbuhan (daun

pacar) yang ditumbuk halus.

5) Unti (Pisang Raja) maknanya yaitu jarang pisang mati sebelum berbuah jadi

dalam artian kedua mempelai masa depannya selalu bahagia.6

B. Akulturasi Islam dan Budaya Lokal dalam Tradisi Pernikahan

Akulturasi merupakan penggabungan dua budaya antara budaya yang satu

dengan budaya yang lain tanpa mengubah unsur budaya yang sudah ada. manakala

suatu kelompok manusia dengan kebudayaan tertentu dihadapkan dengan unsur

dari suatu kebudayaan asing. Kebudayaan asing itu lambat laun diterima dan diolah

ke dalam kebudayaannya sendiri tanpa menyebabkan hilangnya unsur kebudayaan

kelompok itu sendiri.7 dan tradisi adalah segala sesuatu yang disalurkan atau

diwariskan dari masa lalu kemasa kini sedangkan Akulturasi adalah perpaduan

antara budaya lokal dengan dengan asing.

Budaya Islam di Indonesia telah mempengaruhi berbagai aspek kehidupan

bangsa Indonesia, namun dalam perkembangannya sehingga dasar kebudayaan

setempat yang tradisional masih tetap kuat, sehingga terdapat suatu bentuk

perpaduan kebudayaan itu disebut akulturasi kebudayaan. Budaya lokal adalah

suatu budaya yang berkembang di daerah-daerah dan merupakan milik suku bangsa

6Abdul Hakim Nompo S.pd, Imam Desa Bontolempangan P3k Desa Bontolempangan
Kabupaten Gowa,Umur 53 tahun tanggal wawancara 15 juni 2017

7 https://id.m.wikipedia.org/wiki/akulturasi. Diakses 11/07/2017.

52

nusantara. Bangsa Indonesia di kenal sebagai bangsa yang multikultural dalam

suku bangsa dan budaya. Sedangkan budaya Islam adalah suatu cipta dan karya

manusia baik muslim maupun non muslim yang berangkat dari sumber ajaran

Islam. Islam tersebar di tengah masyarakat dan terjadi interaksi di dalamnya antara

budaya lokal dengan Islam. Ciri-ciri struktur kebudayaan Islam seperti:

1. Kebudayaan Islam adalah semua hasil cipta dan karya yang di hasilkan dalam

pemerintahan Islam atau komunitas yang mayoritas muslim dengan Islam

sebagai agama individu atau komunitas pencetusnya.

2. Kebudayaan Islam adalah suatu cipta dan karya yang bersumber dari dasar

ajaran Islam, apapun agama individu atau komunitas pencetusnya meskipun

berada di bawah pemerintahan non muslim.

Tradisi adalah adat/kebiasaan dari nenek moyang yang dilaksanakan dalam

masyarakat. Dan perkawinan dalam bahasa Indonesia, perkawinan berasal dari kata

“kawin” yang menurut bahasa artinya membentuk keluarga dengan lawan jenis;

melakukan hubungan kelamin atau bersetubuh. Perkawinan disebut juga

“pernikahan”, berasal dari kata nikah yang menurut bahasa artinya mengumpulkan,

saling memasukkan, dan digunakan untuk arti bersetubuh. kata “nikah” sering

dipergunakan untuk arti persetubuhan (coitus), juga untuk arti akad nikah. Menurut

bahasa nikah berarti penyatuan, diartikan juga sebagai akad atau berhubungan badan.8

Nikah menurut istilah syara’ ialah akad yang mengandung ketentuan hukum
kebolehan hubungan seksual dengan lafaz nikah atau dengan kata-kata yang
semakna dengannya.9

8 Abd Rahman Ghazaly, Fiqih Munakahat (cet. I; Bogor: Kencana, 2003), h. 7-8.
9 Abd Rahman Ghazaly, Fiqih Munakahat (cet. 1; Bogor Kncana, 2003), h.8.

53

Nikah (kawin) menurut arti asli ialah hubungan seksual tetapi menurut arti

majazi atau arti hukum ialah akad (perjanjian) yang menjadikan halal hubungan

seksual sebagai suami isteri antara seorang pria dan seorang wanita.10

Pernikahan akan berperan setelah masing-masing pasangan siap melakukan

peranannya yang positif dalam mewujudkan tujuan dan pernikahan itu sendiri.

Sebagaimana firman Allah Swt dalam Q.S. an-Nisa/4;1

                             
        

Terjemahannya:

“Hai sekalian manusia, bertakwalah kepada Tuhanmu yang telah menciptakan
kamu dari seorang diri, dan dari padanya Allah menciptakan Isterinya, dan
dari pada keduanya Allah memperkembang biakkan laki-laki dan perempuan
yang banyak”.11

Percampuran Budaya Islam dan budaya lokal sangat mempengaruhi

kehidupan sosial dalam masyarakat yang ada di Bontolempangan kabupaten gowa.

terjadi percampuran budaya Islam dengan budaya lokal dalam tradisi pernikahan.

Tradisi atau upacara pernikahan yang ada pada masyarakat Bontolempangan sudah

tercampur dengan budaya Islam baik dari segi perencanaan, pelaksanaan dan

sebagainya. Di dalam kehidupan masyarakat Bontolempangan tradisi lama tidak bisa

di hilangkan begitu saja walaupun Islam sudah masuk dan berkembang. Percampuran

budaya Islam dan budaya lokal (Akulturasi) pada masyarakat Bontolempangan tidak

begitu banyak memiliki hambatan. Proses akulturasi tradisi pernikahan masyarakat

10 Moh. Idris Ramulya, Hukum Perkawinan Islam (Cet. III; jakarta: PT.Bumi Aksara, 2000),
h.1.

11Slamet Abidin dan Amiruddin, Fiqih Munakahat I (Cet. I; Bandung: CV. Pustaka Setia,
1999), h.9.

54

langsung menerima dengan baik saat masuknya ajaran Islam, mereka mengikuti apa

yang menjadi perubahan zaman mereka tetap mengikuti sesuai dengan unsur

religinya.

Pada masyarakat Bontolempangan dalam tradisi pernikahan selain terdapat

praktik budaya Islam dan budaya lokal, mereka membaur menjadi kesatuan yang

utuh. Praktik Islam pada pernikahan terlihat pada pemilihan waktu dan hari karena

memakai tanggal dan bulan Islam, pembacaan kitab suci alquran shalawat badar serta

serta seperangkat alat sholat menandakan bahwa mereka adalah orang Islam. Dan

khatam Qur’an juga juga merupakan salah satu praktik yang berbau Islam serta

nasehat dalam pernikahan yang dipimpim oleh penghuni syarak (Imam). Dalam

upacara pernikahan pada masyarakat bontolempangan terdapat pula nilai gotong

royong sehingga menciptakakan kekerabatan berkeluarga dan bertetangga.

percampuran budaya inilah yang telah melekat sampai sekarang dan susah untuk

dipisahkan karena mereka menyatu dan saling melengkapi satu dengan yang lainnya.

Agama termasuk Islam, mengandung simbol-simbol sistem sosiol-kultural

yang memberikan suatu konsepsi tentang realitas dan rancangan untuk

mewujudkannya. tetapi simbol-simbol yang menyangkut realitas ini tidak selalu harus

sama dengan realitas yang terwujud secara riil dalam kehidupan masyarakat. ajaran

agama manapun, konsepsi manusia tentang realitas tidaklah bersumber dari

pengetahuan, tetapi kepercayaan pada otoritas mutlak yang berbeda dari suatu agama

dengan agama lainnya. di dalam islam, konsepsi realitas berasal dari wahyu Al-quran

dan Hadits. konsepsi dasar realitas yang diberikan kedua sumber ini dipandang

bersifat absolut dan karenanya (Azra, 1999:11).

55

Beranjak dari penjelasan diatas bahwa adanya akulturasi (penggabungan

budaya dari budaya lokal ke budaya Islam)membawa dampak seperti adanya tradisi

lokal yang masih tersisa sampai sekarang seperti: mappaccing yang disertai dengan

adanya dupa. inilah contoh masih adanya budaya lokal yang masih ada sampai

sekarang. dan dari hasil wawancara penulis yaitu Abdul Hakim Nompo S.Pd seorang

Imam P3M (Pembantu Pegawai Pencetat Nikah) berkata:

Adanya Islam ke Indonesia ditandai dengan adanya pernikahan yang
bernuansa Islam,namun Islam tidak mengintimidasi tradisi lokal yang sudah
ada sebelumnya namun Islam memberikan nuansa baru atau adanya
penggabungan dua budaya tersebut. dan pernikahan merupakan salah satu
syarat dan sahnya pernikahan antara laki-laki dan wanita dengan catatan
kedua mempelai suka sama suka dan kedua orang tua memberikan restu kedua
mempelai, dan jika dikaitkan dengan adat merupakan suatu budaya yang
dilakukan oleh manusia dimana dia bertempat tinggal,namun adat disini
berbeda mungkin ada persamaannya akan tetapi tidak semuanya sama dengan
adat diluar karena adat berbeda dari masing-masing manusia bertempat
tinggal. dan tradisi di Bontolempangan ini berbeda dengan tradisi di daerah
lain yaitu adanya perbedaan dari mahar dan pelaksanaannya. seperti uang
panai disini terkenal agak mahal dari daerah lain, dan pelaksaannya juga
bahwa selain uang panai sebagai syarat pernikahan dalam pelaksanaan
pernikahan ada namanya sunrang atau mas kawin pa’matoaang atau barang
antaran yaitu saling membalas dari pihak perempuan untuk laki-laki12

menurut Daeng Suba selaku Tokoh masyarakat berkata:

pernikahan di bontolempangan ini merupakan tradisi siri’ dimana ketika
mereka melaksanakan pernikahan mereka mengutamakan kemegahan pesta
dan hidangan untuk menjamu tamu karena itu menandakan status sosial. dan
dilihat juga dari uang panai dibontolempangan ini terkenal uang panainya
tinggi karena dilihat dari study pendidikannya, semakin tinggi pendidikan
seseorang semakin tinggi pula uang panainya.13

12 Abdul Hakim Nompo, Imam Desa Bontolempangan p3k Desa Bontolempangan Kabupaten
Gowa,Umur 53 tahun 15 juni 2017

13 Daeng Suba, Tokoh Masyarakat Desa Bontolempangan kabupaten Gowa, Umur 55 tahun
16 juni 2017

56

dan dari kesimpulan diatas bahwa pernikahan di kecamatan bontolempangan

ini merupakan tradisi pernikahan yang sudah dianggap sebagai simbol kesucian dari

penyatuan antara dua mempelai, namun keterhambatan dalam penyatuan ini karena

mahalnya uang panai yang sudah menjadi tradisi di Bontolempangan.

55

55

BAB V

PENUTUP

A. Kesimpulan

1. Upacara pernikahan di Desa Bontolempangan biasa disebut appabunting

sejarah harfiah berarti menikahkan, pada masyarakat Bontolempangan

yang ada di desa Bontolempangan pernikahan merupakan suatu proses

kegiatan yang meliputi perencanaan dan pelaksanaan. Tahap persiapan

sebelum pernikahan di laksanakan seperti, musyawarah kemudian tahap

pelaksanaan hari pernikahan dan tahap sesudah pernikahan. Pesta

pernikahan bagi orang Makassar terutama di Bontolempangan bukan

sekedar upacara perjamuan biasa, akan tetapi lebih kepada peningkatan

status sosial. Semakin meriah Sebuah pesta,maka semakin tinggi status

sosial seseorang. Oleh karena itu, tak Jarang sebuah keluarga menjadikan

pesta pernikahan sebagai ajang untuk meningkatkan status sosial mereka.

2. Akulturasi merupakan penggabungan dua budaya antara budaya yang satu

dengan budaya yang lain tanpa mengubah unsur budaya yang sudah ada.

manakala suatu kelompok manusia dengan kebudayaan tertentu

dihadapkan dengan unsur dari suatu kebudayaan asing. Kebudayaan asing

itu lambat laun diterima dan diolah ke dalam kebudayaannya sendiri tanpa

menyebabkan hilangnya unsur kebudayaan kelompok itu sendiri. dan

tradisi adalah segala sesuatu yang disalurkan atau diwariskan dari masa

lalu kemasa kini sedangkan Akulturasi adalah perpaduan antara budaya

lokal dengan budaya asing.

56

B. Implikasi Penelitian

1. Penelitian ini adalah tentang bagaimana prosesi atau pelaksanaan

pernikahan pada masyarakat bontolempangan dipandang secara

Islam maupun dari sudut pandang adat, dengan adanya skripsi ini

diharapkan dapat menjadi sumbangsi bagi masyarakat bagi yang

ingin mengetahui tahapan atau prosesi pernikahan pada masyarakat

bontolempangan-gowa.

2. Penelitian ini juga menjelaskan tentang Perspektif budaya Islam

kedalam budaya Lokal masyarakat bontolempangan, serta

bagaimaan adat-adat terdahulu yang telah mereka lakukan hingga

saat ini. Kebudayaan Islam adalah suatu cipta dan karya yang

bersumber dari dasar ajaran Islam, apapun agama individu atau

komunitas pencetusnya meskipun berada di bawah pemerintahan

non muslim. karena pernikahan adalah sesuatu yang sakral

dilakukan.

57

lDAFTAR PUSTAKA

Bahtiar. A. Menikalah maka Engkau Akan Bahagia. Yogyakarta : saujana. 2004
Hery Qusyaeri. Bloq.com, Teori-teori Komunikasi. 2016

Ridwan Saleh Muhammad. Perkawinan Dalam Perspektif Hukum Islam dan Hukum
Nasional. Cet. 1 Alauddin University Press. 2004

Koentjaraningrat. Kebudayaan Mentalis dan Pembangunan. Pt.Gramedia Pustaka
Utama. Jakarta.2008

Kamal Mukhtar. Asas-asas Hukum Islam Tentang Perkawinan. Cet. III, PT Bulan
Bintang, Jakarta. 1993)

Fazl Ahmed. Pedoman Perkawinan dalam Islam Dilengkapi dengan Studi Kasus
Tentang Hukum Perkawinan dan Perceraian. Cet.1, Penerbit Darul Ulum
Press. jakarta. 1987)

Masniati. Mahar Dalam Perpektif Islam. Makassar 2014
Hardianti. pernikahan Bugis Bone. 2015
Muttia A. Husain. Proses Dalam Tradisi Perkawinan Masyarakat Bugis di Desa

Pakkasalo Kecamatan Sibulue Kabupaten Bone.Makassar. 2012

Narwoko. Dalam Kertamuda. 2009 :25

Walgito. (2002) Pengantar Psikologi Umum Rasyid. H. Sulaiman. Fiqih Islam.
Jakarta: At.Tahiriyas, 1976

Sugiyono. Metode Penelitian Kuantitatif Kualitatif dan R N D. Bandung:Alfabeta.
2010.

Sztompka. Piotr. Sosiologi Perubahan Sosial. jakarta: Media Grup, 2007.

UU No. 1 Thn 1974 Tentang Perkawinan
Walgito. Bimo. Pengantar Psikoligi Umum. Yogyakarta: Andi press, 2002

Heri Qusyaeri, Blog. com. http://riefrt.blogspot.com/2012/03/Pemahaman-Teori -
Komunikasi.html?m=1 (15 Novemver 2014)

H.M.A. Tihami, et. Al. Fiqih Munakahat (Kajian Fiqih Nikah Lengkap), Jakarta.
Raja Grafindo persada, 2008)

As Shabuni Muhammad Ali. Pernikahan Dini Yang Islami. Pustaka Alumni-
Jakarta. Nopember 1996

Maloko Tahir M. Dinamika Hukum Dalam Perkawinan Cet.1. Alauddin University
Press, 2012)

Syarifiddin Amir, Hukum Perkawinan Islam diindonesia (jakarta: Kencana, 2006)

58

Departemen Agama Ri, Alquran Madinah Terjemahan dan Tajwid Tafsir Ringkas
Ibnu Katsir (Bandung, Yayasan Penyelenggara Penerjamah/ Penfsir Al-
quran), 2009

Abdillah Masykuri, Distori Sakralitas Perkawinan Pada Masa Kini, Dalam Mimbar
Hukum No. 36 Tahun IX, 1998.

Ghozali Abdul Rahman, Fiki Munakahat, (Jakarta, Indonesia, 1972)

Thalib Sayuti, Hukum kekeluargaan Indonesia (jakarta, UI press, 1974)

Ahmad Abd Kadir, Perkawinan Pada Berbagai Etnis di Sulawesi Selatan dan
Sulawesi Barat (Makassar Indoblising, 2006

Mone Abdul Malik, “Akkorongtigi” Dalam Adat dan Upacara Perkawinan Suku
Makassar, (Makassar, t.p., 2009)

Maran Rafael Raga, Manusia dan Kebudayaan Dalam Persfektif Ilmu Budaya Dasar,
(Pt.rineka cipta karta), 2007

Koentjaraningrat, Kebudayaan Mentalis dan Pengembangan, (pt. Gramedia pustaka
utama), jakarta, 2008.

Sudiyati Imam, Hukum Adat (Ed.1, Cet. 4 Malang), kencana 1991.

Hadikusuma Hilman, Perikatan Adat, (Ed.1,4 Bandung), Indonesia, 2003

Keparawisataan dan Dinas Kebudayaan, Adat dan Upacara Perkawinan Daerah
Sulawesi Selatan, (Makassar Indonesia 2011).

Kartono K. Psikologi Wanita, Gadis Remaja dan Wanita Dewasa, (bandung), Mandar
Madu, 1992.

Jumal Abdul, Persentuhan Hukum di Indonesia Dengan Hukum Perkawinan Islam,
(Medan) Mustika, 1997.

Soemiyati, Hukum Perkawinan Islam dan Undang-undang Perkawianan. Cetakan.
IV. (yogyakarta Liberty 1999).

Aroeng Sabri Saming dan Andi Nurmaya, Fikih II (Makassar, Alauddin press, 2010)

Narwoko, Dalam Kartamuda Pluralisme Dalam Perundang-undangan Perkawinan di
Indonesia. Surabaya, Airlangga, Uversity press, 2009

Walgito, B. Bimbingan dan Konseling Perkawinan Edisi Kedua. Yogyakarta, (
pernerbit Andi). 2002

59

Abdullah Nashih Ulwan, Adab al-khitbah wa az-Zifaat wa Haququ az- Zawjain,
Terjemahan Abu Ahmed Wakidy, Judul tata cara Meminang dalam Islam (t.t,.
pustaka mantaq, 1992)

Muhammad Fuad Abdul, Baqi, Shahih Bukhari Muslim, (Surabaya, Pt. Bina Ilmu,
2015).

Abdustar, “Adat Budaya Perkawinan Suku Bugis” (pontianak, CV. Kami, 2003).

Wawancara Muslimin, Umur 45 tahun, Imam dusun taipajawa Desa
Bontolempngan, kabupaten gowa, tanggal wawancara, 17 juli 2017.

wawancara, Abdul Hakim Nomp, Imam desa Bontolempangan, P3K Umur 53 Tahun
Desa Bontolempangan kabupaten Gowa, tanggal wawanncara, 15 juli 2017

Wawancara H.Muhammad Hasyim, Pemangku Adat, Desa Bontolempangan
kabupaten Gowa Tanggal wawancara, 15 juli 2017

Wawancara Daeng Suba Selaku Tokoh Masyarakat, Desa Bontolempangan
Kabupaten Gowa, Umur 55 tahun Tanggal wawancara 18 juli 2017

Ramulya Moh Idris, Hukum Perkawinan Islam, (Cet. III. Jakarta, PT. Bumi Aksara,
2000)

Amiruddin dan Slamet Abidin, Fiqih Munakahat 1 (Cet. 1. Bandung CV. Pustaka
setia, 1999)

DAFTAR INFORMAN

1. Nama : Abdul Hakim Nompo S.Pd

Pekerjaan/Jabatan : Imam Desa Bontolempangan, P3K (Pembantu

pegawai pencetak nikah)

Alamat : Desa Bontolempangan

Wawancara : Tanggal 15 juni 2017

Umur : 53 tahun

2. Nama : H. Muhammad Hasim

Pekerjaan/Jabatan : Pemangku Adat

Alamat : Desa Bontolempangan

Wawancara : Tanggal 15 juni 2017

Umur : 63 Tahun

3. Nama : Daeng Suba

Pekerjaan/Jabatan :tokoh Masyarakat

Alamat : Desa Bontolempangan

Wawancara : Tanggal 16 juni 2017

Umur : 55 Tahun

4. Nama : Muslimin

Jabatan/Pekerjaan :Imam Dusun Tanapangkaya

Alamat : Desa Bontolempangan

Wawancara : Tanggal 17 Juni 2017

Umur : 43 Tahun

5. Nama : Daeng Rajja

Jabatan/ Pekerjaan : Tokoh Masyarakat

Alamat : Desa Bontolempangan

Wawancara : Tanggal 17 Juni 2017

Umur : 57 Tahun

6. Nama : Deang Culla’

Jabatan/ Pekerjaan : Imam RK Dusun Taipajawa

Alamat : Desa Bontolempangan

Wawancara : Tanggal 18 Juni 2017

Umur : 65 Tahun

59

LAMPIRAN-LAMPIRAN.

Dokumentasi Barasanji

Barazanji yang dimulai keluarga wanita kemudian disusul oleh keluarga

pihak pria. Ini sebagai pertanda rasa syukur atas terlaksananya apa yang

diharapkan. Pada acara ini, pengantin bisa bermalam bisa juga tidak.

setelah acara barazanji dilaksanakan, maka subuh esok harinya, pengantin pria

kembali ke rumahnya untuk mengambil seperti : Golla eja (Gula Merah),

Kaluku (Kelapa), pisang dan tabbu (tebuh) .Hal ini dimaksudkan sebagai

simbol atau rasa syukur atau dalam bahasa makassar rannu-rannu. Agar

semoga kehidupannya kelak serba berkecukupan, dan senantiasa menyatu.

barang tersebut diteruskan ke pangkuan sang isteri sebagai Penghasilan

pertama dari Suami dan langsung disimpan oleh sang isteri.

60

Pesta pernikahan

61

DokumentasiWawancara

62

Dokumetasi pa’matoang (barang antaran dari pihak perempuan)

Pembagian pa’matoang. erang-erang dari pihak perempuan atau balasan dari adanya

uang panai, ini merupakan simbol saling menghargai dari kedua pihak keluarga.

biasanya yang dibawakan berupa barang seperti Lemari 4 pintu, sarung berlusin-

lusin, bad cover atau sepray baju dan sebagainya untuk diberikan kepada keluaga

keturun sang laki-laki

63

Erang-Erang untuk pihak perempuan dari keluarga pihak laki-laki

64

Dokumentasi Simorong

acara ini merupakan puncak dari rangkaian upacara

pernikahan adat makassar. calon mempelai pria diantar kerumah

calon mempelai perempuan yang disebut simorong (Makassar)

kemudian Membawa barang antaran kerumah keluarga pihak

perempuan istilahnya angngerang leko dalam prosesi ini sekaligus

dibawa uang untuk bahan belanja pihak perempuan

DAFTAR RIWAYAT HIDUP

Mardiana dilahirkan di Kabupaten Gowa, tepatnya di

Desa Bontolempangan pada hari jum’at tanggal 25

Februari 1995. dan merupakan anak bungsu dari lima

bersaudara dan nama kakak saya H.Ibrahim, Ebha,

syahril dan Sahabuddin dari pasangan Rajja dan

Subaedah yang telah dipersatukan oleh sang ilahi.

Peneliti menyelesaikan pendidikan di Sekolah Dasar di

SDN tanapangkaya Desa Bontolempangan kabupaten

gowa pada tahun 2007. Pada tahun itu juga peneliti melanjutkan pendidikan di SMP

Negeri 2 Bontolempangan dan tamat pada tahun 2010 kemudian melanjutkan

Sekolah Menengah Atas di SMA Yaspib Bontolempangan pada tahun 2010 dan

tamat tahun 2013. Kemudian penulis melanjutkan pendidikan ke jenjang yang lebih

tinggi di salah satu Universitas yang ada di Makassar, tepatnya di Universitas Islam

Negeri Alauddin Makassar Fakultas Adab dan Humaniora Jurusan Sejarah dan

Kebudayaan Islam. Peneliti menyelesaikan kuliah strata satu (S1) Pada tahun 2017.

