PEWARISAN TRADISI DALAM PENDIDIKAN KELUARGA
MUSLIM ABOGE DI KABUPATEN BANYUMAS
Ujang Imamul Muttaqin
email: imamujang87@gmail.com
HP: 085726340388
Program Studi Pendidikan Agama Islam
Program Pascasarjana Institut Agama Islam Negeri (IAIN) Purwokerto

ABSTRAK

[bookmark: _GoBack]Tulisan ini berbicara tentang pewarisan tradisi dalam pendidikan keluarga muslim Aboge di Kabupaten Banyumas, Aboge merupakan salah satu komunitas Islam Kejawen, diambil dari akronim tiga kata, yaitu Alif, Rebo,Wage. Aboge terbagi atas Aboge Abangan yang sedikit keluar dari ajaran Islam dan Aboge Putihan yang merupakan Aboge penganut Islam taat, namun tetap mengadopsi peribadatan dengan unsur-unsur sinkretis Islam-Jawa, sehingga masih menimbulkan skeptik masyarakat umum. Salah satu Aboge Putihan terdapat di desa Cikawung Kecamatan Pekuncen Banyumas, desa Kracak Kecamatan Ajibarang, desa Cikakak Kecamatan Wangon dan desa Banjarpenepen Kecamatan Sumpiuh yang intens dalam menjalankan pewarisan tradisi dalam pendidikan keluarga muslim Aboge, sehingga peneliti tertarik untuk meneliti Pendidikan keluarga muslim Aboge di desa-desa tersebut.
Penelitian ini merupakan penelitian lapangan (field research) dengan jenis penelitian deskriptif kualitatif. Peneliti mengambil tempat penelitian di beberapa komunitas Muslim Aboge Kabupaten Banyumas. Pendekatan ini penulis gunakan untuk mengetahui proses pewarisan tradisi, pendidikan Aboge, tradisi Aboge, bentuk-bentuk peribadatan Aboge, dan proses pendidikan masyarakat Aboge pada tradisi-tradisi dan norma-norma yang diwariskan.
Hasil penelitian ini meliputi: pertama berupa deskripsi tentang komunitas Islam Aboge yang berada di Banyumas. Kedua adalah proses pewarisan tradisi dalam pendidikan keluarga keluarga muslim Aboge, dengan cara belajar dalam diam pada proses pewarisan tradisi keluarga muslim Aboge melaui pebelajaran mengikuti perinta juru kunci (tuture simbah) berbaur dengan tradisi dan melalui pendidikan nonformal yaitu dengan mengenalkan norma Agama dan norma budaya melalui tradisi-tradisi Aboge yaitu Ajaran Perhitungan (Kalender Aboge), Badha Kupat (Idhul ‘Idhi), Babaran (Ritual Kelahiran Bayi), Ganti Jaro (Rajabiyah), Keba dan Mitoni (Selametan Kehamilan), Perayaan khitanan, Perayaan Pernikahan, Ruwatan Rebo Wekasan, Selametan Kelahiran Bayi, Slametan Kematian (Tahlilan), Suran, Sedekah Bumi, Jaroh Makom (Ziarah Kubur).

Kata Kunci: Pewarisan Tradisi, Pendidikan Keluarga, dan Muslim Aboge.

vii

