

Copyright© 2020; KURIOS, ISSN: 2615-739X (print), 2614-3135 (online) | 289

Kawruh Pamomong: Pendidikan Karakter Kristiani Berbasis Kearifan Lokal

1Fibry Jati Nugroho, Dwi Novita Sari2
1, 2Sekolah Tinggi Teologi Sangkakala, Salatiga, Jawa Tengah
1fibryjatinugroho@gmail.com, 2keziadwinovitasari@gmail.com

Abstract: This article reviews about character education that uses local wisdom

as a bridge. Through a qualitative approach with a descriptive method, Kawruh

Pamomong is peeled to find concepts, which are then analyzed and presented

descriptively, thus forming a conceptual framework as forming Christian

characters that remain wise with Javanese culture. The results were found that

the values of pinter, wasis, sregep, asih, and ngraosaken raosipun tiyang sanes

have compatibility with the character of a Christian. Kawruh Pamomong can

be a stimulant in developing Christian character education based on local

wisdom.

Abstrak: Artikel ini mengulas tentang pendidikan karakter yang memakai

kearifan lokal sebagai jembatannya. Melalui pendekatan kualitatif dengan

metode deskriptif, Kawruh Pamomong dikupas untuk menemukan konsep, yang

kemudian dilakukan analisis dan disajikan secara deskriptif, sehingga mem-

bentuk kerangka konseptual sebagai pembentuk karakter Kristen yang tetap arif

dengan budaya Jawa. Hasilnya didapati bahwa nilai–nilai pinter, wasis, sregep,

asih, dan ngraosaken raosipun tiyang sanes mempunyai kesesuaian dengan

karakter seorang Kristen. Kawruh Pamomong dapat menjadi sebuah stimulan

dalam mengembangkan pendidikan karakter Kristen yang berbasis pada

kearifan lokal.

I. Pendahuluan

Mendidik anak dalam lingkup keluarga bukanlah suatu hal yang mudah. Terpaan budaya dan

gaya hidup dari “luar” pada anak milenial, memberikan dampak yang besar pada perkem-

bangan perilaku anak. Orang tua perlu lebih serius dalam memberikan pola pengasuhan atau

parenting dalam keluarga milenial. Pola pengasuhan yang banyak mengadopsi cara-cara dari

luar Indonesia seringkali kurang cocok dengan budaya yang ada. Tidak jarang banyak terjadi

kebingungan dalam menerapkan pola asuh, sehingga perilaku anak yang muncul seringkali

dianggap tidak sopan. Misalnya, menelepon dengan suara keras ketika berada di dekat orang

tua, tidak menundukkan badan atau kepala sebagai penghormatan ketika bertemu dengan

orang yang lebih tua. Munculnya perilaku ini berkaitan dengan terjadinya kecenderungan

perilaku yang bertentangan dengan adab dan budayanya, yang membuat gagal terbentuknya

karakter (positif) pada anak. Karakter dapat diartikan sebagai sikap, pola pikir, dan kebiasaan

berperilaku yang menjadi ciri khas seseorang.1

1Binsen Samuel Sidjabat, “Kerangka Kurikulum Pendidikan Agama Kristen Berbasis Karakter Di

Perguruan Tinggi Character-Based Christian Religious Education Curriculum Framework in Higher Education,”

Jurnal Jaffray 17, no. 1 (2019): 73–90.

Article History

Submitted:
07 May 2020
Revised:
06 September 2020
Accepted:
10 September 2020

Keywords:

character;

children's

education;

kawruh

pamomong;

Ki Ageng

Suryomentaram;

family;

karakter;

keluarga;

pendidikan anak

DOI: https://doi.org/
10.30995/kur.v6i2.179

(Jurnal Teologi dan Pendidikan Agama Kristen)
 Volume 6, No. 2, Oktober 2020 (289-301)

 e-ISSN 2614-3135

p-ISSN 2615-739X

http://www.sttpb.ac.id/e-journal/index.php/kurios

F. J. Nugroho, D. N. Sari: Kawruh Pamomong: Pendidikan Karakter Kristiani Berbasis Kearifan Lokal

Copyright© 2020; KURIOS, ISSN: 2615-739X (print), 2614-3135 (online) | 290

Pola pendidikan acapkali dikaitkan dengan pendidikan agama atau keyakinan di dalam

masyarakat. Pola asuh yang dilakukan di dalam keluarga sedikit banyak diwarnai dengan

nilai-nilai agama atau keyakinan keluarga tersebut. Di dalam kacamata keluarga Kristen, pola

pendidikan karakter yang sarat dengan nilai-nilai moral, sejalan dengan nilai-nilai Kristen.

Cara yang dipakai dalam mendidik anak dalam keluarga Kristen, dilakukan dengan dasar

Alkitab sebagai penuntunnya. Dalam pola pendidikan Kristen, acapkali mengutip ayat-ayat

alkitab atau kisah dalam alkitab sebagai dasar pengajarannya. Misalkan, orang tua mengutip

Ulangan 5:16 untuk mengajarkan bagaimana anak harus menghormati orang tua, yaitu supaya

panjang umur dan diberkati dalam hidupnya. Dalam praktiknya, orang tua sering mengombi-

nasikannya dengan budaya yang ada. Anak diminta menghormati orang tua dan mende-

ngarkan didikan orang tua selain karena tertulis di Alkitab, tetapi juga agar tidak kuwalat.

Didapati bahwa keluarga Kristen menautkan antara budaya dan kepercayaannya sebagai pola

pendidikan mereka.

Dalam hal ini, pendidikan karakter diartikan sebagai suatu upaya sadar dan sistematis

dan berkesinambungan untuk membangun karakter (baik) dalam diri individu sehingga tahu

apa yang baik (dimensi kognitif), mencintai apa yang baik (dimensi afeksi), dan melakukan

yang baik dalam hidup (aspek psikomotor dan perilaku).2 Lingkungan dimana anak dilahir-

kan, tinggal dan tumbuh memiliki pengaruh yang sangat besar terhadap perilaku anak. Dalam

hal ini, lingkungan keluarga merupakan tempat terdekat yang bersinggungan dengan anak dan

faktor terkuat munculnya perilaku tertentu pada anak. Pola asuh yang salah dalam keluarga

dapat membentuk anak kehilangan moralitasnya.3

Anak-anak yang lahir dan dibesarkan dalam budaya Jawa memiliki unggah-ungguh

(nilai menghormati) yang besar dalam kehidupannya. Secara tersirat, nampak bahwa kearifan

lokal dalam budaya Jawa, yang disebut dengan Kawruh Pamomong, terimplementasi dengan

kuat di dalamnya. Kawruh Pamomong merupakan hubungan antara orang tua dan anak dalam

hal mendidik anak dengan tujuan agar anak mampu mencapai kebahagiaannya. Nilai ini dida-

sarkan pada pemikiran Ki Ageng Suryomentaram, “Prinsip utama dalam Kawruh Pamomong

adalah sumenep, yaitu mendidik anak agar paham dan mengerti hal yang benar dan berpikir

benar.”4 Widyarini menyatakan bahwa ajaran Ki Ageng Suryomentaram bukan lagi bersifat

emik, namun etik dan dapat disejajarkan para ahli dari negara-negara barat.5

Tujuan dari Kawruh Pamomong adalah agar anaknya “dadi wong”. Istilah dadi wong

memiliki arti berhasil meraih hidup sukses.6 Kesuksesan ini dinilai dari materiil dan sifat baik

anak yang mengarah pada sikap dihormati dan disegani oleh orang lain. Pemikiran orang

Jawa mengenai dadi wong merupakan konsep yang bersifat totalitas. Konsep tersebut tidak

2Daniel Nuhamara, “Pengutamaan Dimensi Karakter Dalam Pendidikan Agama Kristen,” JURNAL

JAFFRAY 16, no. 1 (2018): 93–114.
3Dwi Novita Sari, “Upaya Preventif Guru Kristen Dalam Menghadapi Degradasi Moral Anak,” VISIO

DEI: Jurnal Teologi Kristen 1, no. 1 (2019): 79–100.
4Ila, “Kawruh Pamomong, Kearifan Lokal Dalam Pola Asuh Anak,” Radar Jogya.
5Nilam Widyarini, Fakultas Psikologi, and Universitas Gunadarma, “Kawruh Jiwa Suryomentaram :

Konsep Emik Atau Etik ? 1,” Buletin Psikologi 16, no. 1 (2008): 46–57.
6Lanang A. Fardhani, “Makna ‘Dadhi Wong’ Sebagai Refleksi Dari Sosialisasi Pola Pengasuhan Anak

Dalam Keluarga Jawa Di Kelurahan Wanea Kota Manado,” Jurnal Holistik VIII, no. 15 (2015): 1–11.

KURIOS (Jurnal Teologi dan Pendidikan Agama Kristen), Vol. 6, No. 2, Oktober 2020

Copyright© 2020; KURIOS, ISSN: 2615-739X (print), 2614-3135 (online) | 291

berharga mati, tetapi lentur dan adaptatif. Ukuran kesuksesan yang dimaksud berbeda-beda

sesuai dengan nilai-nilai yang diyakini dalam keluarga dan lingkungan masyarakat tersebut.7

Prinsip utama Kawruh Pamomong yang berarti mendidik anak, mengerti hal yang benar

dan berpikir benar, memiliki makna yang sama dengan nilai moral dalam pendidikan karakter

Kristen. Senada dengan hal ini, secara Kristiani, Tari dan Tafonao menyatakan bahwa salah

satu solusi yang terbaik dalam mendidik anak-anak adalah orang tua memberi teguran/nasihat

berdasarkan nilai-nilai Kristiani yang ada (Kol. 3:16).8 Teguran dan nasihat dari orang tua

menjadi penuntun untuk tidak ada dualism di dalam diri seorang anak. Boiliu menegaskan

perlunya kesesuaian antara kata dan tindakan manusia atau tindakan itu sendiri. Ini adalah

seluruh aspek kehidupan manusia tanpa menjadi dualistik.9 Prinsip ini selaras dengan apa

yang dimaksudkan dalam Kawruh Pamomong, untuk mendidik hidup benar dan berpikir

benar. Berdasarkan hal tersebut di atas, dalam artikel ini akan mengupas terkait Kawruh

Pamomong, sebagai pola pembentukan karakter yang menautkan antara budaya Jawa dan

Kekristenan.

II. Metode Penelitian

Penelitian ini menerapkan pendekatan kualitatif dengan menggunakan metode deskriptif.

Menurut Sugiyono, penelitian deskriptif merupakan penelitian yang dilakukan untuk meneliti

variabel mandiri, dan tidak memperbandingkan dengan variabel lainnya.10 Metode deskriptif

dipakai untuk dapat menggambarkan secara lekat Kawruh Pamomong yang dilakukan oleh

masyarakat Jawa. Pengumpulan data dilakukan melalui studi pustaka dan pencarian literatur-

literatur yang terkait dengan pola pengasuhan mayarakat Jawa serta pembentukan karakter

anak, khususnya terkait pemikiran Ki Ageng Suryomentaram, untuk kemudian dilakukan

kajian analisis berdasarkan pembentukan karakter secara Kristiani. Konsep yang terbentuk

kemudian dilakukan analisis dan disajikan secara deskriptif, untuk membentuk kerangka

konseptual sebagai pembentuk karakter Kristen yang tetap arif dengan budaya Jawa.

III. Pembahasan

Didikan Kristen dalam Lingkup Keluarga

Keluarga adalah salah satu kumpulan orang-orang yang hidup bersama yang memiliki hu-

bungan darah atau ikatan perkawinan, seperti ayah, ibu dan anak. Lembaga keluarga memiliki

fungsi pokok utama yakni memenuhi kebutuhan biologis, emosional, sosial ekonomi dan

pendidikan.11 Dalam hal pendidikan, keluarga memiliki cara mendidik yang khas. Setiap ke-

luarga memiliki cara yang berbeda-beda dalam mendidik anak, sesuai dengan budaya, kondisi

emosi, sosial, ekonomi, lingkungan dan kepercayaan yang dianut keluarga tersebut. Melalui

wadah penggodokan keluarga, seorang anak mulai belajar mengungkapkan emosinya. Seo-

7Ibid.
8Ezra Tari and Talizaro Tafonao, “Pendidikan Anak Dalam Keluarga Berdasarkan Kolose 3:21,” Kurios:

Jurnal Teologi dan Pendidikan Agama Kristen 5, no. 1 (2019): 24–35.
9Ibrahim Boiliu et al., “Mengajarkan Pendidikan Karakter Melalui Matius 5 : 6-12,” Kurios: Jurnal

Teologi dan Pendidikan Agama Kristen 1, no. Sinta 2 (2020): 61–72.
10Sugiyono, Memahami Penelitian Kualitatif (Bandung: Alfabeta, 2012).
11Tari and Tafonao, “Pendidikan Anak Dalam Keluarga Berdasarkan Kolose 3:21.”

F. J. Nugroho, D. N. Sari: Kawruh Pamomong: Pendidikan Karakter Kristiani Berbasis Kearifan Lokal

Copyright© 2020; KURIOS, ISSN: 2615-739X (print), 2614-3135 (online) | 292

rang anak akan melakukan tindakan seperti apa yang didemonstrasikan orang tuanya ketika

mengasuhnya dengan mengungkapkan emosinya secara verbal maupun secara non-verbal.12

Pada era digital ini, anak-anak Kristen perlu mendapatkan pendidikan karakter untuk

mengubah individu dari generasi pemberontak pada pengikut Kristus.13 Peran orang tua da-

lam mendidik anak menjadi sangat vital terutama untuk menanamkan nilai-nilai pembentukan

karakter. Nilai-nilai tersebut meliputi nilai budaya, nilai moral dan nilai religius. Semua

dituangkan dalam bentuk-bentuk pengajaran praktis yaitu keteladanan hidup dan nasehat-

nasehat bagi anak. Pola pendidikan Kristen yang dipakai ialah mengajarkan secara berulang-

ulang (Ul. 6:6-9), dan tanggung jawab mendidik ada ditangan orang tua. Mereka harus meng-

ajarkan bagaimana beriman dan bertindak, lewat kisah-kisah pengalaman pendahulu mereka

yang mampu keluar dari penindasan di tanah Mesir menuju tanah Kanaan yang kaya madu

dan susunya, dengan pertolongan dari Tuhan.

Tidak berhenti di situ, orang tua harus mempraktikkan agar dapat dilihat dan ditiru oleh

anaknya. Cara mendidik anak yang demikian, membentuk sebuah kebiasaan. Pola inilah yang

banyak dilakukan dan mudah ditiru oleh anak sejak usia dini. Sejalan dengan hal ini Vitaurus

Hendra mengungkapkan ada dua metode mendidik yang dipakai oleh orang tua dalam men-

didik anak di lingkungan keluarga, yakni pertama pembiasaan dan keteladanan agar terpatri

dalam diri anak. Yang kedua, latihan dan praktikum, agar anak dapat melakukan amaliah kea-

gamaan sesuai dengan tuntutan yang telah ditetapkan agama.14

Untuk dapat mengetahui karakter anak, maka dapat dilihat dari ciri karakter (character

traits) yang identik dengan nilai moral. Dalam setiap pribadi, ciri ini berbeda-beda sesuai

dengan pengalaman yang didapati oleh anak. Menurut Lickona, ada 6 tiang atau pilar dari ciri

karakter yang baik, yakni: bisa dipercaya (trustworthiness), menghargai (respect), tanggung

jawab (responsibility), adil dan jujur (fairness), kepedulian (caring), dan kewarganegaraan

(citizenship). Keenam pilar (fondasi) menurunkan 10 kebajikan esensial (essential virtues),

yaitu: kebijaksanaan (wisdom), keadilan (justice), ketabahan (fortitude), pengendalian-diri

(self-control), kasih (love), sikap positif (positive attitude), kerja keras (hard work), integritas

(integrity), penuh syukur (gratitude), dan kerendahan hati (humility).15 Kebajikan-kebajikan

ini melahirkan perilaku-perilaku konkret yang bermanfaat bagi orang lain. Misalkan kebaj-

ikan pengendalian diri (self-control) sejalan dengan Roma 12:17 yang mengungkapkan agar

jangan membalas kejahatan dengan kejahatan, namun sebaliknya individu tersebut harus

melakukan apa yang baik bagi semua orang. Selain terdapat nilai kebajikan self-control,

dalam ayat ini, juga terdapat sisi kebajikan fortitude dan love. Lebih jauh lagi, apabila

pengajaran-pengajaran nilai-nilai dalam Alkitab dikupas maka akan didapati berbagai kebaji-

kan-kebajikan. Dari hal tersebut dapat dipahami bahwa kesepuluh kebajikan esensial ini sa-

ngat sejalan dengan kebajikan-kebajikan yang ada dalam Alkitab.16

12Sofia Retnowati and Wahyu Widhiarso, “Peranan Keberfungsian Keluarga Pada Pemahaman Dan

Pengungkapan Emosi,” Jurnal Psikologi, no. 2 (2003): 91 – 104.
13Boiliu et al., “Mengajarkan Pendidikan Karakter Melalui Matius 5 : 6-12.”
14Vitaurus Hendra, “Peran Orang Tua Dalam Menerapkan Kasih Dan Disiplin Kepada Anak Usia 2-6

Tahun Sebagai Upaya Pembentukkan Karakter,” Kurios 3, no. 1 (2018): 48.
15Thomas Lickona, Character Matters (New York: Somon & Schuster, 2004).
16Daniel Nuhamara, “Pengutamaan Dimensi Karakter Dalam Pendidikan Agama Kristen.”

KURIOS (Jurnal Teologi dan Pendidikan Agama Kristen), Vol. 6, No. 2, Oktober 2020

Copyright© 2020; KURIOS, ISSN: 2615-739X (print), 2614-3135 (online) | 293

Anak dalam Masyarakat Jawa

Berdasarkan usia, secara umum anak dideskripsikan berusia dibawah 18 tahun.17 Batasan ini

bersumber dari Konvensi Hak Anak (KHA). Sejalan dengan itu, dalam Undang-undang

No.23 Tahun 2002 tentang perlindungan anak, mendefenisikan anak adalah seseorang yang

belum berusia 18 tahun, termasuk anak yang masih dalam kandungan. Akan tetapi, batasan

legal tentang anak di Indonesia masih rancu. Menurut Hukum Pidana, anak adalah seorang

yang berumur di bawah 16 tahun, sedangkan Undang-undang No. 13 Tahun 2003 tentang

Ketenagakerjaan, menyebut anak adalah mereka yang berusia di bawah 15 tahun. Undang-

undang yang mengatur hak memberikan suara dalam Pemilu memberikan batasan bahwa

yang dapat menerima hak memilih adalah usia 17 tahun. Hal ini berakibat anak sudah

mendapat tanggungjawab untuk bekerja namun belum memiliki hak untuk memilih dan hak-

hak orang dewasa lainnya. Pada akhirnya tidak ada keseimbangan yang tepat antara hak dan

tanggungjawab anak.

Dilihat dari konsep sosial, sebutan anak bukan sekadar identitas yang melekat seperti

usia dan kompetensi. Seseorang mendapat sebutan anak berkaitan dengan wujud cara pan-

dang orang dewasa tentang anak atau kedewasaan.18 Konsep tersebut berkembang dari masa

kemasa dan berbeda pada setiap budaya. Generasi yang lalu memandang bahwa seseorang

masih disebut anak-anak selama belum menamatkan diri dari pendidikan menengah ke

pendidikan tingkat atas (SMA) atau sederajat, kemudian merantau meninggalkan kampung

halamannya untuk mengadu nasib dan berkarya. Namun, pada generasi masyarakat perko-

taan, sebutan anak masih melekat bila seseorang belum berhasil menamatkan pendidikan di

Perguruan Tinggi atau sederajat.

Dalam konteks masyarakat pedesaan, seseorang dianggap sudah meninggalkan masa

anak-anak ketika sudah memiliki “keterampilan” dasar untuk berumah tangga. Bagi anak pe-

rempuan, keterampilan ini meliputi memasak, mencuci pakaian, mengasuh anak kecil, dan

berbagai pekerjaan rumah tangga lainnya. Sedangkan bagi anak laki-laki, keterampilan dasar

yang harus dimiliki adalah menebang pohon untuk dijadikan kayu bakar, dapat mencangkul,

memperbaiki atap rumah yang bocor dan lain sebagainya. Dalam adat masyarakat, konsep

anak biasanya tidak mengacu pada batasan usia, melainkan lebih pada faktor biologis anak,

seperti berfungsinya sistem reproduksi, dan dimilikinya kemampuan bertahan hidup.19

Berbagai etnis di Indonesia mempunyai konsep tertentu tentang seseorang yang masih

disebut anak-anak dan harus melewati proses pendewasaan dan inisiasi untuk menjadi de-

wasa. Konsep tentang masa kanak-kanak dan dewasa merupakan masalah yang krusial dalam

masyarakat. Ada hak-hak tertentu pada orang dewasa namun tidak dimiliki oleh anak. Dalam

hal ini seorang anak belum “memenuhi syarat atau kondisi tertentu”. Konsep mengenai hal

yang boleh atau tidak boleh, pantas atau tidak pantas dan baik atau tidak baik untuk dilakukan

oleh seorang anak, pada umumnya ditentukan oleh orang dewasa.

17Tri Budiardjo, Pelayanan Anak Yang Holistik: Anak Dan Dunianya Sebagai Fokus Kepedulian Dan

Pemberdayaan Generasi Baru (Yogyakarta: Andi Offset, 2011).
18Ibid.
19Ibid.

F. J. Nugroho, D. N. Sari: Kawruh Pamomong: Pendidikan Karakter Kristiani Berbasis Kearifan Lokal

Copyright© 2020; KURIOS, ISSN: 2615-739X (print), 2614-3135 (online) | 294

Dalam budaya Jawa, anak adalah pribadi yang belum dewasa, belum cukup mandiri,

dan masih hidup dalam lingkup keluarga yang melahirkannya. Anak dalam budaya Jawa ha-

rus memiliki penundukan diri dan ketaatan pada orang tua atau orang yang lebih tua. Harapan

setiap orang tua Jawa bagi anaknya adalah mampu mengangkat derajat martabat keluarga.

Oleh sebab itu, pengasuhan Jawa memandang bahwa mengasuh anak harus dilakukan secara

serius, tulus dan disiplin.20 Batasan-batasan tertentu juga diberikan kepada anak agar menjaga

dirinya dari hal-hal yang tidak diinginkan. Nilai itu adalah: (1) sabar, (2) jujur, (3) budi luhur,

(4) pengendalian diri, (5) prehatin, (6) rukun, (7) hormat, (8) manut, (9) murah hati, (10)

menghindari konflik, (11) tepo seliro, (12) empati, (13) sopan santun, (14) rela, (15) narima,

(16) pengabdian, dan (17) eling.21

Peran Orang Tua dalam Keluarga Jawa

Pemerintah Indonesia memahami bahwa karakter sangat penting bagi generasi milenial saat

ini. Lahirnya kurikulum 2013 merupakan salah satu bentuk dari perhatian pemerintah dalam

upaya pembentukan karakter masyarakat Indonesia sejak usia dini. Pemerintah berupaya

menjadikan sekolah sebagai mitra orang tua dalam membentuk karakter anak-anaknya.

Demikian pentingnya, pemerintah meluncurkan buku Kebijakan Nasional Pembangunan

Karakter Bangsa Tahun 2010-2025 sebagai pijakan untuk memahami karakter dalam sudut

pandang di Indonesia. Karakter dipahami sebagai nilai-nilai yang khas baik (tahu nilai ke-

baikan, mau berbuat baik, nyata berkehidupan baik, dan berdampak baik terhadap ling-

kungan) yang terpateri dalam diri dan terejawantahkan dalam perilaku. Karakter secara kohe-

ren memancar dari hasil olah pikir, olah hati, olah raga, serta olah rasa dan karsa seseorang

atau sekelompok orang. Karakter merupakan ciri khas seseorang atau sekelompok orang yang

mengandung nilai, kemampuan, kapasitas moral, dan ketegaran dalam menghadapi kesulitan

dan tantangan.22 Pemahaman ini tentu saja masih harus dijabarkan dalam keluarga-keluarga di

seluruh wilayah Indonesia. Penjabaran ini tentu tidak bisa lepas dari budaya yang melekat

pada wilayah atau daerah tersebut. Oleh sebab itu, dalam menyampaikan dan mengajarkan

masalah karakter perlu dipadu-padankan dengan budaya sebagai bentuk kekayaan dan

warisan turun temurun.

Wilayah Jawa memiliki jumlah penduduk terpadat di Indonesia. Urbanisasi yang terjadi

sedikit banyak mempengaruhi cara hidup masyarakat Jawa, termasuk dalam hal ini cara men-

didik anak. Namun demikian, terdapat falsafah Jawa “ojo ilang jawane”, atau dalam adagium

yang lain disebut “njawani”. Adagium tersebut memiliki pengertian bahwa setiap orang Jawa

tetap harus berpegang pada tradisi, budaya dan kearifan lokalnya sebagai prinsip dan tata cara

kehidupannya. Dari prinsip tersebut tersirat bahwa dalam pola mendidik anak, setiap orang

tua Jawa memakai cara-cara Jawa dalam mengasuh anaknya. Dalam hal ini terlihat bahwa

orang tua Jawa, dimana pun ia berada, di lingkungan yang plural sekalipun tetap memegang

esensi pola asuh anaknya dengan cara-cara Jawa.

20Muhammad Idrus, “Pendidikan Karakter Pada Keluarga Jawa,” Jurnal Pendidikan Karakter 1, no. 2

(2012): 118–130.
21Ibid.
22Dapat dilihat dalam Buku Kebijakan Nasional Pembangunan Karakter Bangsa Tahun 2010-2025 yang

diterbitkan oleh Kementerian Koordinator Kesejahteraan Rakyat tahun 2010.

KURIOS (Jurnal Teologi dan Pendidikan Agama Kristen), Vol. 6, No. 2, Oktober 2020

Copyright© 2020; KURIOS, ISSN: 2615-739X (print), 2614-3135 (online) | 295

Keluarga Jawa adalah mereka yang lahir dari keturunan orang Jawa, tinggal dan hidup

di tanah Jawa. Spesifikasi masyarakat Jawa menurut Frans Magnis Suseno, seorang budaya-

wan Indonesia, mengungkapkan bahwa kebudayaan Jawa dibedakan menjadi Jawa pesisiran

dan Jawa pedalaman. Jawa pesisiran merupakan masyarakat Jawa yang berada di daerah

pantai utara dan pantai selatan pulau Jawa. Daerah pantai utara meliputi eks Karasidenan

Pekalongan, Tuban, Semarang, Surabaya, Bondowoso, Jember dan Banyuwangi sedangkan

daerah pantai selatan meliputi daerah Banjarnegara, Purbolinggo, Purwokerto dan Banyumas.

Sifat-sifat umum masyarakat pesisir adalah terbuka dan lugas.23 Ada pula yang disebut

dengan Jawa Pedalaman yaitu masyarakat Jawa yang tinggal berdekatan dengan keraton.

Masyarakat Jawa yang dekat dengan keraton dapat mengenal lebih dekat dan mempraktikan

nilai-nilai budaya Jawa, sehingga sifat dan perilakunya disesuaikan dan tidak jauh berbeda

dengan penghuni keraton. Letak geografis inilah yang menjadi salah satu penyebab terjadinya

perbedaan karakteristik Bahasa, kebiasaan dan adat dalam masyarakat Jawa.

Karakteristik dalam keluarga Jawa mempengaruhi proses penanaman nilai-nilai pada

anak. Hastuti mendefinisikan sosialisasi sebagai proses belajar untuk mengenali nilai-nilai

dan ekspetansi kelompok, dan meningkatkan kemampuan untuk mengikutinya (conform).24

Keluarga memiliki fungsi sosialisasi untuk mengajarkan nilai-nilai yang ada didalam sebuah

masyarakat. Sosialisasi dilakukan sejak usia dini. Sosialisasi yang pertama dan utama

memang ada dalam keluarga sehingga sebaik mungkin pengajaran nilai-nilai dilakukan sesuai

dengan yang diharapkan oleh masyarakat. Sosialisasi tersebut nantinya akan menginter-

nalisasi pada diri anak dan menjadi sebuah pedoman atau panduan dalam melakukan aktivi-

tasnya di dalam masyarakat. Nilai-nilai atau aturan di dalam masyarakat Jawa/keluarga Jawa

yang tidak tertulis yang sering disebut dengan unggah-ungguh.

Beberapa aspek dalam pola pengasuhan yaitu mencakup pola asuh makan, pola asuh

hidup sehat, pola asuh akademik atau intelektual, pola asuh sosial emosi serta pola asuh moral

dan spiritual.25 Pola asuh yang dipakai oleh orang tua seringkali terpengaruh dari pengasuhan

orang tua sebelumnya. Pola ini dilakukan turun temurun lewat sosialisasi dalam keluarga.

Pola pengasuhan sebelumnya dianggap benar karena telah terbukti dengan adanya anak yang

dewasa dan membina rumah tangga. Oleh sebab itu, pola pengasuhan dari orang tua sebelum-

nya dipakai sebagai panduan sang anak dalam mengelola keluarganya.

Sosialisasi yang dilakukan antara orang tua dengan anak adalah secara langsung melalui

verbal maupun non-verbal. Penanaman nilai-nilai secara verbal dilakukan lewat nasihat, cerita

pengalaman hidup orang tua maupun teguran ketika anak melakukan kesalahan. Sedangkan

penanaman nilai secara non-verbal dilakukan lewat keteladanan, yaitu perilaku yang nampak

dalam kehidupan orang tua sehari-hari. Dalam hal ini peran orang tua adalah mengasuh dan

menanamkan nilai-nilai serta kepercayaan bagi anak-anaknya. Nilai-nilai yang ditanamkan ini

sejalan dengan budaya dan kepercayaan yang dianut oleh orang tua.

23Frans Magnis Suseno, Etika Jawa : Sebuah Analisa Falsafati Tentang Kebijaksanaan Hidup Jawa

(Jakarta: PT Gramedia, 1984).
24Dwi Hastuti, Teori, Prinsip Dan Aplikasinya (Bogor: Institut Pertanian Bogor, 2008).
25Ibid.

F. J. Nugroho, D. N. Sari: Kawruh Pamomong: Pendidikan Karakter Kristiani Berbasis Kearifan Lokal

Copyright© 2020; KURIOS, ISSN: 2615-739X (print), 2614-3135 (online) | 296

Kawruh Pamomong

Ki Ageng Suryomentaram (KAS) merupakan salah satu tokoh yang berpengaruh di dalam

perkembangan kehidupan kepercayaan di Jawa. Secara biografis, Ki Ageng Suryomentaram

merupakan salah satu keturunan Raja, yang dikenal bersahaja, berani, dekat dengan rakyat

kecil, arif, dan bijaksana.26 Pengajarannya dikenal dengan sebutan Kawruh Jiwa yang lahir

dari pencarian panjang untuk menemukan arti “kebahagiaan”. Dalam pemaparan Frans

Magnis Suseno, Ki Ageng Suryomentaram merasionalisasi pemikirannya, sehingga tidak

terjebak pada anggapan bahwa Kawruh Jiwa adalah bagian dari mistisisme.27 Kawruh Jiwa

berangkat dari kegelisahan Ki Ageng Suryomentaram tentang “siapa sesungguhnya manusia”.

Konsep rasa dalam jiwa merupakan hasil menyelidiki alam kejiwaan yang dilakukan oleh Ki

Ageng Suryomentaram. Hasil dari penyelidikan tersebut lalu dituangkan dalam pemikiran–

pemikiran yang disebut kawruh jiwa. Ajaran ini kemudian tersebar ke pelosok-pelosok lewat

diskusi maupun penerbitan buku Kawruh Jiwa yang disebarluaskan oleh teman-teman Ki

Ageng Suryomentaram.28

Dalam Kawruh Jiwa terdapat tahapan-tahapan pengajaran yang perlu dipelajari oleh

orang dewasa yaitu:

1. Kawruh Begja Sawetah (Ilmu Bahagia): yaitu wejangan–wejangan atau pengetahuan

tentang ilmu bahagia secara umum. Di dalamnya berupa pembahasan–pembahasan

mengenai bab hidup secara umum.

2. Kawruh Bab Kawruh (Filsafat Pengetahuan): yaitu bagian yang mempelajari tentang

pengetahuan untuk memperoleh kebahagiaan secara umum. Dalam bab ini dipelajari

tentang raos reribet yang dialami dalam mempelajari Kawruh Begja Sawetah dan

cara menghilangkan atau mencapai hidup bahagia.

3. Kawruh Bab Ungkul (Interaksi Sosial Kemasyarakatan): yaitu mempelajari relasi

manusia dengan orang lain atau masyarakat sebab dasar hidup adalah sesrawungan

atau interaksi dengan orang lain yang berdasarkan raos ungkul–ungkulan, maka

bagian ini beruapaya untuk mempelajari dan meneliti rasa ungkul dalam diri sendiri

4. Kawruh Laki Rabi (Cinta dan perkawinan): yaitu mempelajari relasi antara laki–laki

dan perempuan dalam ikatan interpersonal, percintaan dan perkawinan.

5. Kawruh Bab Pangupo Jiwa (Pengetahuan tentang Kerja): yaitu pengetahuan tentang

penghidupan, tujuan hidup, dan pemenuhan kebutuhan hidup yang berkaitan dengan

pekerjaan (pakaryan atau pedamelan).

6. Kawruh Pamomong (Pendidikan Anak dan Keluarga), yaitu bagian yang

mempelajari tentang pendidikan, pengasuhan, dan pengajaran pribadi raos

momong.29

Dalam kaitannya dengan peran orang tua mendidik anak, Kawruh Pamomong memiliki andil

dalam mendidik masyarakat Jawa. Kawruh Pamomong merupakan langkah awal untuk turut

mengajarkan pengetahuan tentang diri pada anak. Cara mendidik anak menjadi dasar bagi

pemahaman anak tentang makna hidup yang sebenarnya. Ki Ageng Suryomentaram mene-

26Ratih Suryowiyono, Ki Ageng Suryomentaram Sang Plato Dari Jawa (Yogyakarta: Cemerlang

Publishing, 2007).
27Frans Magnis Suseno, 12 Tokoh Etika Abad 20 (Yogyakarta: Kanisius, 2000).
28Dinas Kebudayaan DIY, Handbook Ilmu Kawruh Jiwa Suryomentaram, Riwayat, Dan Jalan Menuju

Bahagia (Yogyakarta: Dinas Kebudayaan DIY, 2015).
29Ryan Sugiarto, Psikologi Raos : Saintifikasi Kawruh Jiwa Ki Ageng Suryomentaram (Yogyakarta:

Pustaka Ifada, 2015).

KURIOS (Jurnal Teologi dan Pendidikan Agama Kristen), Vol. 6, No. 2, Oktober 2020

Copyright© 2020; KURIOS, ISSN: 2615-739X (print), 2614-3135 (online) | 297

kankan pendidikan anak dasarnya adalah kebutuhan anak, bukan kebutuhan orang tua

(Children Centre). Hal ini tidak mudah, karena kramadangsa punya catatan, keinginan, yang

tidak bisa kita lakukan namun harus bisa dilakukan oleh anak. Di dalam Kawruh Pamomong

terdapat pengajaran bahwa orang tua Jawa diberikan pemahaman untuk mendidik anak

supaya pinter, wasis, sregep, asih, dan ngraosaken raosipun tiyang sanes (memahami pera-

saan orang lain).30

Kawruh Pamomong Sebagai Pembentuk Karakter Anak

Peran orang tua dalam kehidupan anak saat ini menjadi sebuah oxymoron. Di satu sisi peran

tersebut menjadi sebuah kebanggaan karena merupakan tanggung jawab yang baik, namun di

sisi lain merupakan sebuah tantangan terlebih di era milenial saat ini.31 Dengan segala

tantangan milenial yang begitu kuat menerpa, orang tua diminta tetap menjaga “kualitas” di-

dikannya pada anak-anak sehingga nantinya dapat dihasilkan anak-anak yang berkarakter

baik. Lingkungan keluarga merupakan lembaga pertama yang menanamkan nilai-nilai dan

membentuk karakter individu.

Dalam lingkungan sekolah, pendidikan karakter dapat dimaknai sebagai pendidikan

yang mengembangkan nilai-nilai budaya dan karakter bangsa pada diri peserta didik sehingga

mereka memiliki nilai dan karakter sebagai karakter dirinya, menerapkan nilai-nilai tersebut

dalam kehidupan dirinya, sebagai anggota masyarakat dan warga Negara yang religius, nasio-

nalis, produktif dan kreatif.32 Lewat hal ini kurikulum sekolah formal diformulasikan agar

mengandung penanaman nilai-nilai karakter. Usaha sekolah tentunya harus berbanding lurus

dengan usaha orang tua sebagai pendidik anak di keluarga. Bagaimanapun orang tua memiliki

peran vital yang tidak tergantikan dalam memberikan perhatian, nasehat, masukan, penga-

jaran dan keteladanan. Kharisma orang tua tidak dimiliki oleh guru maupun pribadi lainnya,

meskipun mereka membantu mendidik anak-anaknya.

Pengajaran yang diberikan orang tua kepada anak terwujud dalam pola asuh yang

mengadung nilai-nilai moral. Sokrates, seorang filsuf Yunani mengungkapkan bahwa moral

membicarakan masalah bagaimana seharusnya seseorang hidup.33 Moral merupakan kemam-

puan untuk memahami mana yang baik yang boleh dilakukan, serta membedakan mana yang

buruk yang tidak patut dilakukan. Nilai moral inilah yang kemudian membentuk karakter

anak. Lickona mengungkapkan bahwa nilai moral meliputi menghormati kehidupan, kemer-

dekaan, bertanggung jawab, kejujuran, keadilan, toleransi, sopan santun, disiplin diri, inte-

gritas, belas kasih, kedermawanan, dan keberanian adalah faktor-faktor penentu dalam mem-

bentuk pribadi yang baik.34 Pribadi anak yang mencerminkan perilaku baik dan penuh moral

tersebutlah yang disebut karakter. Jadi dapat dimaknai bahwa anak yang bermoral tercermin

30Khoirun Nisak, “Implementasi Kawruh Pamomong Pada Anak Usia Dini Di TK Siap Bhakti 02 Segiri

Pabelan Semarang,” Jurnal Fakultas Ilmu Tarbiyah dan Keguruan UIN Sunan Kalijaga Yogyakarta 1, no. 2

(2018): 11–16.
31Maria Wijiati, “Strategi Mengomunikasikan Injil Kepada Generasi Mileneal,” Regula Fidei: Jurnal

Pendidikan Agama Kristen 5, no. September (2020): 107–117.
32Pusat Kajian Kurikulum, Pengembangan Pendidikan Dan Karakter Bangsa (Jakarta: Kemendiknas,

2010).
33James Rachels, Filsafat Moral (Yogyakarta: Kanisius, 2003).
34Thomas Lickona, Pendidikan Karakter : Panduan Lengkap Mendidik Siswa Menjadi Pintar Dan Baik

(Bandung: Nusa Media, n.d.).

F. J. Nugroho, D. N. Sari: Kawruh Pamomong: Pendidikan Karakter Kristiani Berbasis Kearifan Lokal

Copyright© 2020; KURIOS, ISSN: 2615-739X (print), 2614-3135 (online) | 298

dalam karakter yang melekat dalam dirinya. Karakter dapat dilihat dari pemikiran, perkataan,

dan perilaku yang syarat dengan nilai-nilai kebaikan (moral).

Karakter dalam diri anak Jawa yang diharapkan dalam upaya orang tua mendidik anak-

anaknya, sejalan dengan nilai-nilai moral. Nilai-nilai ini dikemas dalam budaya Jawa yang

sangat kental dan dijunjung tinggi dalam masyarakat. Nilai ini menjadi ciri khas seorang Jawa

yang bermartabat. Kawruh Pamomong mengajarkan supaya seorang anak untuk dapat men-

jadi pinter. Dalam hal ini, mempunyai makna seorang anak bukan hanya pinter dalam ukuran

akademis dan pedagogis, tetapi pandai membawa diri dan bertindak benar dalam situasi yang

tepat. Anak yang pinter akan mempunyai tata krama, sopan santun dan bertindak tepat sesuai

dengan apa yang orang tuanya ajarkan, meskipun dalam situasi tidak ada orang tuanya.

Di dalam kekristenan, nilai ini selaras dengan Matius 10:16b yang menungkapkan

“hendaklah kamu cerdik seperti ular dan tulus seperti merpati.” Perumpamaan cerdik seperti

ular memiliki makna bahwa, hendaknya seorang Kristen harus memiliki kepandaian (banyak

ide dan kritis dalam berpikir) sehingga tidak mudah dibohongi. Cerdik juga berarti dalam

setiap persoalan, anak dapat menyelesaikannya sendiri, selain itu mampu melihat kesempatan

dalam masalah yang ada, untuk meng-upgrade dirinya. Tulus seperti merpati berarti perilaku

cerdik perlu didampingi dengan ketulusan dari dalam hati. Hal ini dimaksudkan agar anak

Kristen tidak menjadi picik dan sombong karena memiliki kepandaian, namun juga memiliki

karakter yang tulus dan baik. Pada akhirnya anak yang cerdik dan tulus disini merupakan

anak yang pandai menyelesaikan masalahnya dan bijak dalam mengambil keputusan (tidak

bertentangan dengan norma yang ada).

Di dalam Kawruh Pamomong, terdapat harapan seorang anak menjadi wasis. Secara

harfiah, arti wasis sama dengan pintar atau pandai. Namun, di dalamnya terdapat makna im-

plisit, seorang anak mempunyai talenta/potensi yang tergali dengan baik, sehingga menjadi

anak yang wasis, dan mempunyai penghargaan yang tinggi terhadap potensi orang lain pula,

sehingga merasa cukup. Penggalian talenta ini menjadi tanggung jawab orang tua, untuk me-

maksimalkan potensi, mengarahkan sang anak untuk mencapai potensi/talenta yang maksi-

mal, sebagai bekal kehidupannya. Dalam keluarga Kristen, pengembangan potensi dan pem-

bentukan karakter juga menjadi tanggungjawab orang tua (Ul. 6:4-9). Pendidikan Kristen

dalam keluarga berupaya mengenalkan Kristus pada anak dan membentuk karakter anak

seperti karakter Kristus. Handreas Hartono mengungkapkan beberapa hal yang dapat dilaku-

kan oleh orang tua dalam mengisi pikiran anak sesuai dengan firman, yaitu mengenalkan

Alkitab sejak dini, mengenalkan cara berdoa, membiasakan anak beribadah, memberikan

teladan di dalam perkataan dan perbuatan, membangun kasih di dalam diri anak, dan Karakter

berdasarkan teladan Yesus.35 Karakter berdasarkan keteladanan Yesus meliputi kerendahan

hati-Nya (Mat. 20:26-27), pengendalian diri-Nya (Mat. 4:1), kebaikan-Nya (Mrk. 10:13-16),

dan juga empati-Nya (Yoh. 11:35).

Hal lain yang diajarkan dalam Kawruh Pamomong adalah sregep. Jika diterjemahkan

dalam Bahasa Indonesia, kata ini mempunyai arti rajin. Namun, dari sisi Kawruh Pamomong,

nilai ini lebih bersifat seorang anak yang mempunyai karakter rajin dan ringan tangan. Karak-

35 Handreas Hartono, “Membentuk Karakter Kristen Pada Anak Keluarga Kristen,” Kurios 2, no. 1

(2018): 62.

KURIOS (Jurnal Teologi dan Pendidikan Agama Kristen), Vol. 6, No. 2, Oktober 2020

Copyright© 2020; KURIOS, ISSN: 2615-739X (print), 2614-3135 (online) | 299

ter inilah yang harus ditanamkan oleh orang tua Jawa kepada anaknya. Ketika mempunyai

anak sregep, orang tua akan mempunyai rasa bangga tersendiri. Karakter ini selaras dengan

nilai Kekristenan, bahwa seorang anak harus mempunyai karakter rajin. Sejak dalam Perjan-

jian Lama, orang-orang pilihan Allah selalu identik dengan sifatnya yang rajin. Kitab Amsal

mengutip bagaimana sifat rajin ini sangat penting agar seseorang memiliki masa depan yang

berkelimpahan (Ams. 10:4; 12:24, 27; 13:4; 19:2; 21:5). Dalam kisah di Perjanjian Lama,

sifat rajin identik dengan rajin bekerja, rajin berbuat baik dan rajin beribadah, seperti

contohnya Nuh, Yusuf, atau Daniel. Orang Israel yang lalai dalam melakukan pekerjaanya

ataupun ibadahnya bahkan harus mendapatkan ganjaran/hukuman dan tak jarang sampai pada

hukuman mati. Pada masa Perjanjian Baru, sifat rajin masih mendapat penekanan kuat dalam

kehidupan para pengikut Kristus. Kitab Galatia 6:1-2, 9-10 mengungkapkan bagaimana

seorang Kristen harus hidup dengan ringan tangan yaitu tidak jemu-jemu untuk saling

menolong kepada semua orang dan juga orang seiman. Dengan demikian seorang Kristen

dapat menjalankan perannya sebagai garam dan terang dunia.

Asih atau ada yang menyebut welas asih (kasih/berbelas kasihan) merupakan sebuah

karakter yang mutlak dipunyai sebagai seorang Jawa. Ki Ageng Suryomentaram menegaskan

bahwa untuk mencapai puncak kebahagiaan, seseorang harus mempunyai welas asih yang

tinggi. Kasih juga merupakan identitas dari kekristenan. Hal terpenting bagi seorang anak

kristen adalah belajar mengasihi Tuhan dan sesama. Anak tidak mungkin mencontoh kasih

dari tetangga atau orang lain, tetapi akan mencontoh kasih dari orangtuanya.36 Kasih menjadi

karakter terkuat dalam kekristenan. 1 Korintus 13:1-3 mengungkapkan bahwa sekalipun seo-

rang Kristen sempurna dalam pengetahuan, beribadah, memiliki karunia dan memberi dengan

luar biasa, namun apabila tidak memiliki kasih maka hal itu sama dengan gong yang berku-

mandang dan canang yang gemerincing (sia-sia). Bahkan akhir zaman yang telah tiba ditandai

dengan nubuat yang berakhir, bahasa roh yang berhenti, namun kasih tidak berkesudahan

(1Kor. 13:8). Hal ini menunjukkan bahwa kasih adalah hal terbesar dalam seluruh pengajaran

Kristen dan menjadi ciri utama seorang Kristen.

Hal lain yang diajarkan dalam Kawruh Pamomong adalah ngraosaken raosipun tiyang

sanes. Pengajaran ini memberikan pemahaman bahwa seorang Jawa harus mempunyai empati

sebagai karakter utamanya. Dari sisi Kristen, karakter ini sering disebut dengan belas kasihan

(compassion). Karena belas kasihan Allah yang besar terhadap dunia ini maka Ia meran-

cangkan karya penyelamatan untuk umat manusia (Yoh. 3:16). Jauh sebelum Perjanjian Baru,

dalam Perjanjian Lama mencatat bagaimana Allah memiliki hati yang penuh dengan belas

kasihan. Sepanjang kisah-kisah dalam Perjanjian Lama, banyak dicatat bagaimana Allah ber-

belas kasihan dan kemudian menolong orang-orang yang berseru kepada-Nya, sekalipun

sebelumnya manusia tersebut berbuat jahat dihadapan Allah. Kisah keluarnya bangsa Israel

dari tanah Mesir, dan perjalananya menuju Kanaan dapat menjadi sebuah refleksi.

Dalam Perjanjian Baru, kisah kehidupan Yesus di dunia menunjukkan karakter-Nya

yang penuh belas kasihan. Mujizat-mujizat kesembuhan yang Ia lakukan seringkali terjadi di

tengah jalan, manakala muncul rasa belas kasihan-Nya karena melihat seseorang yang seng-

36 Ibid.

F. J. Nugroho, D. N. Sari: Kawruh Pamomong: Pendidikan Karakter Kristiani Berbasis Kearifan Lokal

Copyright© 2020; KURIOS, ISSN: 2615-739X (print), 2614-3135 (online) | 300

sara (Mrk. 6:34; 8:2; Luk 7:13), sakit (Mat. 14:14; Mark 1:41) dan mengalami kesulitan hidup

lainnya. Yesus bahkan mengecam para ahli Taurat dan orang Farisi yang mengabaikan kea-

dilan dan belas kasihan (Mat. 23:23). Matius 12:7b mengungkapkan “...yang Kukehendaki

ialah belas kasihan dan bukan persembahan…” Ayat ini secara gamblang menyatakan bahwa

Tuhan menghendaki belas kasihan ada dalam pribadi setiap umat-Nya melebihi dari pembe-

rian dalam bentuk apa pun. Perjumpaan dengan Kristus, disertai dengan pendidikan merupa-

kan suatu metode yang khas dan unik dalam pendidikan karakter Kristen. Seorang yang

bersandarkan diri kepada Allah (teosentris), manusiawi, rendah hati, integritas, empati sosial,

pengampun atau pemaaf, rela menderita demi kebenaran, suka menolong atau solidaritas

terhadap sesama manusia, rekonsiliator. Hal ini merupakan karakter spiritual, individu, sosial

maupun karakter dari kognitif. Maka, dampaknya adalah perubahan sosial dalam masyarakat

baik di gereja maupun negara.37

IV. Kesimpulan

Seseorang yang telah menjadi Kristen, tidak lantas dengan mudah meninggalkan adat budaya

dan nilai lokalnya. Budaya dan nilai lokal yang ada di dalam dirinya seringkali akan banyak

berpengaruh ketika menjalani proses kehidupan, termasuk di dalamnya pola pendidikan

keluarga, sebagai upaya membentuk karakter anak. Dalam budaya Jawa, Kawruh Pamong

mempunyai nilai-nilai luhur dalam membentuk karakter seorang anak Jawa. Nilai–nilai yang

dibangun mempunyai kesesuaian dengan karakter seorang Kristen. Karakter pinter, wasis,

sregep, asih, dan ngraosaken raosipun tiyang sanes hendak dibangun dalam pendidikan ka-

rakter di dalam keluarga. Nilai tersebut mempunyai kesesuaian dengan yang hendak dibangun

dalam karakter seorang Kristen. Oleh sebab itu, Kawruh Pamomong dapat menjadi sebuah

stimulan dalam mengembangkan pendidikan karakter Kristen yang berbasis pada kearifan

lokal. Harapannya anak-anak yang diasuh dalam Kawruh Pamomong ini mencapai kesukse-

san yang disebut “dadi wong”.

Referensi

Boiliu, Ibrahim, Aeron Frior Sihombing, Christina M Samosir, Fredy Simanjuntak, Prodi

Pendidikan, Agama Kristen, and Fakultas Keguruan. “Mengajarkan Pendidikan Karakter

Melalui Matius 5 : 6-12.” Kurios: Jurnal Teologi dan Pendidikan Agama Kristen 1, no.

Sinta 2 (2020): 61–72.

Budiardjo, Tri. Pelayanan Anak Yang Holistik: Anak Dan Dunianya Sebagai Fokus

Kepedulian Dan Pemberdayaan Generasi Baru. Yogyakarta: Andi Offset, 2011.

Daniel Nuhamara. “Pengutamaan Dimensi Karakter Dalam Pendidikan Agama Kristen.”

JURNAL JAFFRAY 16, no. 1 (2018): 93–114.

DIY, Dinas Kebudayaan. Handbook Ilmu Kawruh Jiwa Suryomentaram, Riwayat, Dan Jalan

Menuju Bahagia. Yogyakarta: Dinas Kebudayaan DIY, 2015.

Fardhani, Lanang A. “Makna ‘Dadhi Wong’ Sebagai Refleksi Dari Sosialisasi Pola

Pengasuhan AnakDalam Keluarga Jawa Di Kelurahan Wanea Kota Manado.” Jurnal

Holistik VIII, no. 15 (2015): 1–11.

Hartono, Handreas. “Membentuk Karakter Kristen Pada Anak Keluarga Kristen.” Kurios 2,

no. 1 (2018): 62.

Hastuti, Dwi. Teori, Prinsip Dan Aplikasinya. Bogor: Institut Pertanian Bogor, 2008.

37 Boiliu et al., “Mengajarkan Pendidikan Karakter Melalui Matius 5 : 6-12.”

KURIOS (Jurnal Teologi dan Pendidikan Agama Kristen), Vol. 6, No. 2, Oktober 2020

Copyright© 2020; KURIOS, ISSN: 2615-739X (print), 2614-3135 (online) | 301

Hendra, Vitaurus. “Peran Orang Tua Dalam Menerapkan Kasih Dan Disiplin Kepada Anak

Usia 2-6 Tahun Sebagai Upaya Pembentukkan Karakter.” Kurios 3, no. 1 (2018): 48.

Idrus, Muhammad. “Pendidikan Karakter Pada Keluarga Jawa.” Jurnal Pendidikan Karakter

1, no. 2 (2012): 118–130.

Ila. “Kawruh Pamomong, Kearifan Lokal Dalam Pola Asuh Anak.” Radar Jogya.

Kurikulum, Pusat Kajian. Pengembangan Pendidikan Dan Karakter Bangsa. Jakarta:

Kemendiknas, 2010.

Lickona, Thomas. Character Matters. New York: Somon & Schuster, 2004.

———. Pendidikan Karakter : Panduan Lengkap Mendidik Siswa Menjadi Pintar Dan Baik.

Bandung: Nusa Media, n.d.

Nisak, Khoirun. “Implementasi Kawruh Pamomong Pada Anak Usia Dini Di TK Siap Bhakti

02 Segiri Pabelan Semarang.” Jurnal Fakultas Ilmu Tarbiyah dan Keguruan UIN Sunan

Kalijaga Yogyakarta 1, no. 2 (2018): 11–16.

Rachels, James. Filsafat Moral. Yogyakarta: Kanisius, 2003.

Sari, Dwi Novita. “UPAYA PREVENTIF GURU KRISTEN DALAM MENGHADAPI

DEGRADASI MORAL ANAK.” VISIO DEI: Jurnal Teologi Kristen 1, no. 1 (2019):

79–100.

Sidjabat, Binsen Samuel. “Kerangka Kurikulum Pendidikan Agama Kristen Berbasis

Karakter Di Perguruan Tinggi Character-Based Christian Religious Education

Curriculum Framework in Higher Education.” Jurnal Jaffray 17, no. 1 (2019): 73–90.

Sofia Retnowati, and Wahyu Widhiarso. “Peranan Keberfungsian Keluarga Pada Pemahaman

Dan Pengungkapan Emosi.” Jurnal Psikologi, no. 2 (2003): 91 – 104.

Sugiarto, Ryan. Psikologi Raos : Saintifikasi Kawruh Jiwa Ki Ageng Suryomentaram.

Yogyakarta: Pustaka Ifada, 2015.

Sugiyono. Memahami Penelitian Kualitatif. Bandung: Alfabeta, 2012.

Suryowiyono, Ratih. Ki Ageng Suryomentaram Sang Plato Dari Jawa. Yogyakarta:

Cemerlang Publishing, 2007.

Suseno, Frans Magnis. 12 Tokoh Etika Abad 20. Yogyakarta: Kanisius, 2000.

———. Etika Jawa : Sebuah Analisa Falsafati Tentang Kebijaksanaan Hidup Jawa. Jakarta:

PT Gramedia, 1984.

Tari, Ezra, and Talizaro Tafonao. “Pendidikan Anak Dalam Keluarga Berdasarkan Kolose

3:21.” Kurios: Jurnal Teologi dan Pendidikan Agama Kristen 5, no. 1 (2019): 24–35.

Widyarini, Nilam, Fakultas Psikologi, and Universitas Gunadarma. “KAWRUH JIWA

SURYOMENTARAM : KONSEP EMIK ATAU ETIK ? 1.” Buletin Psikologi 16, no. 1

(2008): 46–57.

Wijiati, Maria. “Strategi Mengomunikasikan Injil Kepada Generasi Mileneal.” Regula Fidei:

Jurnal Pendidikan Agama Kristen 5, no. September (2020): 107–117.

