

Rosania Mega Fibriana, 2014
Perkembangan nila-nilai kerukunan ummat beragama pada masyarakat majemeuk
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

ABSTRAK

Tesis ini menyajikan hasil penelitian tentang perkembangan nilai-nilai kerukunan

antar ummat beragama pada masyarakat Dusun Kalibago. Masalah pokok pada

penelitian ini adalah Bagaimana perkembangan nilai-nilai kerukunan antar ummat

beragama dan cara membangun kerukunan antar ummat pada masyarakat Dusun

Kalibago? Teori yang digunakan untuk membahas permasalahan tersebut adalah

teori pluralisme agama dari Hick. Pertanyaan penelitian adalah sebagai berikut:

Bagaimana proses yang dilakukan oleh masyarakat Dusun Kalibago dalam

membangun kerukunan antar ummat beragama? Faktor-faktor apa saja yang dapat

mempemersatukan masyarakat Dusun Kalibago? Bagaimana perwujudan nilai-

nilai kerukunan antar ummat beragama pada masyarakat Dusun Kalibago? Untuk

menjawab pertanyaan-pertanyaan tersebut digunakan data tentang terbentuknya

masyarakat majemuk di Dusun Kalibago, cara membina kerukunan antarumat

beragama, faktor-faktor yang mempersatukan masyarakat Dusun Kalibago, dan

toleransi antar ummat beragama di Dusun Kalibago. Data-data ini dikumpulkan

dengan teknik pengamatan secara langsung di Dusun Kalibago, wawancara secara

mendalam kepada masyarakat Dusun Kalibago dan didukung oleh analisis data

kependudukan Dusun Kalibago. Data dianalisis dengan menggunakan teknik

analisis data dari Miles dan Huberman. Hasil penelitian adalah sebagai berikut: 1)

Proses membangun kerukunan antarumat beragama di Dusun Kalibago diawali

dengan pembentukan masyarakat majemuk melalui perpindahan agama yang

dilakukan oleh sebagian masyarakat di sana. Perpindahan agama ini menimbulkan

konflik antarumat beragama yang berimbas kehidupan sehari-hari mereka. Namun

konflik ini dapat diselesaikan dengan bermusyawarah dan menghasilkan

kesepakatan bersama. Untuk mendukung terciptanya kerukunan antarumat

beragama diadakan kegiatan tahunan yaitu acara resik deso dan acara 17 Agustus.

2) Faktor-Faktor pemersatu masyarakat Dusun Kalibago diantaranya, hubungan

keluarga masyarakat Dusun Kalibago, membina perdamaian bersama, dan

mengutamakan rasa kemanusiaan untuk saling membantu dalam kehidupan

bermasyarakat. 3) Perwujudan nilai-nilai kerukunan antarumat beragama

mengikuti proses yang dilalui oleh masyarakat Dusun Kalibago dari mulai tahun

1965 sampai dengan saat ini. Nilai-nilai kerukunan antarumat beragama ini

diwujudkan dalam sikap saling menghormati, saling menghargai, saling

bertoleransi, gotong royong, dan bertenggang rasa. Perwujudan dari sikap saling

bertoleransi antarumat beragama di Dusun kalibago dapat menghasilkan tradisi

kirim kue dan tradisi berkunjung yang dilakukan pada hari besar keagamaan.

Kata Kunci: Kerukunan, Toleransi, Masyarakat Majemuk

Rosania Mega Fibriana, 2014
Perkembangan nila-nilai kerukunan ummat beragama pada masyarakat majemeuk
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

ABTRACT

This thesis presents the results of the study of the development of the values of

inter-religious harmony in the society of Kalibago Village. The focus in this study

were how the development of the values of inter-religious harmony was and how

the people of Kalibago Village built the inter-religious harmony in their society?

The grand theory employed to discuss the focus is religious pluralism by Hick.

The research questions were: what process the people of Kalibago Village do in

order to create inter-religious harmony? What factors unify the people of

Kalibago Village? How is the realization of values of the inter-religious harmony

in the society of Kalibago Village? In order to answer these questions, the data

about how a plural society was formed and factors unifying the society of

Kalibago Village as well as contributing into inter-religious harmony in Village

were obtained. These data were obtained by using direct observation in Kalibago

Village and in-depth interviews with the people of Kalibago Village, which were

also supported by demographic data analysis of Kalibago Village. The data were

analyzed by using data analysis techniques suggested by Miles and Huberman.

The results of the study were as follows: 1) the process in building inter-religious

harmony in Kalibago Village started by the formulation of plural society through

the transfer of religion done by some people. The transfer of religion created

inter-religious conflict impacting their daily lives. However, this conflict could be

solved by the colloquy, which resulted in the development of mutual agreement. In

supporting the development of inter-religious harmony, the society regularly

holds annual celebrations, which are resik deso and 17 August party. 2) the

factors unifying the society of Kalibago Village are that the society upholds a

kinship relationship among people of Kalibago Village, maintains a mutual peace,

and prioritizes the humanity in supporting their social life. 3) the realization of

values of inter-religious harmony has been in the process since 1965 up until now.

The values of inter-religious harmony are manifested in being respect,

appreciative, tolerant, mutually cooperative, and open-minded. The manifestation

of being tolerant among inter-religious society in Kalibago Village created

traditions by sending cake and visiting that are done in the religious holidays.

Keywords: Harmony, Tolerance, Plural Society

