
1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Manusia adalah mahluk individu dan mahluk sosial. Dalam hubungannya

dengan manusia sebagai mahluk sosial, terkadang suatu maksud bahwa manusia

bagaimanapun juga tidak terlepas dari individu yang lain.
1
 Setiap manusia

memerlukan pendidikan, karena pendidikan merupakan kebutuhan dasar setiap

manusia dan bagian proses sosial. Melalui pendidikan inilah manusia akan

mendapatkan banyak wawasan sebagai bekal untuk menjalani kehidupannya

sebagai mahluk sosial.
2

 ۚ (QS. Al-Hujurat : 13) ۚ

Penggalan pertama ayat diatas sesungguhnya kami menciptakan kamu dari

seorang laki-laki dan seorang perempuan adalah pengantar untuk menegaskan

bahwa semua manusia derajat kemanusiaannya sama disisi Allah, tidak ada

perbedaan antara satu suku dengan yang lain. Tidak ada juga perbedaan pada nilai

kemanusiaan antara laki-laki dan perempuan karena semua diciptakan dari

seorang laki-laki dan perempuan. Pengantar tersebut mengantar pada kesimpulan

yang disebut dengan pengantar terakhir ayat ini yakni “Sesungguhnya yang paling

1
 Sardiman, Interaksi dan Motivasi Belajar Mengajar, (Jakarta: Rajawali Pers, 2011), h.

12.
2
 Ibid, h. 11.

2

mulia diantara kamu disisi Allah ialah yang paling bertakwa.”Karena itu

berusahalah untuk meningkatkan ketakwaan agar menjadi yang termulia disisi

Allah.

Adapun sebab nuzul-nya, ayat diatas menegaskan kesatuan asal usul manusia

dengan menunjukkan kesamaan derajat kemanusiaan manusia. Tidak wajar

seseorang berbangga dan merasa diri lebih tinggi dari yang lain, bukan saja antar

satu bangsa, suku, atau warna kulit dengan selainnya, tetapi antar jenis kelamin

mereka.

Dalam konteks ini, sewaktu haji wada’ (perpisahan), Nabi saw. Berpesan

antara lain: “ Wahai seluruh manusia, sesungguhnya Tuhan kamu Esa, ayah kamu

satu, tiada kelebihan orang Arab atas non Arab, tidak juga non Arab atas orang

Arab, atau orang (berkulit) hitam atas yang (berkulit) merah (yakni putih) tidak

juga sebaliknya kecuali dengan takwa, sesungguhnya semulia-mulia kamu di sisi

Allah adalah yang paling bertakwa.” (HR. Al-Baihaqi melalui Jabir Ibn Abdillah)
3

Melihat dari tafsir q.s al hujarat ayat 13, dapat di tarik kesimpulan bahwa

manusia sejak diciptakan sudah berpasang-pasangan dan saling bekertgantungan

satu sama lain. Dalam kehidupan bermasyarakat hjuga ada ikatan silaturahmi dan

hubungan sosial yang akan terus terjalin.

 Dalam Undang-Undang Nomor 20 Tahun 2003 disebutkan tentang Sistem

Pendidikan Nasional, yang bebrunyi sebagai berikut.

Pendidikan nasional berfungsi mengembangkan kemmapuan dan

membentuk watak serta peradaban bangsa yang bermatabat dalam rangka

mencerdaskan kehidupan bangsa, bertujuan untuk berkembangnya potensi

peserta didik agar menjadi manusia yang beriman dan bertkwa kepada

3 M. Quraish Shihab, Tafsir Al-Misbah, (Jakarta: Lentera Hati, 2005), hlm. 260-261.

3

Tuhan Yang Maha Esa, berakhlak mulia, sehat, berilmu, cakap, kreatif,

mandiri, dan menjadi warga Negara yang demokratis serta

bertanggungjawab.
4

Dengan memperhatikan isi hakikat pembangunan nasional dan tujuan

pendidikan nasional, pendidikan yang dimaksud tidak hanya bertujuan untuk

membekali peserta didik dengan ilmu pengetahuan saja, akan tetapi juga

mencakup semua aspek dalam pendidikan yaitu aspek kognitif, afektif dan

psikomotorik. Aspek yang ketiga inilah yang penting dalam proses pendidikan,

karena jika aspek pikomotoriknya tercapai dengan baik, maka kedua aspek

lainnya (kognitif dan afektif) akan baik pula. Karena secara otomatis kedua aspek

tersebut berfungsi sebagai penggeraknya.
5

Melihat dari undang-undang di atas beserta penjelasan yang telah

diberikan, maka jelaslah pendidikan tujuannya tidak hanya membangun

kecerdasan intelektual pada diri setiap siswa, tapi juga memberikan pendidikan

yang berkaitan dengan kepribadian tiap-tiap siswa menjadi pribadi yang lebih

baik. Begitupun halnya dengan perilaku sosial siswa disekolah yang berbeda-

beda, terutama tentang sopan santun siswa terhadap sesama teman dan guru di

sekolah.

Perilaku adalah perbuatan/tindakan dan perkataan seseorang yang sifatnya

dapat diamati, digambarkan dan dicatat oleh orang lain ataupun orang yang

melakukannya sedang sosial adalah keadaan di mana terdapat kehadiran orang

4
 Akhmad Muhaimin Azzet, Urgensi Pendidikan Karakter di Indonesia, (Jogjkarta: Ar-

Ruzz Media, 2011), h. 12
5
 Muhibin Syah, Psikologi Pendidikan Suatu Pendekatan Baru, (Bandung: Rosdakarya,

1995), h.89.

4

lain. Perilaku sosial adalah suasana saling ketergantungan yang merupakan

keharusan untuk menjamin keberadaan manusia.
6

Sejak dilahirkan manusia membutuhkan pergaulan dengan orang lain

untuk memenuhi kebutuhan biologisnya. Pada perkembangan menuju

kedewasaan, interaksi sosial di antara manusia dapat merealisasikan

kehidupannya secara individual. Hal ini dikarenakan jika tidak ada timbal balik

dari interaksi sosial maka manusia tidak dapat merealisasikan potensi-potensinya

sebagai sosok individu yang utuh sebagai hasil interaksi sosial. Potensi-potensi itu

pada awalnya dapat diketahui dari perilaku kesehariannya.
7
 Pada saat

bersosialisasi maka yang ditunjukkan adanya perilaku sosial. Pembentukan

perilaku sosial seseorang dipengaruhi oleh berbagai faktor baik yang bersifat

internal maupun yang bersifat eksternal.

Pada aspek eksternal situasi sosial memegang peranan yang cukup

penting. Situasi sosial diartikan sebagai tiap-tiap situasi di mana terdapat saling

hubungan antara manusia yang satu dengan yang lain. Dengan kata lain setiap

situasi yang menyebabkan terjadinya interaksi sosial dapatlah dikatakan sebagai

situasi sosial. Contoh situasi sosial misalnya di lingkungan pasar, pada saat

rapat, atau dalam lingkungan pembelajaran.
8
 Pembelajaran jelas melibatkan

pendidik dan anak didik di sekolah. Anak didik sangat memerlukan interaksi yang

baik di sekolah agar proses pembelajaran anak didik di lingkungan sekolah

berjalan dengan baik.

6
 Rusli Ibrahim, Pembinaan Perilaku Sosial Melalui Pendidikan Jasmani: Prinsip dan

Metode (Jakarta: Departemen Pendidikan Nasional, 2001), h. 1.
7 W.A Gerungan, Psikologi Sosial (Bandung: Refika Aditama, 2009), h. 28.
8 Ibid, h. 77.

5

Secara umum, anak didik adalah setiap orang yang menerima pengaruh

dari seseorang atau sekelompok orang yang menjalankan kegiatan pendidikan.

Sedang dalam arti khusus, anak didik ialah anak (pribadi yang belum dewasa)

yang diserahkan kepada tanggung jawab pendidik.
9
 Anak didik di era modern ini

sudah sangat dekat dengan yang namanya gadget terutama handphone, melibatkan

anak didik dalam kemajuan zaman bukan hal yang sepenuhnya salah dan juga tak

sepenuhnya bisa dibenarkan. Anak didik adalah tanggungjawab pendidik dan

orangtua dalam hal perkembangan, terutama dalam hal perilaku sosial terkait

interaksi anak sehari-hari.

Melibatkan peran orangtua dalam penggunaan handphone sangatlah

penting untuk menjaga anak tak tersentuh oleh dampak negatif berbagai macam

aplikasi dan kemudahan yang disuguhkan oleh handphone. Memberikan anak

handphone pada usia sekolah dasar dengan alasan apapun hendaknya tidak di

lakukan. Handphone memang bisa membantu orangtua dalam memberikan

motivasi belajar pada anak. Namun, perlu orangtua sadari bahwa anak didik masih

belum bisa memilah mana yang pantas untuk dikonsumsi mana yang tidak.

Sekolah memang tempat anak mengenyam pendidikan formal dan secara

tidak langsung juga membentuk karakter anak, dari 24 jam yang anak miliki

hampir sepenuhnya waktu memang digunakan untuk belajar dan belajar. Di era

sekarang ada beberapa anak yang lebih tertarik belajar menggunakan handphone

apalagi yang dipenuhi aplikasi yang menunjang proses belajar anak dibandingkan

anak yang suka membaca buku dan bermain bersama teman sebaya.

9
Sutari Imam Barnadib, Pengantar Ilmu Pendidikan Sistematis, (Yogyakarta: FIP IKIP,

1986), h. 39.

6

Berdasarkan penjajakan awal peniliti di Madrasah Ibtidaiyah Negeri Al-

Muhajirin Banjarmasin, Peniliti menemukan beberapa anak di kelas yang

kecenderungan mempergunakan handphone untuk bermain game online,

membuka instagram, facebook, whatsapp dan google untuk mengakses berbagai

informasi yang ingin anak ketahui, bahkan dari hasil wawancara penulis dengan

wali kelas IV bapak Muhammad Ansyari, S.Pd anak didik juga pernah kedapatan

membuka situs yang berisikan tindakan kekerasan.

Mendengar kejadian tersebut, penulis tertarik menanyakan tentang

peraturan kepada guru berdangkutan dan juga kepala sekolah, ”Sekolah melarang

anak didik membawa dan menggunakan handphone di sekolah” kata ibu Siti

Jamilah selaku kepala sekolah. Kepala sekolah jga menjelaskan kenapa masih ada

anak didik yang membawa handphone kesolah, menurut kepala sekolah anak

didik yang membawa handphone ke sekolah sudah membuat perjanjian dengan

wali kelas terkait waktu penggunaan.

Oleh sebab itu peniliti sangat tertarik untuk mengetahui Dampak

Penggunaan Gadget Terhadap Perilaku Sosial Anak Kelas IV di MI Al-

Muhajirin Banjarmasin.

7

B. Definisi Istilah

1. Perilaku Sosial Anak

Perilaku adalah tingkah laku.
10

 sosial adalah keadaan di mana terdapat

kehadiran orang lain. Sosial juga sering diartikan sebagai suatu sifat yang

mengarah pada rasa empati terhadap kehidupan manusia sehingga memunculkan

sifat tolong menolong, kerjasama, toleransi, sehingga sering dikatakan sebagai

mempunyai jiwa sosial yang tinggi. Jadi perilaku sosial yang di maksud peneliti

adalah tingkah laku yang berkaitan dengan cara interaksi anak di sekolah, di

masyarakat, dan di keluarga.

2. Gadget

Gadget atau gawai adalah suatu peranti atau instrument yang memiliki

tujuan dan fungsi praktis yang secara spesifikasi dirancang lebih canggih

dibandingkan teknologi yang diciptakan sebelumnya. Gadget yang penullis

maksud dalam penelitian ini adalah handphone dan aplikasi di dalamnya.

3. Dampak Penggunaan Gadget

Dampak adalah pengaruh sesuatu yang menibulkan akibat.
11

 Penggunaan

adalah alat sarana komunikasi yang terletak di antara dua pihak sebagai perantara

atau penghubung.
12

 Gadget atau gawai adalah suatu peranti atau instrumen yang

memiliki tujuan dan fungsi praktis yang secara spesifikasi dirancang lebih canggih

dibandingkan teknologi yang diciptakan sebelumnya. Jadi dampak penggunaan

10 Umi Chulsum dan Windi Novia, Kamus Besar Bahasa Indonesia, (Surabaya: Kashiko,

2006), h.345.
11

 Ibid, h.170
12

 Pusat Pembinaan dan Pengembangan Bahasa, Kamus Besar Bahasa Indonesia,

(Jakarta: Balai Pustaka, 1997), h. 640

8

gadget adalah pengaruh gadget berupa handphone yang menimbulkan efek

positif maupun negatif bagi anak.

C. Fokus Penelitian

Adapun permasalahan yang di jadikan fokus penelitian adalah :

1. Bagaimana penggunaan gadget di kalangan anak kelas IV MI Al-Muhajirin

Banjarmasin?

2. Bagaimana dampak penggunaan gadget terhadap perilaku sosial anak kelas IV

di MI Al-Muhajirin Banjarmasin ?

D. Tujuan Penelitian

Adapun tujuan dari penelitian ini adalah :

1. Mengetahui penggunaan gadget di kalangan anak kelas IV di MI Al-Muhajirin

Banjarmasin.

2. Melihat dampak penggunaan gadget terhadap perilaku sosial anak kelas IV di

MI Al-Muhajirin Banjarmasin.

9

E. Kegunaan Penelitian

Hasil kegiatan penelitian ini diharapkan dapat memeberikan manfaat baik

teoritis maupun praktis bagi pendidik, peserta didik, penulis, dan semua pihak

yang terkait dengan dunia pendidikan, adapun manfaatnya sebagai berikut:

1. Manfaat Teoritis

a. Dapat bermanfaat sebagai bahan kajian atau informasi mengenai

pengaruh penggunaan teknologi.

b. Memberikan sumbangan positif bagi pengembangan ilmu pengetahuan

dan tekhnologi dalam rangka tercapainya tujuan proses pembelajaran di

lembaga pendidikan.

2. Manfaat praktis

a. Bagi Peniliti

Menambah wawasan pengetahuan tentang perilaku sosial dalam

masyarakat terutama pada anak di sekolah.

b. Bagi sekolah

Menambah pengetahuan kepada pendidik untuk membantu siswa

yang memiliki perilaku sosial berbeda dengan siswa lain.

c. Bagi siswa

Menambah pengetahuan tentang dampak penggunaan teknologi

(gadget) terhadap perilaku sosial anak.

10

d. Bagi Jurusan PGMI

Hasil penelitian ini dapat dijadikan sumber referensi perpustakaan

mengenai dampak penggunaan gadget dan perilaku sosial pada peserta

didik pada tingkat SD/MI.

F. Sistematika Penulisan

Secara garis besar urutan sistematika penelitian ini adalah sebagai berikut:

Bab I Pendahuluan, memuat tentang tujuan keseluruhan penelitian yaitu

terdiri atas: latar belakang, fokus penelitian, definisi istilah, tujuan penelitian,

kegunaan penelitian, sistematikan penulisan.

Bab II Kajian Teori, memuat tentang penggunaan gadget, perilaku sosial

dan dampak gadget terhadap perilaku sosial anak.

Bab III Metodologi Penelitian, memuat keseluruhan jenis dan metode yang

di gunakan dalam penelitian serta langkah-langkah yang dilakukan untuk

mengumpulkan data meliputi wawancara, pengamatan dan dokumentasi.

Bab IV Hasil Penilitian, memuat gambaran umum lokasi penilitian, keadaan

guru/tenaga pengajar, staf TU dan Karyawan di MI Al Muhajirin Banjarmasin,

keadaan peserta didik di MI Al Muhajirin Banjarmasin, keadaan sarana dan

prasarana di MI Al Muhajirin Banjarmasin, dan penyajian data dan analisis data.

BAB V Penutup, memuat simpulan dan saran

