
1

BAB I

PENDAHULUAN

A. Latar belakang masalah

Manusia adalah makhluk yang paling mulia, karena manusia

diciptakan dalam bentuk yang paling sempurna. Disamping manusia

mempunyai potensi untuk tumbuh dan berkembang serta mempunyai

kecenderungan bersifat ingin tahu terhadap segala sesuatu. Semua ini

terjadi karena manusia dianugerahi akal oleh Allah SWT, sebagai

pengendali dalam hidup dan kehidupannya. Hal itulah yang membedakan

manusia dengan makhluk lainnya.

Untuk mengembangkan potensi yang dimiliki oleh manusia tersebut

maka pendidikan adalah merupakan sarana yang sangat tepat untuk

membina dan mendidik manusia sehingga akhirnya terjadi keseimbangan

antara aspek jasmani dan rohani dalam mencapai kedewasaan, betapa

besarnya makna pendidikan bagi manusia, Immanuel kant mengatakan

seperti yang dikutip oleh Tim Dosen IKIP Malang: “manusia menjadi

manusia karena pendidikan, dengan demikian pendidikan termasuk upaya

memanusiakan manusia”.
1

Menurut pendapat H. M. Arifin sebgai berikut: “Pendidikan pada

hakikatnya adalah upaya orang dewasa secara sadar untuk membimbing

1
Tim Dosen fak. IKIP Malang, Pengantar dasar-dasar Kependidikan, (Surabaya: usaha

nasional, 1980), h. 31

2

dan mengembangkan kepribadian serta kemampuan dasar anak didik baik

dalam bentuk pendidikan formal maupun non formal.
2

Tinggi rendahnya derajat seseorang tergantung pada tingkat

pendidikannya, sebagaimana firman Allah SWT dalam surah Al

Mujaadalah ayat 11:

 
  

  

 

    
 

  
 

 
  

  
 

 Pendidikan memerlukan tanggung jawab bersama baik keluarga,

pemerintah maupun masyarakat. Ketiganya merupakan bagian yang saling

terkait dan menjadi satu sistem yang sangat mendukung. Oleh karena itu

sangat diperlukan adanya peningkatan dan penyempurnaan penyelenggaraan

pendidikan dalam upaya meningkatkan kecerdasan dan kualitas manusia

indonesia. Sebagaimana yang tercantum dalam rumusan fungsi dan tujuan

2
H.M. Arifin, Hubungan Timbal Balik Pendidikan Agama di Lingkungan Sekolah dan

Keluarga, (Jakarta: CV. Bulan Bintang, 1967), h. 20

3

Undang-undang No. 20 Tahun 2003 tentang sistem pendidikan Nasional

Pasal 3 yang berbunyi sebagai berikut:

Pendidikan Nasional berfungsi mengembangkan kemampuan dan

membentuk watak serta peradaban bangsa, bertujuan untuk mengembangkan

potensi peserta didik agar menjadi manusia yang beriman dan bertaqwa

kepada Tuhan yang Maha Esa, Berakhlak mulia, sehat, berilmu, cakap,

kreatif, mandiri, dan menjadi warga negara yang demokratis serta

bertanggung jawab.
3

Sesuai dengan tujuan tersebut, maka setiap arah dan tujuan

pendidikan di Indonesia diupayakan untuk membentuk pribadi yang tidak

hanya cerdas dalam intelektual, tetapi juga memiliki kepribadian yang mulia

serta beriman dan bertaqwa kepada Tuhan yang Maha Esa.

Salah satu ilmu yang penting untuk diterapkan adalah tentang

pendidikan karakter, menurut Simon Philips dalam buku Refleksi Karakter

Bangsa, karakter adalah kumpulan tata nilai yang menuju pada suatu sistem,

yang melandasi pemikiran, sikap, dan perilaku yang ditampilkan. Imam

Ghozali menganggap bahwa pendidikan karakter, yaitu spontanitas manusia

dalam bersikap, atau perbuatan yang telah menyatu dalam diri manusia.

Winniess yang juga dipahami oleh Ratna Megawangi,

menyampaikan bahwa ada dua pengertian tentang karakter.

1. Menunjukkan bagaimana seseorang bertingkah laku. Apabila seseorang

berperilaku tidak jujur, kejam, rakus, tentulah orang tersebut

3
Undang-undang dan peraturan pemerintah RI Tentang Pendidikan (Direktorat Jenderal

Pendidikan Islam Departemen Agama RI, 2006) h. 8

4

memanifestasikan perilaku buruk. Sebaliknya, apabila seseorang

berperilaku jujur, suka menolong, tentulah orang tersebut

memanifestasikan karakter mulia.

2. Istilah karakter erat kaitannya dengan „Personality‟. Seseorang baru bisa

disebut „orang yang berkarakter‟ (a person of character) apabila tingkah

lakunnya sesuai dengan kaidah moral.

 Dari berbagai pendapat di atas dapat disimpulkan bahwa karakter itu

berkaitan dengan kekuatan moral, berkonotasi „positif‟, bukan netral. Jadi,

orang berkarakter adalah orang yang mempunyai kualitas moral (tertentu)

positif. Dengan demikian, pendidikan adalah membangun karakter, yang

secara implisit mengandung arti membangun sifat atau pola perilaku yang

didasari atau berkaitan dengan dimensi moral yang positif atau yang baik.

Bukan yang negatif atau buruk.
4

Mungkin sebagian besar dari para pendidik berpendapat bahwa

karakter peserta didik dapat dibentuk melalui proses pembelajaran (Learning

process) formal disekolah. Begitu juga, barangkali tak ada yang berkeberatan

kalau pendidikan karakter terhadap anak didik dapat dilakukan di luar jalur

formal sekolah. Dengan kata lain, pendidikan karakter peserta didik

seharusnya dicakup oleh pendidikan formal sekolah dan nonformal di luar

sekolah.

Selain pendidikan Agama, pendidikan budi pekerti, atau secara

simultan pendidikan agama dan budi pekerti, semua mata pelajaran dapat

4
Muslich Masnur, Pendidikan Karakter, (Jakarta: Bumi Aksara, 2011),. Cet ke-1., h 70-71

5

dilekatkan (bult-in prosess) pendidikan karakter. Pendidikan karakter ini dapat

dibangun melalui pengajaran matematika, fisika, biologi, geografi, dan sastra.

Peserta didik pun dapat menerima penanaman kesadaran dan sikap untuk

memuliakan sang penciptanya yang telah menganugerahkan umat manusia,

termasuk para anak didik, berupa seluruh isi alam yang dapat diteliti melalui

ilmu-ilmu yang bersangkutan. Tanpa alam dengan segala isinya yang dapat

dipelajari, umat manusia bisa hidup dan bertahan hidup.

Beberapa karakter dapat menjadi penciri seorang anak didik. Pada

masa depannya, anak didik memiliki keilmuan yang baik dan juga memiliki

keterampilan, senantiasa akan mudah dalam hidup. Lebih lagi pada zaman

yang super bersaing tingkat tinggi. Penguasaan kedua talenta itu termasuk ke

dalam pencapaian hard skill yang dibutuhkan anak didik. Diharapkan sekolah-

sekolah yang baik dapat menghasilkan modal masa depan anak didik yang

baik.
5

Dalam pendidikan karakter sangat penting dikembangkan nilai-nilai

etika inti seperti kepedulian, kejujuran, keadilan, tanggung jawab, dan rasa

hormat terhadap diri dan orang lain bersama dengan nilai-nilai kenerja

pendukungnya seperti ketekunan, etos kerja yang tinggi, dan kegigihan

sebagai basis karakter yang baik. Sekolah harus berkomitmen untuk

mengembangkan karakter peserta didik berdasarkan nilai-nilai dalam

kehidupan sekolah sehari-hari. Selain itu, sekolah harus mencontohkan nilai-

nilai itu, mengkaji dan mendiskusikannya, menggunakannya sebagi dasar

5
Indrayani, Pendidikan Karakter Kerangka, metode dan Aplikasi untuk pendidik dan

profesional, (Jakarta: Baduose Media Jakarta, 2012). H. 29

6

dalam hubungan antar manusia, dan mengapresiasikan nilai-nilai tersebuit di

sekolah dan masyarakat.
6

Untuk mengembangkan pendidikan moral bagi anak-anak dan

remaja, diperlukan modifikasi unsur-unsur moral dengan faktor-faktor budaya

di mana anak tinggal. Program pembelajaran moral seharusnya disesuaikan

dengan karakteristik siswa tersebut, kaitannya dengan keempat unsur, yaitu

penalaran moral, perasaan, dan perilaku moral, serta kepercayaan

eksistensial/Iman.

Karena moralitas remaja sekarang ini sangat penting diperhatikan,

sebab akan menentukan nasib dan masa depan mereka serta kelangsungan

hidup bangsa Indonesia umumnya.
7

Dalam perkembangan istilah pendidikan berarti bimbingan atau

pertolongan yang diberikan dengan sengaja terhadap anak didik oleh orang

dewasa agar ia menjadi dewasa. Dalam perkembangan selanjutnya,

pendidikan berarti usaha yang dijalankan oleh seseorang atau sekelompok

orang untuk mempengaruhi seseorang atau sekelompok orang agar menjadi

dewasa atau mencapai tingkat hidup dan penghidupan yang lebih tinggi.

Karena Islam sangat mementingkan pendidikan, dengan pendidikan

yang benar dan berkualitas, individu-individu yang beradab akan terbentuk

(karakter) yang akhirnya memunculkan kehidupan sosila yang bermoral.

Karena itu, Etika, maupun akhlak menjadi sesuatu yang sangat penting dan

berharga bagi kelangsungan hidup berbangsa dan bernegara, sudah tentu etika

6
Ibid, h. 126-130

7
Budiningsih Asri, Pembelajaran Moral, (Jakarta: PT. Rineka Cipta, 2004). H. 8-10

7

yang baik dan mulia (akhlakul karimah). Mengingat dengan etika akan

membentuk watak bangsa yang berkarakter dan memiliki jati diri.
8

Dalam dampak globalisasi yang terjadi saat ini membawa masyarakat

Indonesia melupakan pendidikan karakter bangsa. Padahal, pendidikan

karakter merupakan suatu pondasi bangsa yang sangat penting dan perlu

ditanamkan sejak dini kepada anak didik.
9

Sedangkan totalitas karakter yang dimaksud dalam pendidikan adalah

karakter Bangsa Indonesia yang sesuai dengan nilai-nilai pancasila: Beriman

dan bertaqwa; jujur dan bersih; santun dan cerdas; Bertanggung jawab dan

kerja keras; Disiplin dan kreatif; peduli dan suka menolong.

Pada penjajakan awal di SMP islam Terpadu Ukhuwah banjarmasin

adalah merupakan salah satu lembaga pendidikan swasta unggulan yang ada

di Banjarmasin, dan memiliki keistimewaan di banding dengan SMP lainnya

salah satunya terhadap anak didik mereka menerapkan sistem Integrated

Islamic Full Day School dalam pembelajaran. Sebagai sekolah unggulan pasti

ditunjang dengan karakter pendidikan yang baik pula, oleh karena itu penulis

tertarik untuk meneliti dan mengangkatnya dalam sebuah karya ilmiah tentang

hal tersebut dengan judul PENDIDIKAN KARAKTER PADA SMP

ISLAM TERPADU UKHUWAH BANJARMASIN.

8
Rahmaniyah Istighfarator, Pendidikan Etika, (Malang: UIN-Maliki press, 2010), h. 4

9
Muslich Masnur, Op. Cit, h. 1

8

B. Penegasan Judul

 Untuk memperjelas judul penelitia ini, penulis perlu memberikan

definisi secara operasional agar tidak terjadi salah pengertian serta meluasnya

pembahasan, penulis akan membatasi permasalahan sesuai dengan definisi-

definisi berikut:

1. Pendidikan karakter

Pendidikan karakter adalah pendidikan budi pekerti, sebagai pendidikan

nilai moralitas yang disadari dan dilakukan dalam tindakan nyata. Jadi

yang dimaksud disini adalah perbuatan atau tentang pembinaan pendidikan

yang memiliki karakter.

2. SMP Islam Terpadu Ukhuwah banjarmasin

SMP Islam Terpadu Ukhuwah Banjarmasin adalah merupakan sebuah

lembaga pendidikan swasta setingkat SLTP yang ada di Banjarmasin,

dalam sistem pembelajarannya konsep terpadu antar pelajaran Agama

Islam dan pelajaran umum serta menerrapkan sistem Islamic Fullday

School. Sekolah ini juga memiliki jaminan kualitas (Quality assurance)

untuk anak didik dari segi Akhlak, Prestasi dan Kemandirian, jadi yang

dimaksud judul diatas adalah pelaksanaan perbuatan yang memiliki nilai-

nilai moral.

9

C. Perumusan Masalah

 Bertitik tolak dari latar belakang masalah di atas, maka yang menjadi

pokok permasalahan dalam penelitian ini adalah:

1. Bagaimana pelaksanaan pendidikan karakter pada SMP Islam

Terpadu Ukhuwah Banjarmasin?

2. Faktor-faktor apa saja yang mempengaruhi pendidikan karakter pada

SMP Islam Terpadu Banjarmasin?

D. Alasan memilih judul

 Ada beberapa alasan yang mendasari penulis memilih judul sebagai

berikut:

1. Mengigat betapa pentingnya pendidikan ini dalam proses mencapai

tujuan yang diinginkan dan selalu relevan untuk dikaji dalam rangka

turut berperan serta untuk menyiapkan lulusan yang memiliki karakter

yang baik.

2. Konsep pendidikan karakter ini merupakan ide baru dalam wacana

pendidikan di Indonesia, Sebagai ide baru, tentu saja konsep

pendidikan ini tidak secara otomatis sempurna.

3. SMP Islam Terapadu Ukhuwah banjarmasin merupakan lembaga

pendidikan SLTP yang dalam sistem pembeljarannya menggunakan

konsep terpadu antar pelajaran Agama islam dan pelajaran umum serta

menerapkan sistem Islamic Fullday School. Sekolah ini juga memiliki

jaminan kualitas (quality assurance) dan merupakan sekolah unggulan

10

di Banjarmasin sehingga refresentatif untuk diteliti khususnya tentang

penerapan Pendidikan Karakter.

E. Tujuan Penelitian

 Bertitik tolak dari rumusan masalah di atas, maka yang menjadi

tujuan penelitian ini adalah:

1. Untuk mengetahui pendidikan karakter pada SMP islam Terpadu

Ukhuwah Banjarmasin.

2. Untuk mengetahui faktor yang mempengaruhi pendidikan karakter

pada SMP Islam Terpadu Ukhuwah Banjarmasin.

F. Signifikasi penelitian

 Hasil penelitian ini diharapkan berguna sebagai berikut:

1. Bahan informasi ilmiah dalam dunia pendidikan tentang pendidikan

karakter, khususnya pada SMP Islam Terpadu Ukhuwah

Banjarmasin.

2. Bahan informasi bagi para peneliti selanjutnya yang akn meneliti

tentang masalah pendidikan karakter dari sisi yang lain.

3. Bahan masukan bagi guru dalam rangka meningkatkan pendidikan

karakter dengan baik.

4. Bahan informasi ilmiah bagi fakultas tarbiyah dan sekaligus

memperkaya khazanah perpustakaan IAIN Antasari Banjarmasin.

11

G. Sistematika penulisan

 Untuk memudahkan sistematika penulisan skripsi ini adalah sebagai

berikut:

 Bab I Adalah Pendahuluan, berisi latar belakang masalah dan

penegasan judul, perumusan masalah, alasan memilih judul, tujuan

penelitian, signifikasi penelitian dan sistematika penulisan.

 Bab II Adalah Tinjauan teoritis, berisi tentang pengertian pendidikan

karakter, tujuan dan fungsi pendidikan karakter, Nilai-nilai karakter yang

dikembangkan di sekolah serta faktor-faktor yang mempengaruhi

pendidikan karakter.

 Bab III Adalah metode penelitian terdiri dari subjek penelitian, data

dan sumber data, teknik pengumpulan data dan pengelolaan data, analisis

dan prosedur penelitian.

 Bab IV Adalah laporan hasil penelitian terdiri dari gambaran umum

lokasi penelitian, penyajian dan analisis data.

 Bab V Adalah penutup yang terdiri dari kesimpulan dan saran-saran.

