
1 

BAB I 

PENDAHULUAN 

 

A. Latar Belakang Masalah 

Manusia adalah makhluk yang paling mulia, karena manusia diciptakan 

dalam bentuk yang paling sempurna. Di samping 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 di kutip oleh Tim Dosen IKIP 

Malang: “manusia menjadi manusia karena pendidikan, dengan demikian 

pendidikan termasuk upaya memanusiakan manusia”.
1
 

Dalam definisi sempit pendidikan adalah sekolah. Pendidikan adalah 

pengajaran yang diselenggarakan di sekolah sebagai lembaga pendidikan formal. 

Pendidikan adalah segala pengaruh yang diupayakan sekolah terhadap anak dan

                                                             
1
 Tim Dosen. IKIP Malang, Pengantar Dasar-dasar Kependidikan, (Surabaya: Usaha 

Nasional, 1980), h. 31. 


2 
 

 
 

 

remaja yang diupayakan kepadanya agar mempunyai kemampuan yang sempurna 

dan kesadaran penuh terhadap hubungan-hubungan dan tugas-tugas sosial 

mereka.
2
 

Pendidikan menentukan tinggi rendahnya kualitas suatu bangsa. Karena 

itu tujuan pendidikan Indonesia diarahkan pada pembangunan sumber daya 

manusia yang berkualitas, sehingga pemerintah menetapkan suatu tujuan 

pendidikan nasional sebagaimana yang dirumuskan dalam Undang-Undang 

Republik Indonesia, Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional, 

yaitu: 

Pendidikan nasional berfungsi mengembangkan kemampuan dan 

membentuk watak serta peradaban bangsa yang bermartabat dalam rangka 

mencerdaskan kehidupan bangsa, bertujuan untuk berkembangnya potensi peserta 

didik agar menjadi manusia yang beriman dan bertakwa kepada Tuhan Yang 

Maha Esa, berakhlak mulia, sehat, berilmu, cakap, kreatif, mandiri, dan menjadi 

warga Negara yang demokratis serta bertanggung jawab.
3
 

Sudah semestinya seorang guru memiliki perilaku dan kemampuan yang 

memadai untuk mengembangkan anak didiknya secara utuh. Untuk melaksanakan 

tugasnya secara baik sesuai dengan profesi yang dimilikinya, guru perlu 

menguasai berbagai hal sebagai kompetensi yang dimilikinya.
4
 

Kepribadian guru yang utuh dan berkualitas sangat penting karena dari 

sinilah muncul tanggung jawab profesional sekaligus menjadi inti kekuatan 

                                                             
2
 Redja Mudyaharjo, Pengantar Pendidikan, (Jakarta: PT Raja Grafindo, 2008), h. 6. 

 
3
 Undang-Undang Republik Indonesia No. 20 Tahun 2003, Sistem Pendidikan Nasional, 

(Bandung: Faktor Media, 2003), h. 20. 

 
4
 Cece Wijaya & A. Tabrani Rusyan, Kemampuan Dasar Guru Dalam Proses Belajar 

Mengajar, Cet. ke-3, (Bandung: PT Remaja Rosdakarya, 1994), h. 1. 

 


3 
 

 
 

 

profesional dan kesiapan untuk selalu mengembangkan diri. Tugas guru adalah 

merangsang potensi anak didik dan mengajarnya supaya belajar.
5
 Seorang pekerja 

profesional atau guru harus memiliki persepsi filosofis dan ketanggapan yang 

bijaksana yang lebih mantap dalam menyikapi dan melaksanakan pekerjaannya.
6
 

Guru sebagai pendidik profesional mempunyai citra yang baik di 

masyarakat apabila dapat menunjukkan kepada masyarakat bahwa ia layak 

menjadi panutan atau teladan masyarakat sekelilingnya. Yang dilihat masyarakat 

ialah bagaimana sikap dan perbuatan guru sehari-hari, apakah memang ada yang 

patut diteladani atau tidak. Bagaimana guru meningkatkan pelayanannya, 

meningkatkan pengetahuannya, memberi arahan dan dorongan kepada anak 

didiknya, dan bagaimana cara guru berpakaian dan berbicara serta bergaul baik 

dengan anak didik, teman sejawat serta anggota masyarakat, sering menjadi 

perhatian masyarakat luas.
7
 Oleh karena itu seorang guru hendaknya harus 

memiliki perilaku dan kemampuan yang memadai untuk mengembangkan anak 

didiknya secara utuh. Untuk melaksanakan tugasnya dengan baik sesuai dengan 

profesinya, guru perlu menguasai berbagai hal sebagai kompetensi yang 

dimilikinya, sebagaimana yang disebutkan dalam Al-Qur’an surah Al-An’am ayat 

135 Allah Swt berfirman: 

 

                                                             
5
 Syafruddin Nurdin dan Basyiruddin Usman, Guru Professional dan Implementasi 

Kurikulum, (Jakarta: Ciputat Pers, 2002), h. 24. 

 
6
 Sardiman, Interaksi dan Motivasi Belajar Mengajar, (Jakarta: PT Raja Grafindo 

Persada, 2006), h. 133. 

 
7
 Soetjipto & Raflis Kosasi, Profesi Keguruan,Cet. Ke-2, (Jakarta: PT Rineka Cipta, 

2004), h. 42-43. 


4 
 

 
 

 

مِ 
َ
مَ أ كَرَيۡوِ حَرَّ ىثَيَيِۡ قُلۡ ءَالٓذَّ

ُ
ا  ٱلۡۡ نَّ

َ
رحَۡامُ  ٱشۡتَهَلتَۡ أ

َ
ن عَلَيًِۡ أ ىثَيَيِۡ

ُ
ونِيِ   ُ ىبَِّ  ٱلۡۡ

  ١٤٣ بعِِلۡمٍ إنِ كُيتُمۡ صََٰدِقيَِ 
Ayat tersebut memberikan isyarat supaya setiap orang selalu berbuat 

sesuai dengan kemampuan atau kompetensi yang dimilikinya. 

Dalam proses belajar mengajar seorang guru mempunyai tugas untuk 

mendorong, membimbing dan memberikan fasilitas belajar bagi anak didik untuk 

mencapai tujuan. Guru mempunyai tanggung jawab untuk melihat segala sesuatu 

yang terjadi dalam kelas dan membantu proses perkembangan anak didik.
8
 

Kompetensi guru (teacher competency) merupakan kemampuan guru 

dalam melaksanakan kewajiban-kewajiban secara bertanggung jawab dan layak.
9
 

Dengan demikian dapat dikatakan bahwa keberhasilan suatu pelaksanaan 

pengajaran banyak tergantung kepada guru, karena itu seorang guru dituntut untuk 

mampu dan terampil dalam menguasai keempat kompetensi pedagogik, 

kepribadian, profesional dan sosial. Dalam kenyataannya guru yang mempunyai 

kompetensi yang baik dalam hal kepribadian sukar ditemukan khususnya guru 

Sejarah Kebudayaan Islam, di samping itu kompetensi kepribadian guru bukan 

persoalan yang berdiri sendiri tetapi dipengaruhi oleh beberapa faktor latar 

belakang pendidikan, pengalaman mengajar, kesejahtraan, kesadaran untuk 

                                                             
8
 Slameto, Belajar dan Faktor-faktor yang Mempengaruhinya, (Jakarta: Rineka Cipta, 

2003), h. 97. 

 
9
 Moh. Uzer Usman, Menjadi Guru Profesional, Cet. Ke-20, (Bandung: PT Remaja 

Rosdakarya, 2006), h. 14. 


5 
 

 
 

 

meningkatkan kompetensi kepribadian, dan lingkngan sosial (keluarga, sekolah, 

dan masyarakat).  

Guru memiliki pribadi masing-masing sesuai ciri-ciri pribadi yang mereka 

miliki. Seorang guru harus menampilkan kepribadian yang baik, tidak saja ketika 

melaksanakan tugasnya di sekolah, tetapi di luar juga harus menampilkan 

kepribadian yang baik. Hal ini untuk menjaga wibawa dan citra guru sebagai 

pendidik yang selalu digugu dan ditiru oleh anak didik dan masyarakat. Bila 

seorang guru melakukan suatu perbuatan asusila dan amoral maka guru telah 

merusak wibawa dan citra guru di tengah masyarakat. 

Pada studi pendahuluan yang penulis lakukan pada Madrasah Aliyah 

Negeri 1 Marabahan Kabupaten Barito Kuala yang merupakan salah satu lembaga 

pendidikan tingkat atas yang berada di bawah naungan Kementerian Agama RI 

dan sederajat dengan Sekolah Menengah Atas. Madrasah Aliyah Negeri 1 

Marabahan merupakan salah satu madrasah yang menjadi pilihan utama 

masyarakat Marabahan dan Desa/Kecamatan lainnya. Hal ini dibuktikan dengan 

meningkatnya animo masyarakat mendaftarkan putra-putrinya untuk melanjutkan 

pendidikan di madrasah ini.  Guru Sejarah Kebudayaan Islam yang mengajar di 

sekolah tersebut pada tahun ini diberikan kepercayaan oleh kepala sekolah sebagai 

guru 9K yang mengarahkan dan membimbing anak didik untuk berbuat hal yang 

positif untuk sekolah dan masyarakat. Guru Sejarah Kebudayaan Islam 

memberikan teladan yang baik kepada anak didik. Hal ini terlihat dari sikap guru 

yang disiplin dengan waktu, mengutamakan kebersihan, kerapian, keindahan dan 

lain sebagainya.  


6 
 

 
 

 

Sehingga penulis merasa tertarik untuk mengadakan penlitian di Madrasah 

Aliyah Negeri 1 Marabahan Kabupaten Barito Kuala sebagai bahan pembuatan 

skripsi yang berjudul: KOMPETENSI KEPRIBADIAN GURU MATA 

PELAJARAN SEJARAH KEBUDAYAAN ISLAM PADA MADRASAH 

ALIYAH NEGERI 1 MARABAHAN KEBUPATEN BARITO KUALA. 

 

B. Definisi Operasional 

Untuk menghindari kesalah penapsiran terhadap judul di atas, maka 

penulis merasa perlu menegaskan sebagai berikut: 

Kompetensi berasal dari bahasa Inggris, yakni “competence”, yang berarti 

keahlian, kemampuan, wewenang.
10

 Menurut Kamus Besar Bahasa Indonesia, 

kompetensi adalah kewenangan (kekuasaan) untuk menentukan (memutuskan) 

sesuatu.
11

 Kalau kompetensi berarti kemampuan atau kecakapan, maka hal ini 

berarti erat kaitannya dengan pemilikan pengetahuan, kecakapan atau 

keterampilan sebagai guru. 

Kompetensi kepribadian adalah kemampuan kepribadian yang mantap dan 

stabil, berakhlak mulia, arif, dan berwibawa serta menjadi teladan anak didik. 

                                                             
10

 Peter Salim, Advanced English-Indonesia Dictionary, (Jakarta: Modern English Press, 

1993), h. 174. 

 
11

 Tim Penyusun kamus Pusat Pembinaan dan Pengembangan Bahasa, Kamus Besar 

Bahasa Indonesia, (Jakarta: Balai Pustaka, 1990), h. 453. 

 


7 
 

 
 

 

Menurut N.A. Ametembun, guru adalah semua orang yang berwenang dan 

bertanggung jawab terhadap pendidikan anak didiknya, baik secara individual 

ataupun klasikal, baik disekolah maupun di luar sekolah, ini berarti seorang guru 

minimal memiliki dasar-dasar kompetensi sebagai wewenang dan kemampuan 

dalam menjalankan tugas. 
12

 

Mata pelajaran Sejarah Kebudayaan Islam (SKI) salah satu dari mata 

pelajaran PAI, adapun mata pelajaran PAI tersebut yaitu: Fiqih, Qur’an Hadist, 

Aqidah Akhlak dan Sejarah Kebudayaan Islam (SKI). 

Dengan demikian maksud dari judul di atas adalah suatu penelitian tentang 

bagaimana kompetensi kepribadian guru mata pelajaran Sejarah Kebudayaan 

Islam (SKI) pada Madrasah Aliyah Negeri 1 Marabahan Kabupaten Barito Kuala 

serta faktor-faktor apa saja yang mempengaruhinya. 

 

C. Rumusan Masalah 

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

pokok permasalahan dalam peneitian ini adalah: 

1. Bagaimana kompetensi kepribadian guru mata pelajaran Sejarah 

Kebudayaan Islam pada Madrasah Aliyah Negeri 1 Marabahan Kabupaten 

Barito Kuala? 

                                                             
12

 Syaiful Bahri Djamarah, Prestasi dan Kompetensi Guru, (Surabaya: Usaha Nasional, 

1994),  h. 33. 


8 
 

 
 

 

2. Faktor-faktor apa saja yang mempengaruhi kompetensi kepribadian guru 

mata pelajaran Sejarah Kebudayaan Islam pada Madrasah Aliyah Negeri 1 

Marabahan Kabupaten Barito Kuala? 

 

D.  Alasan Memilih Judul 

Dalam penelitian ini, penulis memiliki alasan mendasar dalam membuat 

judul tersebut, yaitu sebagai berikut: 

1. Mengingat kompetensi kepribadian merupakan sebagian dari kompetensi 

guru yang harus ada pada guru profesional, namun dalam mengajarkan 

Sejarah Kebudayaan Islam kompetensi kepribadian menjadi tugas utama 

bagi pendidik sebagai teladan yang akan dicontoh oleh anak didik. 

2.  Mengingat pentingnya kompetensi kepribadian guru sebagai motivasi 

terhadap anak didik untuk memciptakan proses belajar mengajar yang baik 

untuk mencapai tujuan pembelajaran terutama guru mata pelajaran Sejarah 

kebudayaan Islam. 

3. Dengan mengetahui kompetensi kepribadian guru mata pelajaran Sejarah 

Kebudayaan Islam pada Madrasah Aliyah Negeri 1 Marabahan Kabupaten 

Barito Kuala diharapkan dapat lebih meningkatkan kualitas pembelajaran 

Sejarah Kebudayaan Islam di sekolah-sekolah yang ada di Kalimantan 

Selatan khususnya. 

4. Faktor yang mempengaruhi kompetensi kepribadian guru mata pelajaran 

Sejarah Kebudayaan Islam dinilai penulis cukup signifikan untuk 

mengetahui sejauh mana tingkat kompetensi guru.  


9 
 

 
 

 

E. Tujuan Penelitian 

Penelitian ini secara umum bertujuan untuk menggali informasi tentang 

usaha untuk meningkatkan kompetensi kepribadian guru mata pelajaran Sejarah 

Kebudayaan Islam pada Madrasah Aliyah Negeri 1 Marabahan Kabupaten Barito 

Kuala, yaitu: 

1. Untuk mengetahui kompetensi kepribadian guru mata pelajaran Sejarah 

Kebudayaan Islam pada Madrasah Aliyah Negeri 1 Marabahan Kabupaten 

Barito Kuala. 

2. Untuk mengetahui faktor apa saja yang mempengaruhi kompetensi 

kepribadian guru mata pelajaran Sejarah Kebudayaan Islam pada Madrasah 

Aliyah Negeri 1 Marabahan Kabupaten Barito Kuala. 

 

F. Signifikansi Penelitian 

Dari hasil penelitian, diharapkan nantinya dapat berguna, yaitu sebagai 

berikut: 

1. Sebagai bahan informasi dari berbagai pihak, khususnya Madrasah Aliyah 

Negeri 1 Marabahan Kabupaten Barito Kuala, masyarakat dan pemerintah. 

2. Sebagai masukan baik bagi dewan guru maupun bagi penuntun kebijakan 

dalam pendidikan pada Madrasah Kabupaten Barito Kuala. 

3. Memperkaya perbendaharaan perpustakaan Fakultas Tarbiyah dan Keguruan 

IAIN Antasari Banjarmasin. 

 


10 
 

 
 

 

G. Sistematika Penulisan 

Untuk memudahkan sistematika penulisan skripsi adalah sebagai berikut: 

BAB I Pendahuluan, berisi latar belakang masalah, definisi operasional, 

rumusan masalah, alasan memilih judul, tujuan penelitian, signifikasi penelitian 

dan sistematika penulisan. 

BAB II  Landasan teori, berisi tentang tugas dan tanggung jawab guru, 

kode etik guru Indonesia, pengertian kompetensi dan  kepribadian, dan 

kompetensi kepribadian guru,  serta faktor yang mempengaruhi kompetensi 

kepribadian guru mata pelajaran Sejarah Kebudayaan Islam pada Madrasah 

Aliyah Negeri 1 Marabahan Kabupaten Barito Kuala.  

BAB III Metode penelitian terdiri dari subjek dan objek penelitian, data 

dan sumber data, teknik pengumpulan data dan pengolahan data, analisis dan 

prosedur penelitian.  

BAB IV Laporan hasil penelitian terdiri dari gambaran umum lokasi 

penelitian, penyajian dan analisis data. 

BAB V Penutup yang terdiri dari simpulan dan saran-saran. 

 

 


