

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Manusia adalah makhluk individu dan makhluk sosial. Dalam hubungannya dengan manusia sebagai makhluk sosial, terkandung suatu maksud bahwa manusia bagaimanapun juga tidak terlepas dari individu yang lain.¹ Setiap manusia memerlukan pendidikan, karena pendidikan merupakan kebutuhan dasar manusia dan bagian proses sosial. Melalui pendidikan inilah manusia akan mendapatkan banyak wawasan sebagai bekal untuk menjalani kehidupannya sebagai makhluk sosial.²

Pendidikan adalah unsur sadar yang dengan sengaja dirancang dan direncanakan untuk mencapai tujuan yang telah ditetapkan. Pendidikan bertujuan untuk meningkatkan kualitas sumber daya manusia.³ Agar tujuan pendidikan ini benar-benar tercapai tentu perlu adanya usaha dalam mewujudkannya.

Pendidikan hingga kini masih diyakini sebagai media yang sangat ampuh dalam membangun kecerdasan dan kepribadian anak manusia menjadi pribadi yang lebih baik. Oleh karena itu pendidikan secara terus-menerus dibangun dan

¹Sardiman, *Interaksi dan Motivasi Belajar Mengajar*, (Jakarta: Rajawali Pers, 2011), Ed. 1, Cet ke-20, h.1.

²*Ibid.* h. 111.

³Piet A. Sahartian, *Konsep Dasar dan Teknik Supervisi Pendidikan*, (Jakarta: Rineka Cipta, 2000), h. 1.

dikembangkan agar dari proses pelaksanaannya menghasilkan generasi yang diharapkan.

Pendidikan adalah investasi sumber daya manusia jangka panjang yang mempunyai nilai strategis bagi kelangsungan peradaban manusia di dunia. Oleh sebab itu, hampir semua negara menempatkan pendidikan sebagai sesuatu yang penting dan utama dalam konteks pembangunan bangsa dan negara. Begitu juga Indonesia menempatkan pendidikan sebagai sesuatu yang penting dan utama. Hal ini dapat dilihat dari isi Pembukaan UUD 1945 alinea IV yang menegaskan bahwa salah satu tujuan nasional bangsa Indonesia adalah mencerdaskan kehidupan bangsa.⁴ Penguasaan terhadap ilmu pengetahuan dan teknologi yang terhimpun dalam dunia pendidikan akan membawa kehidupan manusia kearah yang lebih maju, dan sudah tentu orang berilmu akan jelas berbeda dengan orang yang tidak berilmu. Sebagaimana firman Allah SWT Surah Al-Mujadilah Ayat 11.

يَا أَيُّهَا الَّذِينَ آمَنُوا إِذَا قِيلَ لَكُمْ تَفَسَّحُوا فِي الْمَجَالِسِ فَافْسَحُوا يَفْسَحِ اللَّهُ لَكُمْ وَإِذَا قِيلَ انشُرُوا فَاَنْشُرُوا يَرْفَعِ اللَّهُ الَّذِينَ آمَنُوا مِنْكُمْ وَالَّذِينَ أُوتُوا الْعِلْمَ دَرَجَاتٍ وَاللَّهُ بِمَا تَعْمَلُونَ خَبِيرٌ

Ayat di atas sangat jelas bahwa Allah memberikan derajat yang lebih tinggi bagi seorang yang berilmu pengetahuan dibandingkan dengan orang yang tidak berilmu. Hal tersebut menunjukkan bahwa betapa pentingnya ilmu pengetahuan.

Dalam Undang-Undang Nomor 20 Tahun 2003 disebutkan tentang Sistem Pendidikan Nasional, yang berbunyi sebagai berikut.

⁴Kunandar, *Guru Profesional Implementasi Kurikulum Tingkat Satuan Pendidikan (KTSP) dan Sukses dalam Sertifikasi Guru*, (Jakarta: Rajawali Pers, 2009), h. 7.

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.⁵

Dengan memperhatikan isi hakekat pembangunan nasional dan tujuan pendidikan nasional, pendidikan yang di maksud 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 psikomotoriknya tercapai dengan baik, maka kedua aspek lainnya (kognitif dan afektif) akan baik pula. Karena secara otomatis kedua aspek tersebut berfungsi sebagai penggeraknya.⁶

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 yang kita tahu mata pelajaran yang ada di dalamnya mempelajari perilaku sosial siswa yaitu IPS (Ilmu Pengetahuan Sosial).

Istilah IPS di Indonesia mulai dikenal sejak tahun 1970-an sebagai hasil kesepakatan komunitas akademik dan secara formal mulai digunakan dalam sistem pendidikan nasional dalam kurikulum 1975. Dalam dokumen kurikulum tersebut IPS merupakan salah satu nama mata pelajaran yang diberikan pada

⁵Akhmad Muhaimin Azzet, *Urgensi Pendidikan Karakter Di Indonesia*, (Jogjakarta: Ar-Ruzz Media, 2011), h. 12.

⁶Muhibin Syah, *Psikologi Pendidikan Suatu Pendekatan Baru*, (Bandung: Rosdakarya, 1995), h. 89.

jenjang pendidikan dasar dan menengah. Mata pelajaran IPS merupakan sebuah nama mata pelajaran *integrasi* dari mata pelajaran Sejarah, Geografi, dan Ekonomi serta mata pelajaran ilmu sosial lainnya.⁷

Pembahasan tentang pendidikan Ilmu Pengetahuan Sosial (IPS) tidak bisa dilepaskan dari interaksi fungsional perkembangan masyarakat Indonesia dengan sistem dan praktis pendidikannya, yang di maksud dengan interaksi fungsional di sini adalah bagaimana perkembangan masyarakat mengimplikasi terhadap tubuh pengetahuan pendidikan IPS, dan sebaliknya bagaimana tubuh pengetahuan pendidikan IPS turut memfasilitasi pengembangan faktor sosial warga negara yang cerdas dan baik, yang pada gilirannya dapat memberikan kontribusi yang bermakna terhadap perkembangan masyarakat Indonesia. Dalam mengkaji perubahan dalam masyarakat, perlu diawali dengan *postulat* yang telah diterima secara umum, bahwa dalam kehidupan ini perubahan merupakan suatu keniscayaan karena tidak ada yang tetap kecuali perubahan. Perubahan merupakan bagian yang melekat dalam kehidupan manusia dan niscaya terjadi secara terus-menerus. Proses perubahan yang di maksud dalam pembahasan ini adalah berbagai aspek perubahan yang berkaitan erat langsung atau tak langsung dengan pemikiran, sikap, dan tindakan manusia dalam lingkup *global* yang memberi *konteks* terhadap pemikiran, sikap, dan tindakan manusia Indonesia.⁸

Seperti Ayat Alquran berikut yang erat kaitannya dengan perilaku sosial karena digambarkan hubungan manusia dan sosial, dalam Surah An-Nahl ayat 90.

⁷Sapriya, *Pendidikan IPS*, (Bandung: PT. Remaja Rosdakarya, 2009), h. 7.

⁸Udin S Winataputra, dkk, *Materi dan Pembelajaran IPS SD*, (Jakarta: Universitas Terbuka, 2009), h. 122.

إِنَّ اللَّهَ يَأْمُرُ بِالْعَدْلِ وَالْإِحْسَانِ وَإِيتَاءِ ذِي الْقُرْبَىٰ وَيَنْهَىٰ عَنِ الْفَحْشَاءِ وَالْمُنْكَرِ وَالْبَغْيِ يَعِظُكُمْ لَعَلَّكُمْ تَذَكَّرُونَ

Ayat di atas termasuk salah satu ayat yang komprehensif, karena dalam ayat digambarkan hubungan manusia dan sosial kaum mukmin di dunia yang berlandaskan pada keadilan, kebaikan dan menjauhi dari segala kezaliman, bahkan hal itu disebut nasihat Ilahi yang harus dijaga oleh semua orang.

Apa jadinya jika pendidikan hanya mementingkan intelektual semata tanpa membangun karakter peserta didiknya? di antaranya adalah anak hanya akan mau belajar jika dalam keadaan mendapatkan pengawasan, tekanan bahkan ancaman saja misalnya anak hanya mau belajar jika ia diawasi oleh guru, mendapatkan tekanan oleh orang tua maupun ancaman jika tidak mau belajar maka akan diberikan hukuman dan lain-lain. Lebih parahnya lagi peserta didik tidak memiliki jiwa atau akan tumbuh layaknya robot yang memiliki kemampuan intelektual yang tinggi namun tidak memiliki hati nurani atau kesadaran dalam dirinya. Hal tersebut tentu tidak sejalan dengan fungsi pendidikan nasional.

Saat ini sudah banyak terlihat berbagai fenomena yang terjadi di dalam kehidupan sehari-hari, baik yang terlihat secara langsung maupun yang sering ditayangkan di media massa seperti TV, koran dan lain-lain. Pada media masa tersebut betapa banyaknya pemberitaan yang menyebutkan tentang kasus tindak kriminal yang seakan-akan sudah menjadi hal biasa didengar setiap harinya. Pada saat ini betapa para pemuda, pelajar dan mahasiswa sebagai generasi penerus bangsa yang diharapkan mampu melanjutkan tongkat estafet pembangunan kerap kali terlibat dengan kasus video porno, pelecehan seksual, geng motor, tawuran,

perjudian dan lain-lain. Belum lagi yang sering dilakukan oleh sebagian pejabat pemerintahan yang seharusnya menjadi tumpuan harapan bagi kesejahteraan masyarakat mereka malah merampas hak rakyat dengan melakukan tindak korupsi dan sebagainya.

Jika diteliti lebih lanjut, tidak semua orang yang berbuat kriminal atau kejahatan tersebut adalah orang yang bodoh atau tidak berpendidikan akan tetapi sebagian besar dari mereka adalah orang-orang yang berpendidikan. Ini semua tentu menjadi hal yang harus dipikirkan bersama agar terwujud masyarakat Indonesia yang bukan hanya cerdas secara intelektual namun juga cerdas moral dan sosialnya sehingga seiring dengan tujuan pendidikan nasional negara ini.

Oleh sebab itu pentingnya sebuah pendidikan tidak hanya dilihat dari segi pengetahuannya saja, akan tetapi bagaimana menerapkannya dalam kehidupan, maka jelaslah penanaman perilaku sosial menjadi semakin mendesak untuk diterapkan dalam lembaga pendidikan di Indonesia, mengingat berbagai perilaku yang non-edukatif kini telah merambah dalam lembaga pendidikan kita, seperti fenomena kekerasan, pelecehan seksual, bisnis mania lewat sekolah, korupsi dan kesewenang-wenangan yang terjadi di kalangan sekolah.⁹

Begitupun dengan nilai-nilai sosial yang amat penting ditanamkan pada tiap manusia, semua bidang sosial akan terjalin satu dengan yang lainnya dalam kehidupan bermasyarakat. Allah SWT berfirman dalam surah Al-Hujurat ayat 13 sebagai berikut.

⁹Magdad Yaljan, *Kecerdasan Moral Aspek yang Terlupakan*, (Yogyakarta: Fahima, 2004), h. 116.

يَا أَيُّهَا النَّاسُ إِنَّا خَلَقْنَاكُمْ مِنْ ذَكَرٍ وَأُنْثَىٰ وَجَعَلْنَاكُمْ شُعُوبًا وَقَبَائِلَ لِتَعَارَفُوا إِنَّ أَكْرَمَكُمْ عِنْدَ اللَّهِ
أَتْقَاكُمْ إِنَّ اللَّهَ عَلِيمٌ خَبِيرٌ

Ayat di atas menjelaskan bahwa kehidupan dalam masyarakat ada ikatan silaturahmi antar manusia akan terus terjalin, pada kenyataannya dalam kehidupan aspek-aspek sosial berinteralisasi satu dengan yang lainnya.

Pembelajaran IPS yang diterapkan di maksudkan agar para siswa tidak hanya mengetahui sebatas ilmu pengetahuan itu saja, pembelajaran di maksudkan agar siswa mendapatkan pengetahuan terkait materi pembelajaran IPS yang selanjutnya akan menimbulkan sikap-sikap sosial dalam mereka berperilaku baik, pada saat di sekolah ataupun di luar sekolah.¹⁰

Melihat fenomena yang terjadi di zaman sekarang banyak anak-anak yang bisa dikatakan sebagai anak yang pintar tetapi untuk sikap-sikap sosial yang telah mereka pelajari jarang mereka tampilkan dalam berperilaku sehari-hari baik di lingkungan sekolah atau di luar lingkungan sekolah seakan mereka seperti masih belum tahu apa itu sikap sosial, contoh masih kurang perdulinya para siswa menjaga kebersihan sekolah dengan tidak membuang sampah sembarangan dan kurang bersemangatnya para siswa saat dilaksanakan kegiatan gotong-royong membersihkan lingkungan sekolah, Bahkan sebagian dari mereka masih kurang sadar dengan pentingnya menjaga kebersihan lingkungan sekolah bersama dengan tidak membuang sampah sembarangan dan mengambil dan membuat lingkungan sekolah mereka menjadi lebih nyaman dan bersih. Padahal sudah mereka pelajari bersama seperti apa sikap sosial dan pentingnya sikap sosial itu untuk diterapkan

¹⁰Udin S Winaputra, dkk, *op. cit*, h. 128

dalam kehidupan. Kurangnya sikap tolong-menolong pada diri setiap siswa dalam hal kebaikan pada saat teman yang lain memerlukan bantuan, sikap tolong-menolong pada sesama kawan tanpa membedakan teman yang satu dengan teman yang lainnya tentu akan mempererat tali persahabatan di antara mereka semua sehingga dengan ini tentu tidak akan terjadi yang namanya permusuhan dan perkelahian di antara setiap siswa.

Karena sangat menarik dan begitu pentingnya penanaman nilai sosial sejak dini serta penerapan perilakunya, hal ini menjadi penting untuk dicermati demi tercapainya kemajuan pendidikan di Indonesia, maka hal tersebut menjadi hal yang menarik untuk dilihat, cermati, dan dipelajari. Berdasarkan dari latar belakang tersebut penulis tertarik untuk melakukan penelitian tentang “Penanaman Nilai-Nilai Sosial Pada Diri Siswa Kelas III Pada Pembelajaran Ilmu Pengetahuan Sosial di MIN Andaman II Kecamatan Anjir Pasar Kabupaten Barito Kuala.”

B. Rumusan Masalah

Rumusan masalah dalam penelitian ini adalah.

1. Bagaimana penanaman nilai-nilai sosial pada diri siswa kelas III Pada pembelajaran IPS di MIN Andaman II Kecamatan Anjir Pasar Kabupaten Barito Kuala?
2. Faktor apa saja yang dapat mempengaruhi terhadap penanaman Nilai-Nilai sosial siswa kelas III Pada Mata Pelajaran IPS di MIN Andaman II Kecamatan Anjir Pasar Kabupaten Barito Kuala?

C. Definisi Operasional

Untuk menghindari kesalahpahaman terhadap judul di atas, maka penulis perlu menjelaskan beberapa istilah agar sesuai dengan maksud pembahasan, terutama mengenai sasaran yang menjadi topik pembahasan.

1. Penanaman

Penanaman adalah perihal, perbuatan, cara.¹¹ Penanaman menurut *Kamus Besar Bahasa Indonesia* berasal dari kata tanam kemudian dibubuhi dengan awalan pe- dan akhiran -an yang berarti “Proses, cara, perbuatan menanam, menanam, atau menanamkan”.¹² Penanaman yang penulis maksud adalah usaha dalam melakukan sesuatu atau suatu proses yang dilakukan yang dapat menumbuhkembangkan nilai-nilai sosial pada materi pembelajaran IPS yang agar lebih spesifiknya penulis akan meneliti mengenai proses penanaman nilai-nilai sosial dan Perilaku sosial siswa kelas III MIN Andaman II Kecamatan Anjir Pasar Kabupaten Barito Kuala pada materi pembelajaran IPS yaitu tentang kerja sama.

Perilaku sosial yang penulis maksud adalah penjabaran dari materi kerja sama yaitu bekerjasama, tolong-menolong, gotong- royong, peduli lingkungan dan bersahabat.

Proses penanaman nilai-nilai sosial yang diteliti ialah mengarah kepada proses penanaman nilai-nilai sosial dan cara mengimplementasikan nilai-nilai sosial tersebut dalam berperilaku di lingkungan sekolah dan di luar lingkungan

¹¹W.J.S., Poerwardarminta, *Kamus Besar Bahasa Indonesia*, (Jakarta: Balai Pustaka, 2007), h. 1198.

¹²Tim Penyusun Kamus Pusat Bahasa, *Kamus Besar Bahasa Indonesia*, (Jakarta: Balai Pustaka, 2002), Ed. 3, Cet ke-2 h. 1134.

sekolah, saat siswa berinteraksi dengan orang-orang yang ada di lingkungan sekolah seperti guru, penjaga kantin atau warung, siswa-siswi di sekolah tersebut, di luar lingkungan sekolah misalnya saat berada di rumah bersama keluarga, serta saat pembelajaran IPS itu sendiri terutama pada materi-materi pembelajaran yang memang ada kaitannya dengan perilaku sosial siswa. Tahap penanaman nilai-nilai sosial tersebut meliputi tahap perencanaan, pelaksanaan, metode, media dan evaluasi pembelajaran IPS siswa kelas III MIN Andaman II Kecamatan Anjir Pasar Kabupaten Barto Kuala.

2. Nilai Sosial

Kata nilai dalam *Kamus Besar Bahasa Indonesia* memiliki banyak pengertian, di antaranya adalah “Sifat-sifat (hal-hal) yang penting atau berguna bagi kemanusiaan, sesuatu yang menyempurnakan manusia sesuai dengan hakikatnya” Nilai adalah hal yang abstrak, yang harganya mensifati dan disifatkan pada suatu hal dan ciri-cirinya dapat dilihat dari tingkah laku, tindakan, norma, moral, cita-cita, keyakinan dan kebutuhan.¹³ Nilai-nilai sosial pada materi pelajaran IPS tentang “kerja sama” yang mana penjabaran dari materi tersebut yaitu bekerjasama, tolong-menolong, gotong-royong, peduli lingkungan dan bersahabat.

3. Perilaku Sosial

Kepedulian sosial berasal dari kata peduli berarti memperhatikan atau menghiraukan sesuatu. Kepedulian berarti sikap menghiraukan atau memperhatikan sesuatu. Kata sosial berarti segala sesuatu mengenai masyarakat

¹³Rohmat Mulyana, *Mengartikulasikan Pendidikan Nilai*, (Bandung: Alfabeta, 2011), h. 11.

atau kemasyarakatan. Dengan demikian, kepedulian sosial berarti sikap memperhatikan atau menghiraukan urusan orang lain (sesama anggota masyarakat). Kepedulian sosial yang di maksud bukanlah untuk mencampuri urusan orang lain, tetapi lebih pada membantu menyelesaikan permasalahan yang dihadapi orang lain dengan tujuan kebaikan dan perdamaian.

Dalam penelitian ini perilaku sosial yang penulis maksud adalah, bentuk atau perilaku nilai-nilai sosial yang ditanamkan sesuai materi pokok IPS “kerja sama”

Dengan demikaian maksud dari judul di atas adalah suatu penelitian yang menggambarkan bagaimana proses penanaman nilai-nilai sosial lewat pembelajaran IPS dan bagaimana penerapan perilaku sosial yang telah dilakukan oleh para siswa pada saat di lingkungan sekolah dan di luar lingkungan sekolah di MIN Andaman II Kecamatan Anjir Kabupaten Barito kuala.

D. Tujuan Penelitian

Tujuan penelitian ini dilakukan untuk:

1. Untuk mengetahui penanaman nilai-nilai sosial pada diri siswa Kelas III Pada pembelajaran IPS di MIN Andaman II Kecamatan Anjir Pasar Kabupaten Barito Kuala.
2. Untuk mengetahui faktor apa yang dapat mempengaruhi terhadap penanaman nilai-nilai sosial siswa kelas III Pada mata pelajaran IPS di MIN Andaman II Kecamatan Anjir Pasar Kabupaten Barito Kuala.

E. Signifikasi Penelitian

Adapun manfaat yang diharapkan dapat diambil dari penelitian ini adalah. Manfaat secara teoritis dan manfaat secara praktis.

1. Secara Teoritis

Manfaat secara teoritis penelitian yaitu:

- a. Sebagai bagian dari usaha untuk menambah khasanah ilmu pengetahuan di Fakultas Tarbiyah pada umumnya dan jurusan Pendidikan Guru Madrasah Ibtidaiyah pada khususnya.
- b. Untuk bahan informasi, masukan, pertimbangan serta pokok-pokok pikiran bagi penyelenggara pendidikan di MIN Andaman II Kecamatan Anjir Pasar Kabupaten Barito Kuala dalam upaya menanamkan nilai-nilai sosial pada tiap siswa.

2. Manfaat secara Praktis

Manfaat secara praktis yang dapat didapatkan, di antaranya oleh Kepala Madrasah, guru, siswa dan mahasiswa yakni:

- a. Kepala madrasah, menjadi bahan pertimbangan bagi Kepala Madrasah dalam meningkatkan kualitas pendidikan di madrasah yang dipimpin, agar terwujudnya peserta didik yang hebat dari aspek kognitif, afektif dan psikomotoriknya dengan memberikan sarana prasarana pembelajaran yang menunjang terhadap keberhasilan belajar.
- b. Guru, Menjadi bahan pertimbangan bagi guru, terutama guru mata pelajaran IPS dalam rangka meningkatkan kualitas pendidikan dengan mengintegrasikan nilai-nilai sosial yang diwujudkan melalui perilaku sosial

yang membuat para siswa menjadi pintar pengetahuannya dan hebat jiwa sosialnya.

- c. Siswa, Menjadi masukan dan informasi tentang langkah-langkah penanaman nilai-nilai sosial dalam menghantarkan siswa atau peserta didik pada kedewasaan, yaitu mencapai tingkat penguasaan siswa yang relatif bersifat menetap (*permanent*), tidak hanya yang saat ini nampak (*immediate behavior*), tetapi kemampuan yang mungkin tetap ada di masa mendatang (*potential behavior*).
- d. Sebagai bahan informasi dan wawasan pengetahuan bagi mahasiswa atau peneliti lain dalam melakukan penelitian yang berkaitan dengan penelitian ini.

F. Sistematika Penulisan

Penulis memberikan sistematika yang berfungsi sebagai pedoman penyusunan laporan penelitian sebagai berikut.

Bab I Pendahuluan berisikan tentang latar belakang masalah, perumusan masalah, definisi operasional, tujuan penelitian, signifikansi penelitian dan sistematika penulisan.

Bab II Landasan teori berisikan tentang pembelajaran IPS di MI/SD, penanaman nilai-nilai sosial pada pembelajaran IPS di MI/SD, nilai-nilai sosial yang ditanamkan pada mata pelajaran IPS kelas III dan faktor-faktor yang mempengaruhi terhadap penanaman nilai-nilai sosial.

Bab III Metodologi penelitian berisi tentang jenis dan pendekatan penelitian, subjek dan objek penelitian, data dan sumber data, teknik pengumpulan data, teknik pengolahan dan analisis data serta prosedur penelitian.

Bab IV Laporan hasil penelitian yang terdiri atas gambaran umum lokasi penelitian, penyajian dan analisis data.

Bab V yang terdiri atas simpulan dan saran-saran.