
1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Manusia dan lingkungan memiliki hubungan yang saling ketergantungan

dan timbal balik. Lingkungan bagi manusia merupakan salah satu unsur yang

sangat penting dalam kehidupannya. Interaksi antara manusia dan lingkungan

yang terjadi secara terus menerus, akan mempengaruhi perilaku manusia terhadap

lingkungan. Sikap akan menentukan baik buruknya kondisi suatu lingkungan.
1

Lingkungan hidup yang baik dan sehat merupakan hak asasi setiap warga negara

Indonesia.

Kebersihan adalah keadaan di mana seseorang bersih baik jasmani maupun

rohani. Bersih di mana seseorang berupaya memelihara baik kebersihan dirinya

atau kebersihan lingkungan yang ada disekitarnya agar jauh dan bebas dari

kotoran. Menjaga kebersihan juga baik bagi kesehatan tubuh, dengan menjaga

kebersihan lingkungan maka akan menjauhkan diri dari berbagai macam penyakit

dan tidak merusak lingkungan. Islam adalah salah satu agama yang menjunjung

hidup bersih dan sehat. Rasulullah SAW telah mengajarkan umatnya tentang cara

menjaga kebersihan, mulai dari diri sendiri hingga lingkungan sekitar.

Sebagaimana disebutkan dalam hadis mengenai kebersihan yang

diriwayatkan oleh HR. Tirmidzi: 2723:

1
Palupi, T. & Sawitri, D. R., “Hubungan Antara Sikap Dengan Perilaku Pro-Lingkungan”.

Jurnal uns.ac.id, Vol. 14 No. 1 Oktober, 2017, h. 214.

2

 حَسَّاىَ بِيُ إِلْيَاسَ عَيِ صَالِحِ بِيِ أَبِي الْعَقَدِيُّ حَدَّثٌََا خَالِدُ بِيُ بَشَّارٍ حَدَّثٌََا أَبُو عَاهِزٍ حَدَّثٌََا هُحَوَّدُ
ََ طَيِّبٌ يُحِبُّ الطَّيِّبَ ًَظِيفٌ يُحِبُّ الٌَّظَافَةَ كَزِيٌمإِ قَال سَوِعِتُ سَعِيدَ بِيَ الْوُسَيَّبِ يَقُولُ يُحِبُّ ىَّ اللَّ

ٍُ قَالَ أَفٌِْيَتَكُنِمَ جَوَادٌ يُحِبُّ الْجُودَ فٌََظِّ الْكَزَ (7272:)رواٍ التزهذي فُوا أُرَا
2

Kandungan hadits di atas menegaskan per intah untuk menjaga kebersihan

karena Allah mencintai kebersihan. Mendapatkan cinta Allah upayakan untuk

selalu bersih, baik bersih diri ataupun bersih hati. Agama Islam agama yang

mengajarkan kita untuk menjaga kebersihan, kebersihan adalah sebagian dari

iman merupakan mutiara kata mulia yang sudah tidak asing lagi bagi kita. Dari

ungkapan itu terkandung makna bahwa menjaga kebersihan merupakan bukti atau

buah keimanan seorang muslim. Siswa di lembaga pendidikan sekolah dasar harus

memiliki rasa sikap bertanggung jawab dalam mengupayakan kebersihan baik

dirinya sendiri maupun untuk lingkungan yang ada di sekitarnya, kepedulian serta

tindakan yang dilakukan siswa sangat berpengaruh dalam upaya menciptakan

lingkungan yang bersih dan lingkungan hidup yang sehat. Salah satunya dengan

menerapkan pola hidup bersih dan sehat pada diri masing-masing. Sangat penting

menerapkan serta menanamkan pola hidup bersih dan sehat kepada siswa sejak

dini sebagai salah satu sumber pembelajaran dan syarat pencapaian prestasi dalam

pendidikan agar mencapai hasil yang optimal, baik di lingkungan sekolah maupun

di lingkungan masyarakat. Penanaman sikap rasa cinta terhadap kebersihan

lingkungan sangat penting untuk siswa, karena ini merupakan salah satu karakter

yang harus ditanamkan pada anak di sekolah. Karakter sendiri merupakan suatu

2
Al-Albani, M.S., Shahih Sunan Tirmidzi (Seleksi Hadits Shahih dari Kitab Sunan

Tirmidzi Buku:2), 2006

3

ciri khas individu yang ditunjukkan melalui bagaimana cara individu bersikap,

berperilaku, dan bertindak untuk hidup bekerja sama, baik dalam lingkungan

sekolah, keluarga, maupun masyarakat. Sekolah sebagai institusi pendidikan turut

menanamkan karakter yang baik serta menanamkan rasa sikap bertanggung jawab

pada setiap diri siswa. Individu belajar dan diterima menjadi bagian, dan sekaligus

mengikat diri ke dalam nilai-nilai dan norma-norma sosial dari perilaku.

Pengertian sikap menurut beberapa ahli yaitu menurut Sarwono yang

dikutip oleh Ramdani dkk,.

Sikap adalah istilah yang mencerminkan rasa senang, tidak senang atau

perasaan biasa-biasa saja (netral) dari seseorang terhadap sesuatu. Sesuatu itu

bisa benda, kejadian, situasi, orang-orang atau kelompok, kalau yang timbul

terhadap sesuatu itu adalah perasaan senang maka disebut positif. Sedangkan

perasaan tidak senang disebut sikap negatif. Apabila tidak timbul perasaan

apa-apa berarti sikapnya netral.
3

Jika disimpulkan, sikap adalah suatu reaksi atau respon dari suatu

rangsangan atau situasi yang dihadapi individu. Sikap hanya akan ada artinya bila

ditampakkan dalam pernyataan perilaku, baik perilaku lisan maupun perilaku

perbuatan.

Sebagai warga sekolah yang juga memiliki hak dan tanggung jawab dalam

menjaga kebersihan lingkungan sekolahnya. Siswa harus mempunyai rasa sikap

bertanggung jawab dan sikap peduli lingkungan untuk menciptakan lingkungan

hidup yang bersih serta mengelola lingkungan hidup yang bersih dan sehat.

Kebersihan di lingkungan sekolah adalah salah satu faktor yang dapat mendorong

siswa untuk lebih semangat dalam melakukan proses pembelajaran. Lingkungan

3
Ramdani, Wildan Rudi, dkk, “Review Literatur Sikap Dan Kepuasan Pada Trijurnal

Online Lembaga Penelitian Universitas Trisakti”. Jurnal Penelitian dan Karya Ilmiah Lembaga

Penelitian Universitas Trisakti Vol. 4 No. 1 Januari, 2019, h. 26.

4

sekolah yang bersih juga akan menjadi salah satu sumber pembelajaran bagi

seluruh siswa. Hidup bersih dan sehat juga merupakan salah satu syarat

pencapaian prestasi dalam pendidikan yang optimal, baik di lingkungan sekolah

maupun lingkungan masyarakat.

Masih banyak siswa yang kurang peduli dengan kebersihan lingkungan

sekolahnya misalnya, membuang sampah sembarangan, toilet siswa yang kotor

dan berbau, serta jajan di sembarang tempat di luar sekolah yang jauh dari kata

bersih. Lingkungan sekolah yang bersih tergantung dengan sikap yang

ditunjukkan oleh siswanya, jika siswanya mempunyai rasa sikap bertanggung

jawab dan sikap cinta lingkungan pastinya tujuan untuk menciptakan lingkungan

sekolah yang bersih bisa tercapai dan terlaksana dengan baik dan optimal. Terkait

dengan masalah lingkungan yang setiap hari menjadi permasalahan di lingkungan

sekolah. Kementerian Lingkungan Hidup membuat Program Adiwiyata (Green

School) yang salah satu nya tujuan program Adiwiyata tersebut agar siswa

memiliki pengetahuan, sikap, perilaku dan bertanggung jawab terhadap masalah

lingkungan hidup. Program Adiwiyata (Green School) adalah penghijauan

terhadap lingkungan sekolah untuk meningkatkan kualitas lingkungan hidup,

untuk meningkatkan lingkungan sekolah yang asri, serasi lestari serta untuk

melaksanakan pembangunan yang berwawasan lingkungan. SDN Kebun Bunga 4

Banjarmasin pada tahun 2019 mendapatkan penghargaan Adiwiyata Nasional

Kementerian Pendidikan dan Kebudayaan R1. Dalam hal ini siswa-siswi yang

bersekolah di SDN Kebun Bunga 4 mempunyai peran yang besar dalam menjaga

kebersihan lingkungan sekolahnya.

5

Dari uraian yang ada peneliti tertarik untuk melakukan penelitian tentang

“Sikap Siswa Dalam Menjaga Kebersihan Lingkungan Sekolah di SDN

Kebun Bunga 4 Banjarmasin”.

B. Definisi Operasional

Untuk menghindari kesalahan dalam penafsiran penelitian ini, penulis

mendefinisikan kata-kata kunci sebagai berikut:

1. Sikap adalah suatu kesiapan pada seseorang untuk bertindak secara

tertentu terhadap hal-hal tertentu. Sikap tersebut terdiri dari komponen

kognitif, afektif dan konatif. Komponen kognitif berisi persepsi dan

kepercayaan, sedangkan komponen afektif melibatkan perasaan atau emosi

dan komponen konatif adalah kecenderungan bertindak atau berperilaku.

Sikap yang positif tindakannya cenderung menyenangi, mendekati, dan

mengharapkan objek tertentu, sedangkan dalam sikap negatif tindakannya

cenderung membenci dan tidak menyukai objek tertentu.

2. Kebersihan lingkungan sekolah adalah upaya untuk menciptakan

lingkungan yang bersih agar terhindar dan bebas dari kotoran untuk

kenyamanan lingkungan sekolah. Kebersihan lingkungan meliputi

kebersihan halaman sekolah, ruangan kelas, kantor, dan ruang-ruangan

lain yang terdapat di dalam lingkungan sekolah. Adapun upaya-upaya

yang dilakukan untuk menciptakan kebersihan lingkungan sekolah, yaitu

dengan menerapkan kebijakan berisi peraturan menjaga lingkungan seperti

membuang sampah pada tempatnya, membasuh tangan sesudah dari kamar

6

kecil, memisahkan sampah organik, anorganik, dan sampah lainnya seperti

pecahan botol sesuai dengan tempatnya, dan merawat tanaman.

C. Rumusan Masalah

Adapun rumusan masalah dalam penelitian ini adalah sebagai berikut:

1. Bagaimana sikap siswa dari segi faktor kognitif dalam menjaga kebersihan

lingkungan sekolah di SDN Kebun Bunga 4 Banjarmasin?

2. Bagaimana sikap siswa dari segi faktor afektif dalam menjaga kebersihan

lingkungan sekolah di SDN Kebun Bunga 4 Banjarmasin?

3. Bagaimana sikap siswa dari segi faktor konatif dalam menjaga kebersihan

lingkungan sekolah di SDN Kebun Bunga 4 Banjarmasin?

D. Tujuan Penelitian

Adapun tujuan dari penelitian ini adalah untuk mengetahui:

1. Sikap siswa dari segi faktor kognitif dalam menjaga kebersihan

lingkungan sekolah di SDN Kebun Bunga 4 Banjarmasin.

2. Sikap siswa dari segi faktor afektif dalam menjaga kebersihan lingkungan

sekolah di SDN Kebun Bunga 4 Banjarmasin.

3. Sikap siswa dari segi faktor konatif dalam menjaga kebersihan lingkungan

sekolah di SDN Kebun Bunga 4 Banjarmasin.

7

E. Alasan Memilih Judul

Adapun yang melatar belakangi penulis sehingga tertarik untuk memilih

judul di atas:

1. Kebersihan lingkungan sekolah sangat berpengaruh dalam kegiatan proses

belajar mengajar, apabila lingkungan sekolahnya tidak bersih dan kotor

tentunya akan menghambat proses pembelajaran. Maka dari itu siswa tidak

hanya memiliki tugas dalam menuntut ilmu saja tetapi juga memiliki

tanggung jawab untuk menjaga kebersihan lingkungan sekolahnya.

2. Kebersihan merupakan penanaman sikap yang baik serta pembentukkan

karakter yang baik bagi siswa, dengan adanya sikap yang baik dari

siswanya akan bisa menjadi salah satu kebiasaannya untuk selalu hidup

bersih.

F. Signifikansi Penelitian

Penelitian ini diharapkan bermanfaat secara teoritis dan praktis.

1. Secara Teoritis

Agar menambah pengetahuan mengenai sikap siswa dalam menjaga

kebersihan lingkungan sekolah di SDN Kebun Bunga 4 Banjarmasin.

2. Praktis

a. Bagi Siswa

Penelitian ini dapat meningkatkan kesadaran dan mengembangkan sikap

siswa baik dari segi kognitif (perseptual), afektif (emosional), serta konatif

(perilaku) dalam pentingnya menjaga dan merawat kebersihan lingkungan di SDN

Kebun Bunga 4 Banjarmasin.

8

b. Bagi Guru

Penelitian ini diharapkan memberi manfaat bagi guru yaitu sebagai

berikut:

1) Sebagai motivasi bagi guru agar selalu membimbing siswa untuk

selalu menjaga kebersihan lingkungan sekolah dan menanamkan

sikap yang positif terhadap siswa dalam menjaga kebersihan

lingkungan.

2) Sebagai pedoman kepala sekolah agar selalu mendukung dan

melaksanakan semua kegiatan yang berkaitan dengan kebersihan

agar tercapainya lingkungan sekolah yang bersih dan sehat.

c. Bagi Sekolah

Hasil penelitian ini bisa dijadikan referensi bagi pihak kepala sekolah guna

meningkatkan kinerja pendidik ataupun siswa untuk meningkatkan sikap cinta

kebersihan dan peduli lingkungan.

G. Penelitian Terdahulu

Setelah melakukan penelusuran data kepustakaan atas penelitian terdahulu,

maka ditemukanlah hasil penelitian tentang sikap sebagai berikut:

1. Yuriska (2020) Nim. 156510649, dengan judul skripsi Sikap Kepedulian

Lingkungan Siswa Kelas VIII Serta Peran Guru SMPN 4 Siak Hulu

Melalui Program Adiwiyata. Skripsi Keguruan dan Ilmu Pendidikan,

Universitas Islam Riau. Penelitian ini menggunakan penelitian deskriptif

dengan metode survei. Penelitian ini bertujuan untuk mengetahui

9

bagaimanakah sikap kepeduliaan lingkungan siswa kelas VIII serta peran

guru melalui program adiwiyata. Persamaan penelitian ini adalah sama-

sama membahas mengenai sikap siswa terhadap lingkungan dan

membahas mengenai program Adiwiyata sekolah. Perbedaan dalam

penelitian ini adalah dimana peneliti hanya meneliti sikap kepedulian

siswanya saja serta meneliti peran gurunya. Berdasarkan pembahasan hasil

penelitian dari hasil observasi disimpulkan bahwa siswa SMPN 4 Siak

Hulu mempunyai kriteria cukup peduli terhadap lingkungan dengan rata-

rata hasil angket siswa sebesar 49.92% dengan kategori cukup peduli,

dengan kata lain dapat dikatakan bahwa sikap kepedulian lingkungan

siswa masih rendah. Sementara peran guru terhadap mengembangkan

karakter siswa yang peduli lingkungan termasuk baik dengan rata-rata

62,57% dengan kategori peduli, dengan kata lain guru sudah ikut berperan

dalam membentuk karakter siswa yang peduli lingkungan dan peduli

terhadap lingkungan.
4

2. Sekar Wahyuning Puri (2017) NIM. 12604221027, dengan judul skripsi

“Sikap Siswa Kelas Atas SD Negeri Tamanan 1 Kalasan Terhadap

Kebersihan Pribadi”. Skripsi Fakultas Ilmu Keolahragaan, Universitas

Negeri Yogyakarta. Penelitian ini menggunakan penelitian deskriptif

dengan metode survey dengan teknik pengumpulan data menggunakan

angket. Persamaan penelitian ini adalah sama-sama ingin mengetahui

sikap siswa dari segi faktor kognitif, afektif dan konatif. Perbedaan

4
Yuriska. Skripsi: “Sikap Kepedulian Lingkungan Siswa Kelas VIII Serta Peran Guru

SMPN 4 Siak Hulu Melalui Program Adiwiyata” (Pekanbaru): Fakultas Keguruan dan Ilmu

Pendidikan Universitas Islam Riau, 2019)

10

penelitian ini adalah penelitian ini meneliti sikap siswanya terhadap

kesehatan pribadi bukan terhadap kebersihan lingkungan sekolah.

Berdasarkan pembahasan hasil penelitian pada faktor kognitif diketahui

diketahui sebagian besar berada pada kategori positif sebesar 65,6 %,

diikuti kategori kurang positif sebesar 14,0 %, kategori sangat positif

sebesar 20,4%. Sikap positif tersebut diartikan bahwa siswa kelas atas di

SD Negeri Tamanan 1 Kalasan mempunyai pengetahuan yang cukup baik

mengenai kebersihan pribadi. Hasil penelitian pada faktor afektif diketahui

sebagian besar berada pada kategori positif sebesar 66,6%, diikuti kategori

kurang positif sebesar 19,4%, kategori sangat positif sebesar 14,0%. Hasil

penelitian tersebut diartikan siswa kelas atas di SD Negeri Tamanan 1

Kalasan mempunyai perasaan senang dalam menjaga kebersihan diri.

Hasil penelitian sikap siswa pada faktor konatif menunjukan sebagian

besar berada pada kategori positif sebesar 68,8%, diikuti kategori sangat

positif sebesar 16,1%, kategori kurang positif sebesar 15,1%.
5

3. Hadi Gunawan, Guslinda (2019), “Analisis Sikap Peduli Lingkungan

Siswa SD Negeri 184 Pekanbaru”. Penelitian ini menggunakan penelitian

Kuantitatif deskriptif yang bertujuan mendeskripsikan suatu gejala,

peristiwa kejadian yang terjadi pada saat sekarang. Persamaan penelitian

ini adalah sama-sama membahas mengenai sikap siswa dengan

perhitungan persentase serta pengkategorian dari setiap indikatornya.

Perbedaan dari penelitian ini adalah penelitian ini berfokus pada sikap

5
Sekar Wahyuni Puri. Skripsi: “Sikap Siswa Kelas Atas SD Negeri Tamanan 1 Kalasan

Terhadap Kebersihan Pribadi” (Yogyakarta: FIK Universitas Negeri Yogyakarta, 2017)

11

kepeduliaan siswa terhadap lingkungan melalui 6 penilaian indikator.

Hasil penelitian ini menunjukkan sikap peduli lingkungan siswa SD

Negeri 184 pekanbaru mempunyai kategori sangat peduli terhadap

lingkungan dengan nilai perolehan rata-rata indikator sebesar 89.02% dan

dinilai dari 6 indikator yaitu membersihkan wc diperoleh nilai sebesar

91.13% dengan kategori sangat peduli, membersihkan tempat sampah

diperoleh nilai sebesar 88.68% dengan kategori sangat peduli,

membersihkan lingkungan sekolah diperoleh nilai sebesar 84.88% dengan

kategori sangat peduli, memperindah kelas dan sekolah dengan tanaman

diperoleh nilai sebesar 91.15% dengan kategori sangat peduli, ikut

memelihara taman disekolah diperoleh nilai sebesar 88.1% dengan

kategori sangat peduli serta ikut dalam menjaga kebersihan lingkungan

diperoleh nilai sebesar 89.2% dengan kategori sangat peduli.
6

4. Yosef Firman, dkk,. (2019). “Analisis Sikap Peduli Lingkungan Pada

Kelas VI Sekolah Dasar di Kota Ruteng”. Persamaan penelitian ini adalah

sama-sama ingin mengetahui sikap siswa melalui tiga faktor sikap yaitu,

kognitif, afektif dan konatif. Penelitian ini juga memiliki persamaan dalam

penganalisisan data serta teknik pengumpulan data, yaitu menggunakan

teknik pengumpulan data menggunakan angket, perhitungan analisis data

persentase dan pengkategorian. Perbedaan penelitian ini adalaha penelitian

ini hanya berfokus mengenai sikap kepedulian siswanya terhadap

lingkungan. Hasil penelitian ini dari hasil penyebaran angket sikap peduli

6
Hadi Gunawan, Guslinda. 2019 Analisis Sikap Peduli Lingkungan di SD Negeri 184

Pekanbaru. Jurnal Pendidikan Sekolah Dasar. Vol. 8 No. 2 Oktober, 2019, h. 146

12

lingkungan. Adapun skor peduli lingkungan pada siswa persekolahnya,

yaitu dengan hasil pembahasan sebagai berikut:

a. SDK Ruteng 1 sebesar 82,07 dengan kategori sangat baik. Rincian

perkomponen sikapnya, yakni: kognisi sebesar 85,4 dengan kategori

sangat baik; afeksi sebesar 85,3 dengan kategori sangat baik; dan

konasi sebesar 75,5 dengan kategori baik.

b. SDK Ruteng 2 sebesar 82,07 dengan kategori sangat baik. Rincian

perkomponen sikapnya, yakni: kognisi sebesar 87,3 dengan kategori

sangat baik; afeksi sebesar 84,5 dengan kategori sangat baik; dan

konasi sebesar 74,7 dengan kategori baik.

c. SDI Wae Ri’i sebesar 73,43 dengan kategori baik. Rincian

perkomponen sikapnya, yakni: kognisi sebesar 73,5 dengan kategori

baik; afeksi sebesar 74,9 dengan kategori baik; dan konasi sebesar 71,9

dengan kategori baik.

d. SDI Karot sebesar 73,57 dengan kategori baik. Rincian perkomponen

sikapnya, yakni: kognisi sebesar 74,9 dengan kategori baik; afeksi

sebesar 75,5 dengan kategori baik; dan konasi sebesar 70,3 dengan

kategori baik.

H. Sistematika Penulisan

Dalam penelitian ini peneliti menggunakan sistematika penulisan yang

terdiri dari lima bab dan diperinci lagi menjadi beberapa sub bab sebagai berikut:

13

Bab I Pendahuluan, berisi tentang latar belakang masalah, definisi

operasional, rumusan masalah, tujuan penelitian, alasan memilih judul, signifikan

penelitian, penelitian terdahulu, dan sistematika penulisan.

Bab II Landasan teori, yang terdiri dari sikap, kebersihan lingkungan

sekolah, sikap manusia dalam menjaga kebersihan lingkungan sekolah dan

program adiwiyata dalam lingkungan sekolah.

Bab III Metode penelitian, jenis dan pendekatan penelitian, subjek dan

objek penelitian, data dan sumber data, teknik pengumpulan data, teknik

pengolahan data dan analisis data, dan prosedur penelitian.

Bab IV Laporan penelitian berisi tentang gambaran umum lokasi

penelitian, penyajian data dan analisis data.

Bab V Penutup berisi tentang simpulan dan saran.

