

BAB I

PENDAHULUAN

A. Latar Belakang

Pendidikan kiranya dapat diartikan sebagai bagian dari suatu rangkaian belajar yang dilakukan oleh pelajar atau bersama orang lainnya untuk mengontrol, memandu, mengarahkan, mempengaruhi, dan mengelola situasi belajar agar dapat meraih hasil yang ingin dicapai.¹ Pendidikan bertujuan untuk mempersiapkan hidup dalam masyarakat, dimana peserta didik itu sendiri berasal dari masyarakat, dididik oleh masyarakat, dan harus kembali ke masyarakat.²

Fungsi dan tujuan pendidikan nasional termaktub dalam Undang-Undang No.20 tahun 2003 Bab II pasal 3 yang menjelaskan bahwa pendidikan nasional berfungsi mengembangkan kemampuan dan membentuk watak serta peradaban bangsa yang bermartabat dalam rangka berupaya mencerdaskan kehidupan bangsa, bertujuan untuk berkembangnya potensi peserta didik agar menjadi insan yang beriman dan bertakwa kepada Tuhan Yang Maha Esa,

¹Arif Muhammad, *Filsafat Pendidikan*, (Yogyakarta: Gama Media ,2007) hal. 15

² Arifin Zainal, *konsep dan Model pengembangan Kurikulum*, (Bandung, PT Remaja Rosdakarya, 2012) hal.65.

berakhlak mulia, sehat, berilmu, cakap, kreatif, mandiri dan menjadi warga negara yang demokratis serta bertanggung jawab.³

Tercapainya fungsi dan tujuan pendidikan dapat terwujud dengan beberapa jalur yang menyediakan kegiatan pendidikan yang diperoleh peserta didik untuk mengembangkan potensi diri yang sesuai dengan tujuan pendidikan nasional, hal ini dinyatakan dalam Undang-Undang No.20 tahun 2003 Bab I pasal 1 tentang sistem Pendidikan Nasional adalah sebagai berikut: (1) pendidikan formal merupakan jalur pendidikan yang berjenjang dan terstruktur terdiri atas pendidikan dasar, pendidikan menengah dan pendidikan tinggi, (2) pendidikan nonformal adalah pendidikan diluar jalur pendidikan formal yang dapat dilaksanakan secara terstruktur dan berjenjang, (3) pendidikan Informal adalah jalur pendidikan keluarga dan lingkungan.⁴

Tidak kalah pentingnya, pendidikan keagamaan mempersiapkan warga belajar untuk dapat menjalankan peranan yang menuntut penguasaan khusus tentang ajaran agama berupa pendidikan yang diselenggarakan melalui kelompok belajar, kursus-kursus, kelompok bermaian, pondok pesantren, majlis ta'lim dan lain-lain.⁵ Pondok Pesantren Menjadi lembaga yang memiliki banyak pengaruhnya terhadap perkembangan ilmu keislaman di Indonesia. Fadli(2012) Pondok Pesantren

³ *Ibid*, hal. 149

⁴Undang-undang No 20 tahun 2003 Bab I pasal 1 tentang sistem Pendidikan Nasional.

⁵Ali Muhammad, *Ilmu dan Aplikasi Pendidikan*, (Bandung, PT. Imperial Bhakti Utama, 2012)hal.33

adalah suatu lembaga pendidikan di Indonesia yang memberikan pendalaman ilmu keagamaan dan pengamalannya.

Keberadaan pesantren dari segi akademik dapat dilihat dari berbagai macam perspektif, mulai dari kurikulum, tingkat kemajuan dan kemoderenan, keterbukaan terhadap perubahan dan dari perspektif sistem pendidikannya.⁶ Berkembangnya pola pikir masyarakat dewasa ini memberikan pengaruh yang signifikan bagi pesantren dalam menciptakan inovasi-inovasi sebagai upaya meningkatkan kualitas pendidikan. Pendidikan pesantren di era global- multikultural ini idealnya bersikap aktif terhadap perkembangan ilmu pengetahuan, menumbuhkan daya saing, tetapi tetap mampu mempertahankan pembinaan moral yang selama ini dianggap prestasi besar pondok pesantren (Bayung Surahman 2018).

Mempersiapkan masyarakat yang madani memang perlu adanya partisipasi aktif dari pendidikan yang begitu besar. Peran lembaga pendidikan khususnya pesantren yang dituntut lebih dalam pembinaan keimanan dan pengimplementasian ilmu keagamaan.⁷ Keberadaan masyarakat begitu penting bagi keberlangsungan kiprah pondok pesantren. Arus perkembangan jaman menjadi faktor utama meningkatnya kebutuhan dan tuntutan masyarakat terhadap pendidikan pesantren. Degradasi keilmuan keagamaan pada jaman milenial sekarang ini sungguh

⁶Shiddiq Ahmad, *Tradisi Akasemik Pesantren*, volume 10 nomor 2 Desember 2015 (sumenep: PGRI Sumenep), hal, 228.

⁷Muhammad Muntahibun Nafis, *upaya Moderenisasi Pesantren Menuju Masyarakat Madani*, volume 13 nomor 2 Mei-Agustus 2008 (Purwokerto: STAIN Purwokerto), hal, 14

memprihatinkan terutama di kota-kota besar. Hal ini kiranya menjadi perhatian bagi pondok pesantren untuk lebih meningkatkan perannya bagi masyarakat.

Mengingat tuntutan masyarakat terhadap pesanten yang begitu pesat terutama dalam bidang pendidikan keagamaan. Pondok pesantren menjadi rujukan utama bagi harapan yang begitu besar dari masyarakat. Berikut adalah beberapa keinginan masyarakat yang diantaranya: (1) lulusan pondok pesantren menguasai keahlian bukan hanya dibidang ilmu agama namun juga keahlian dibidang ilmu umum, (2) orang tua dan masyarakat mengharapkan lulusan pesantren memiliki keterampilan tertentu sehingga dapat bersaing dengan anak-anak yang menempuh pendidikan di luar pesantren seperti lancar membaca Al-Qur'an, banyak hafal doa-doa, mampu membaca kitab, keterampilan maulid habsyi, keterampilan prakek-praktek keagamaan, (3) mampu mengimplementasikan apa yang sudah dipelajari ketika terjun di lingkungan masyarakat, memiliki karakter yang disiplin, berakhlakul karimah dan lain-lain, (4) memiliki ilmu kematangan keilmuan agama seperti fiqih, tasauf, tauhid serta ilmu 'alat lainnya, (5) masyarakat juga mengharapkan lulusan pesantren memiliki daya saing dalam dunia kerja.

Sebagai agama yang sempurna, islam juga memberikan ketegasan perihal pentingnya pendidikan dan belajar. Hal ini termatub dalam Q.S Al-'alaq ayat 1-5 yang artinya:

اقْرَأْ بِاسْمِ رَبِّكَ الَّذِي خَلَقَ ۝ خَلَقَ الْإِنْسَانَ مِنْ عَلَقٍ ۝ اقْرَأْ وَرَبُّكَ الْأَكْرَمُ ۝
الَّذِي عَلَّمَ بِالْقَلَمِ ۝ عَلَّمَ الْإِنْسَانَ مَا لَمْ يَعْلَمْ ۝

Ayat diatas menegaskan betapa pentingnya pendidikan dan belajar dengan menyebut nama Allah, sebab Ia yang memberi ilmu pengetahuan bagi hamba- hamba yang dikehendaki-Nya. Islam mengajarkan untuk selalu belajar dan menuntut ilmu setinggi-tingginya. Nabi Muhammad SAW dalam sebuah haditsnya mengatakan”menuntut ilmu itu wajib bagi setiap muslim”.

Era globalisasi memberikan tantangan baru bagi pondok pesantren dalam memenuhi kebutuhan dan tuntutan masyarakat. Dewasa ini, banyak sekali pondok pesantren yang melakukan terobosan baru seperti memperbaiki kurikulum pendidikan, sarana dan prasarana, serta tenaga pendidik. Pondok pesantren harus berupaya mencari pembaharuan yang tepat agar menghasilkan produk-produk cendikiawan muslim yang bermutu.

Pondok Pesantren Darul Ilmi Banjarbaru menjadi lembaga pendidikan islam yang berupaya menghasilkan generasi-generasi dengan potensi diri yang unggul dan berkompeten sehingga dapat menjadi jawaban bagi segala kebutuhan serta tuntutan yang ada di masyarakat. Sejauh pengamatan saya terhadap peranan Pondok Pesantren Darul Ilmi sudah membantu masyarakat sekitar dalam memenuhi keperluan-

keperluan yang menyangkut masalah keagamaan. Undangan untuk mengisi kegiatan keagamaan seperti Tahlilan, pembacaan maulid Habsyi, haul, menyalatkan jenazah dan lain sebagainya. Hal ini menjadi bukti bahwa para santri pondok Pesantren Darul Ilmu Banjarbaru cukup mumpuni untuk memenuhi kebutuhan masyarakat sekitar.

Berdasarkan paparan diatas, penulis mencoba mengungkap persepsi masyarakat terhadap Pondok Pesantren Darul Ilmi Banjarbaru sebagai fokus masalah dalam penelitian ini. Mengingat peranan Pondok Pesantren Darul Ilmi sudah banyak memberikan sumbangsinya dalam memenuhi kebutuhan masyarakat. Berawal dari siniliah penulis akan mengemati dan meneliti peran dan kiprah Pondok Pesantren Darul Ilmi Banjarbaru dalam upaya memenuhi segala kebutuhan masyarakat di Kel. Landasan Ulin Barat Rt 09.

B. Definisi Operasional

Agar tidak terjadi kesalahan arti terhadap judul penelitian ini maka penulis perlu menegaskan istilah-istilah yang digunakan diantaranya sebagai berikut:

1. Persepsi, merupakan proses pemaknaan suatu informasi yang didapat melalui indera-indera kemudian menjadi kesimpulan berguna dan dapat dipahami.
2. Masyarakat, merupakan sekelompok manusia dalam arti seluas-luasnya dan terikat oleh suatu kebudayaan yang mereka anggap sama.

3. Pendidikan Keagamaan, merupakan suatu program pendidikan yang berusaha menanamkan nilai-nilai agama melalui proses pembelajaran dan dikemas dalam mata pelajaran.⁸ Adapun yang penulis maksud adalah ekspresi keberagaman santri dalam mengimplementasikan setiap ilmu dari pendidikan agama islam.

4. Pondok Pesantren, merupakan suatu tempat pendidikan dan pengajaran yang menekankan pada nilai-nilai pelajaran agama Islam serta didukung oleh adanya asrama sebagai tempat tinggal para santri yang bersifat permanen.⁹

Jadi yang dimaksud dalam judul penelitian ini adalah pandangan masyarakat sekitar pondok pesantren Darul Ilmi terhadap pendidikan keagamaan yang diajarkan kepada para santri dalam semua aspek pendidikan agama islam sebagai usaha memenuhi berbagai kebutuhan serta tuntutan masyarakat terhadap pengimplementasian ajaran-ajaran agama Islam.

C. Fokus Penelitian

Adapun fokus penelitian ini adalah persepsi masyarakat terhadap pendidikan agama Islam di Pondok Pesantren Darul Ilmi Banjarbaru dan faktor-faktor yang mempengaruhi persepsi masyarakat terhadap pendidikan agama Islam di Pondok Pesantren Darul Ilmi Banjarbaru.

⁸Samrin, *Pendidikan Agama Islam Dalam Sistem Pendidikan Nasional Di Indonesia*, Volume 8 No 1, januari-februari 2015 (kendari: IAIN Kendari) hal.114

⁹Mujamil Qomar, *Pesantren*, (Penerbit Erlangga) hal. 2

D. Tujuan Penelitian

1. Tujuan penelitian ini untuk mengetahui persepsi masyarakat terhadap pendidikan keagamaan di Pondok Pesantren Darul Ilmi.
2. Untuk mengetahui faktor yang mempengaruhi persepsi masyarakat terhadap pendidikan agama Islam di Pondok Pesantren Darul Ilmi Banjarbaru.

E. Alasan Memilih Judul

Beberapa faktor yang mendorong penulis untuk memilih judul ini sebagai penelitian adalah sebagai berikut:

1. Pondok Pesantren sebagai lembaga pendidikan yang begitu memiliki peranan terhadap perkembangan pendidikan agama Islam di Indonesia. Pondok Pesantren Darul Ilmi Banjarbaru telah ada sejak 35 tahun yang silam. Tentunya telah banyak memberikan sumbangsinya bagi dunia pendidikan Islam khususnya masyarakat sekitar. Berdasarkan inilah penulis ingin mengetahui persepsi masyarakat Landasan Ulin Barat Rt.09 terhadap pendidikan agama Islam di Pondok Pesantren Darul Ilmi Banjarbaru.
2. Mengingat penulis adalah alumni Pondok Pesantren Darul Ilmi, penelitian ini merupakan wujud pengabdian dalam upaya memberikan pemikiran akademik bagi Pondok Pesantren Darul Ilmi Banjarbaru.

3. Data dan referensi yang berkaitan dengan dengan judul skripsi sangat memadai serta lokasi penelitian yang terjangkau sehingga memudahkan untuk melakukan observasi dan melakukan komunikasi.

F. Signifikasi Penelitian

Penelitian ini mengharapkan adanya hasil yang berguna baik secara teoritis maupun praktis. Kegunaan yang dituju diantaranya adalah sebagai berikut:

1. Mampu memberikan sumbangsi pengetahuan dalam pengembangan pendidikan agama Islam.
2. Sebagai penambah khazanah pengetahuan terlebih khusus lagi tentang pengembangan Pondok Pesantren di Indonesia.
3. Bagi penulis, penelitian ini sebagai bahan informasi bagi peningkatan dan menambah pengetahuan tentang pengembangan serta pengelolaan pondok Pesantren.
4. Bagi Pondok Pesantren, sebagai pedoman serta rujukan dalam upaya meningkatkan kualitas pendidikan agama Islam sehingga mampu menjawab serta memenuhi kebutuhan dan tuntutan masrakat terhadap Sumber daya manusia yang memiliki keilmuan keagamaan yang mumpuni, memiliki karakter muslim yang sesuai fitrah manusia dan mempunyai daya kompetitif ketika terjun di Masyarakat.

5. Mampu menjadi rujukan publik tentang pondok pesantren sebagai salah satu lembaga pendidikan yang bergelut dibidang pendidikan agama Islam di Indonesia.

F. Penelitian Terdahulu

1. Rohilin (1311010331) tahun 2017, jurusan Pendidikan Agama Islam Fakultas Tarbiyah dan Keguruan Universitas Islam Negeri Raden Intan Lampung dengan judul “ Persepsi Masyarakat Terhadap Pendidikan Islam Di Pondok Pesantren Al- Haromain Desa Pulau Panggung Kecamatan Semendo Barat Laut Kabupaten Muara Enim” penelitian ini mengangkat pembahasan tentang peranan Pondok Pesantren Al-Haromain di Desa Pulau Panggung dalam memenuhi kebutuhan dan tuntutan Masyarakat terhadap Ilmu Keagamaan serta memberikan gambaran mengenai pandangan masyarakat terhadap pendidikan agama Islam Di Pondok Pesantren Al-Haromain.¹⁰ Persamaan pembahasan dengan penulis adalah tentang persepsi Masyarakat terhadap peranan Pondok pesantren. Perbedaan penelitian ini tertletak pada Lokasi dan permasalahan yang akan diteliti.

2. Iin Indriani (1112015000046) tahun 2017, jurusan Pendidikan Ilmu Sosial Fakultas Tarbiyah da Keguruan Universitas Islam Negeri

¹⁰Rohilin, “*Persepsi Masyarakat Terhadap Pendidikan Islam Di Pondok Pesantren Al-Haromain Desa Pulau Panggung Kecamatan Semendo Barat Laut Kabupaten Muara Enim*” (Skripsi Jurusan Pendidikan Agama Islam Fakultas Tarbiyah Dan Keguruan UIN Raden Intan Lampung, 2017).

Syarif Hidayatullah Jakarta dengan judul “ Persepsi Masyarakat Terhadap Kiai Di Pondok Pesantren Ulumul Quran Bojongsari Kota Depok”. Penelitian ini memiliki bahasan tentang kerjasama antara Kiai Pondok Pesantren Ulumul Quran Bojongsari dengan Masyarakat sekitar.¹¹ Perbedaan penelitian ini terletak pada Subjek yang akan diteliti, pada penelitian yang akan penulis angkat Pondok Pesantrenlah yang menjadi Subjek Penelitian. Penelitian ini memiliki persamaan yaitu pada persepsi masyarakat terhadap Pondok pesantren secara umum.

3. Asman (30400112010) tahun 2017, jurusan Filsafat dan Politik Fakultas Ushuluddin UIN Alauddin Makassar dengan judul “ Persepsi Masyarakat Desa Barae ke. Morioriwawo Kab. Soppeng Terhadap Pondok Pesantren Al-Irsyad DII Pattojo.¹² Perbedaan penelitian ini terletak pada fokus masalah sedangkan persamaan dalam penelitian ini adalah tentang persepsi masyarakat terhadap pondok pesantren.

H. Sistematika Penulisan

Sistematika penulisan dalam penelitian ini terbagi menjadi 5 bab diantaranya sebagai berikut:

¹¹In Indriani “ *Persepsi Masyarakat Terhadap Kiai Di Pondok Pesantren Ulumul Quran Bojongsari Kota Depok*” (jurusan Pendidikan Ilmu Sosial Fakultas Tarbiyah da Keguruan Universitas Islam Negeri Syarif Hidayatullah Jakarta, 2017)

¹² Asman “*Persepsi Masyarakat Desa Barae ke. Morioriwawo Kab. Soppeng Terhadap Pondok Pesantren Al-Irsyad DII Pattojo*” (jurusan Filsafat dan Politik Fakultas Ushuluddin UIN Alauddin Makassar 2017)

1. Bab I Pendahuluan, berisi tentang latar belakang masalah, definisi operasional, focus masalah, tujuan penelitian, alasan memilih judul, signifikansi penelitian, penelitian terdahulu dan sistematika penulisan.
2. Bab II kajian pustaka, berisi tentang teori-teori yang memuat tentang definisi persepsi, prinsip-prinsip persepsi, faktor-faktor yang mempengaruhi timbulnya persepsi, syarat proses terjadinya persepsi, definisi pesantren, sejarah pesantren, tujuan pesantren, ciri-ciri umum dan tipologi pesantren, fungsi dan peran pesantren, kurikulum dan pembelajaran pesantren, kelebihan dan kekurangan sistem pendidikan pesantren, pengertian masyarakat, tinjauan kebutuhan dan tuntutan masyarakat dalam bidang pendidikan keagamaan.
3. Bab III metode penelitian, memuat tentang jenis dan pendekatan penelitian, subjek dan objek penelitian, data dan sumber data, teknik pengumpulan data, desain penelitian, analisis data dan prosedur penelitian.
4. Bab IV, berisi tentang paparan dan analisis data yang telah diperoleh.