

BAB I

PENDAHULUAN

• Latar Belakang Masalah

Dalam perkembangan manusia, pendidikan mempunyai peran penting dalam usaha

membentuk manusia yang berkualitas. Pendidikan bagi kehidupan umat manusia merupakan

suatu kebutuhan yang harus dipenuhi sepanjang hayat. Tanpa pendidikan sama sekali

mustahil manusia dapat berkembang sejalan dengan aspirasi untuk maju, sejahtera dan

bahagia menurut pandangan mereka.

Dalam arti sederhana pendidikan sering diartikan sebagai usaha manusia untuk

membina kepribadiannya sesuai dengan nilai-nilai di dalam masyarakat dan kebudayaannya.

Istilah pendidikan atau paedagogie berarti bimbingan atau pertolongan yang diberikan

dengan sengaja oleh orang dewasa agar dia menjadi dewasa. Selanjutnya, pendidikan

diartikan sebagai usaha yang dijalankan oleh seseorang atau kelompok orang lain agar

menjadi dewasa atau mencapai tingkat hidup atau penghidupan yang lebih tinggi dalam arti

mental.

Untuk memajukan kehidupan mereka itulah, maka pendidikan menjadi sarana utama

yang perlu dikelola, secara sistematis dan konsisten berdasarkan berbagai pandangan

teoritikal dan praktikal sepanjang waktu sesuai dengan lingkungan hidup manusia itu sendiri.

Pendidikan bagi bangsa yang sedang membangun seperti bangsa Indonesia saat ini

merupakan kebutuhan mutlak yang harus dikembangkan sejalan dengan tuntutan

pembangunan secara tahap demi tahap pendidikan yang dikelola dengan tertib, teratur, efektif

dan efisien (berdaya guna dan berhasil guna) akan mampu mempercepat jalannya proses

pembudayaan bangsa yang berdasarkan pokok pada penciptaan kesejahteraan umum dan

pencerdasan kehidupan bangsa kita, sesuai dengan tujuan nasional seperti tercantum dalam

alenia IV, pembukaan UUD 1945.

Jadi antara kedudukan pendidikan yang dilembagakan dalam berbagai bentuk atau

model dalam masyarakat, dengan dinamika masyarakatnya selalu berinteraksi (saling

mempengaruhi) sepanjang waktu.

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 remaja yang diupayakan kepadanya

agar mempunyai kemampuan yang sempurna dan kesadaran penuh terhadap hubungan-

hubungan dan tugas-tugas sosial mereka.

Berdasarkan Undang-Undang Sistem Pendidikan Nasional (UU Sisdiknas) No 20

Tahun 2013, pendidikan adalah usaha sadar dan terencana untuk mewujudkan suasana belajar

dan proses pembelajaran agar peserta didik secara aktif mengembangkan potensi dirinya

untuk memiliki kekuatan spiritual keagamaan, pengendalian diri, kepribadian, kecerdasan,

akhlak mulia, serta keterampilan yang diperlukan dirinya, masyarakat, bangsa dan Negara.

Dalam rangka membentuk manusia yang seutuhnya, maka pemerintah sangat

berupaya keras untuk dapat mewujudkan cita-cita tersebut. Salah satu langkah yang mereka

tempuh adalah dengan cara meningkatkan mutu pendidikan sekarang ini. Pendidikan

menentukan tinggi rendahnya kualitas suatu bangsa. Oleh 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 yang berbunyi:

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 menusia yang beriman

dan bertaqwa kepada Tuhan Yang Maha Esa, berakhlak mulia, sehat, berilmu, cakap, kreatif

dan mandiri dan menjadi warga negara yang demokratis serta bertanggung jawab.

Sesuai dengan maksud tersebut, maka setiap arah dari tujuan pendidikan di Indonesia

diupayakan untuk membentuk pribadi yang bukan hanya cerdas dalam hal intelektual saja,

tetapi juga memiliki akhlak yang mulia seperti jujur, dapat dipercaya oleh semua orang,

berprilaku yang sopan dan lain sebagainya, serta beriman kapada Tuhan Yang Maha Esa.

Manusia lahir tanpa memiliki pengetahuan apapun. Namun Allah Swt melengkapi.

 Dalam Islam pun sangat mengutamakan pentingnya ilmu pengetahuan, orang yang

berilmu dan memiliki pengetahuan maka Allah SWT akan mengangkat derajatnya

sebagaimana firman Allah Swt surat al-Mujadalah ayat 11 yang berbunyi:

ة) (: لمج

Allah Swt. menegaskan dalam Alquran, bahwa pendidikan merupakan suatu

kebutuhan mutlak yang harus dipenuhi, karena dalam pendidikan terdapat pengajaran norma

dalam tatanan kehidupan, sehingga manusia mampu menata tingkah laku mereka, mana yang

dianggap baik dan mana yang bersifat buruk yang harus dijauhi.

Hakikat pendidikan itu adalah pembentukan manusia ke arah yang dicita-citakan.

Demikian itu pendidikan Islam adalah proses pembentukan manusia ke arah yang dicita

citakan Islam. Pendidikan Islam pada dasarnya adalah pendidikan yang bertujuan untuk

membentuk pribadi Muslim seutuhnya, mengembangkan seluruh potensi manusia baik yang

berbentuk jasmani maupun rohani. Menumbuh suburkan hubungan yang harmonis setiap

pribadi dengan Allah swt. Manusia dan alam semesta.

Salah satu lingkungan pendidikan yang terpenting adalah lingkungan masyarakat.

Masyarakat merupakan lingkungan yang pada mereka ikut terpikul keikut sertaan

membimbing pertumbuhan dan perkembangan manusia. Ini berarti seluruh masyarakat ikut

bertanggung jawab terhadap penyelenggaraan pendidikan Islam.

Masyarakat diartikan sebagai sekumpulan orang yang menempati suatu daerah, diikat

oleh pengalaman-pengalaman yang sama, memiliki jumlah persesuaian dan sadar akan

kesatuannya, serta dapat bertindak bersama untuk mencukupi krisis kehidupannya.

Masyarakat juga diartikan sebagai suatu kesatuan makhluk-makhluk manusia yang terkait

oleh suatu sistem adat istiadat tertentu.

Salah satu faktor yang mempengaruhi terhadap berlanjutnya pendidikan seorang anak

adalah sejauh mana orang tua selaku masyarakat berperan serta dalam kelangsungan

pendidikan itu sendiri, khususnya pendidikan anak mereka. Perkembangan pendidikan juga

tidak terlepas dengan tingkat pendidikan dan tingkat pengalaman masyarakat yang

bersangkutan (persepsi). Persepsi masyarakat inilah yang nantinya akan ikut memacu

berkembang tidaknya pendidikan.

Hafiz Ansari memberikan pengertian “persepsi adalah proses dari pengalaman-

pengalaman obyek-obyek dan kejadian-kejadian yang sifatnya obyektif dengan atas perasa.”

J.P Cahplin yang diterjemahkan oleh Kartini Kartono dalam bukunya, Kamus

Lengkap Psikologi mengatakan persepsi adalah poses mengetahui atau mengenali objek dan

kejadian objektif dengan bantuan indera, kesadaran dari proses-proses organis, satu kelompok

penginderaan dengan penambahan arti-arti yang berasal dari pengalaman dimasa lalu.

Desa Jorong Kecamatan Jorong Kabupaten Tanah Laut adalah salah satu desa yang

mempunyai kesamaan ciri-ciri dengan desa lain pada umumnya, baik secara geografis,

kultural dan keadaan masyarakatnya. Terletak kurang lebih 100 Km dari kota Banjarmasin.

Perhatian masyarakat Desa Jorong terhadap pendidikan nampaknya cukup besar, hal

ini tergambar dari mayoritas anak yang ada di Desa Jorong selalu mengenyam pendidikan

setidaknya sampai lulus Sekolah Tingkat Menengah (SMA/MA). Akan tetapi hal yang

menarik adalah antusias masyarakat terhadap lembaga pendidikan Islam masih di bilang

rendah, padahal masyarakat di sana mayoritas beragama Islam. Hal ini dapat dilihat dari

sedikitnya anak-anak yang melanjutkan pendidikan mereka kelembaga pendidikan Islam,

baik lembaga pendidikan Islam yang modern seperti madrasah terlebih yang tradisional

seperti pondok pesantren. Penulis lebih mengklasifikasikan kepada lembaga pendidikan yang

sederajat dengan SMA/Madrasah Aliyah.

Pada dasarnya usia ini anak memasuki pertumbuhan yang dinamakan masa remaja,

yang mana bagi orang tua sangatlah penting memperhatikan pendidikan mana yang baik

untuk pengetahuan si anak, terlebih pengetahuan agama yang akan berpengaruh pada

prilakunya.

Namun sekarangpun nampaknya hal itu tidak berubah karena berdasarkan data yang

penulis dapatkan, sangat sedikit masyarakat Jorong yang menyekolahkan anaknya kelembaga

pendidikan Islam khususnya pesantren. Terlebih yang telah menyelesaikan pendidikan

tingkat menengah seperti MTs/SMP yang kebanyakan melanjutkan lembaga pendidikan

umum yakni SMAN. Hal ini terbukti dari data tahun 2015 jumlah anak-anak yang bersekolah

di SMAN Jorong lebih banyak dari pada yang yang melanjutkan ke MA yaitu ada 63 orang.

Sedangkan yang bersekolah di MA hanya sekitar 10 orang. Padahal untuk tingkat sekolah

menengah masyarakat Jorong lebih banyak yang bersekolah di Madrasah Tsanawiyah, namun

setelah lulus banyak yang lebih memilih ke lembaga pendidikan umum yakni SMAN.

Kita telah mengetahui perkembangan zaman saat ini sangatlah pesat, baik itu dari

pengetahuan, teknologi, sosial, budaya, pendidikan dan lain-lain. Banyak para remaja, anak-

anak, muda-mudi sekarang ini yang terlena akan kewajiban mereka sebagai Muslim,

dikarenakan pergaulan ataupun pendidikan yang kurang membimbing dari segi akhlak

mereka. Telah kita ketahui lembaga pendidikan Islam adalah salah satu tempat yang lebih

banyak mengajarkan tentang keIslaman, terlebih pesantren yang dikenal sebagai tempat

menuntut ilmu keIslaman yang lebih dalam, namun banyak anak-anak ataupun remaja saat ini

yang menganggap bahwa sekolah ataupun belajar di lembaga yang bercorak Islam itu sudah

kuno, karena bagi mereka banyak aturan-aturan yang tidak sejalan dengan pemikiran mereka.

Begitupun orang tua mereka yang kurangnya memperhatikan bagaimana pendidikan anak-

anak mereka, apa yang terbaik untuk mereka. Banyak orang tua yang berfikir, bahwa dengan

menyekolahkan anak-anak mereka di manapun tak ada permasalahan, yang penting mereka

bisa bersekolah dan memenuhi pendidikan mereka.

Rosulullah bersabda :

 . ة :

Maksud hadits tersebut di atas adalah mencari ilmu pengetahuan merupakan

kewajiban setiap orang Islam, baik laki-laki maupun perempuan yang tidak terbatas pada usia

tertentu dan kewajiban mencari ilmu tidak pernah terhenti. Sedangkan ilmu yang diutamakan

adalah ilmu agama Islam, kemudian baru ilmu pengetahuan umum.

Menurut hadits di atas sudah sangat jelas sebagai seorang muslim kita hendaknya

lebih mendahulukan pendidikan agama dari pada pendidikan umum.

Namun seolah lembaga pendidikan umum tingkat atas seperti SMA/SMAN lebih

diminati oleh masyarakat Jorong, apa yang menyababkan mereka lebih banyak memilih

untuk mnyekolahkan anak ke lembaga pendidikan yang umum.

Berdasarkan latar belakang diatas, maka penulis merasa tertarik untuk mengetahui

bagaimana persepsi masyarakat Desa Jorong Kecamatan Jorong Kabupaten Tanah Laut

Terhadap lembaga Pendidikan Islam dengan mengadakan sebuah penelitian Skripsi yang

berjudul: “Persepsi Masyarakat Terhadap Lembaga Pendidikan Islam di Desa Jorong

Kecamatan Jorong Kabupaten Tanah Laut”

• Rumusan Masalah

Berdasarkan latar belakang masalah di atas maka penulis merumuskan masalah pokok

yang akan diteliti sebagai berikut:

• Bagaimana persepsi masyarakat terhadap lembaga pendidikan Islam di Desa Jorong

kecamatan Jorong Kabupaten Tanah-Laut?

• Faktor-faktor apa saja yang mempengaruhi persepsi masyarakat terhadap lembaga

pendidikan Islam di Desa Jorong Kecamatan Jorong Kabupaten Tanah-Laut?

• Tujuan Penelitian

Berdasarkan rumusan masalah diatas maka tujuan yang ingin dicapai penulis dalam

penelitian ini adalah:

• Untuk mengetahui persepsi masyarakat terhadap lembaga pendidikan Islam di Desa

Jorong Kecamatan Jorong Kabupaten Tanah-Laut.

• Untuk mengetahui faktor-faktor apa saja yang mempengaruhi persepsi masyarakat

terhadap lembaga pendidikan Islam di Desa Jorong Kecamatan Jorong Kabupaten

Tanah-Laut.

• Depinisi Operasional

Untuk menghindari terjadinya kesalah pahaman dalam memahami judul tersebut,

maka penulis merasa perlu memberikan penjelasan dan batasan-batasan terhadap judul diatas

dengan memberikan istilah yaitu persepsi, masyarakat dan lembaga pedidikan Islam.

• Persepsi

Persepsi yang dimaksud disini adalah pengamatan, pandangan atau tanggapan. Hal ini

sesuai dengan maksud dari pembahasan penelitian ini yaitu bagaimana pandangan dan

tanggapan masyarakat terhadap lembaga pendidikan Islam.

• Masyarakat

Masyarakat yang dimaksud disini adalah sejumlah orang yang terdiri dari beberapa

keluarga yang bertempat tinggal di Desa Jorong , mempunyai anak yang masih mengenyam

pendidikan di sekolah tingkat menengah atas atau pondok pesantren dan yang sudah

menyelesaikannya pada tingkat tersebut, bisa Ayah bisa Ibu berdasarkan keputusan ayah dan

Ibu.

• Lembaga Pendidikan Islam

Lembaga pendidikan Islam yang dimaksud di sini adalah lembaga pendidikan Islam

yang formal pada jenjang sekolah tingkat menengah atas madrasah aliyah ataupun pondok

pesantren.

Jadi yang dimaksud dengan judul penelitian ini adalah untuk mengetahui dan

mendapatkan keterangan yang obyektif tentang pandangan masyarakat Desa Jorong

Kecamatan Jorong Kabupaten Tanah Laut terhadap lembaga pendidikan Islam.

• Alasan Memilih Judul

Adapun yang menjadi alasan sehingga penulis memilih judul ini adalah sebagai

berikut:

• Mengingat sangat pentingnya keberadaan lembaga pendidikan Islam dalam membantu

kelancaran proses pendidikan Islam yang merupakan kewajiban bagi setiap individu.

• Mengingat betapa besarnya pengaruh persepsi dalam menentukan suatu pilihan,

begitu juga dalam masalah pendidikan, persepsi masyarakat akan sangat berpengaruh

terhadap lembaga pendidikan mana yang akan mereka pilih buat anak mereka.

• Desa Jorong merupakan desa yang mayoritas masyarakatnya beragama Islam, namun

dilihat dari kenyataan antusiasme masyarakat terhadap lembaga pendidikan Islam masih

sangat rendah.

• Sepengetahuan penulis, penelitan tentang persepsi masyarakat terhadap lembaga

pendidikan Islam di Desa Jorong Kecamatan Jorong Kabupaten Tanah laut belum pernah ada

yang meneliti, maka hal ini mendorong penulis untuk mengadakan penelitian.

• Signifikansi Penelitian

Dengan penelitian ini diharapkan memperoleh hasil penelitian yang memiliki

signifikansi penelitian sebagai berikut:

• Sebagai bahan informasi dan sumbangan pemikiran kepada pihak-pihak dan lembaga

pendidikan khususnya bagi pemerhati pendidikan di daerah pedesaan.

• Menambah pengetahuan dan pengalaman bagi penulis bagaimana persepsi masyarakat

Jorong ini tentang lembaga pendidikan Islam.

• Menambah khazanah perpustakaan fakultas Tarbiyah khususnya IAIN Antasari

Banjarmasin.

• Sistematika Penulisan

Untuk mempermudah penulisan skripsi ini, maka penulis membuat sistematika

penulisan sebagai berikut:

Bab I pendahuluan, yang berisikan latar belakang masalah, rumusan masalah, tujuan

penelitian, signifikansi penelitian, definisi operasional, alasan memilih judul dan

sistematika penulisan.

Bab II tinjauan teoritis yang berisikan tentang pengertian persepsi dan faktor yang

mempengaruhinya, pengertian pendidikan Islam, pengertian dan prinsip lembaga

pendidikan Islam, pondok pesantren sebagai lembaga pendidikan Islam, peraturan

pemerintah tentang pendidikan agama dan keagamaan, madrasah sebagai lembaga

pendidikan Islam, perguruan tinggi agama Islam sebagai lembaga pendidikan Islam, dan

faktor yang mempengaruhi persepsi masyarakat terhadap lembaga pendidikan Islam.

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

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

data dan analisis data, serta prosedur penelitian.

Bab IV laporan penelitian yang terdiri atas gambaran umum lokasi penelitian,

penyajian data, dan analisis data.

Bab V penutup berisikan kesimpulan dan saran-saran.

