
1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Pendidikan merupakan hal yang sangat penting dalam kehidupan ini.

Pendidikan sama sekali tidak bisa dipisahkan dengan kehidupan manusia, baik

dalam keluarga, masyarakat, maupun kehidupan berbangsa dan bernegara.

Maju mundurnya suatu bangsa sebagian besar ditentukan oleh maju

mundurnya pendidikan di negara itu. Pendidikan dalam pengertiannya yaitu:

Pendidikan adalah pembelajaran pengetahuan, keterampilan, dan

kebiasaan sekelompok orang yang ditransfer dari generasi kegenerasi

berikutnya melalui pembelajaran, pelatihan, atau penelitian. Pendidikan

dilakukan secara sadar dan terencana untuk mewujudkan suasana belajar dan

proses pembelajaran secara aktif mengembangkan potensi dirinya untuk

memiliki kekuatan spiritual keagamaan, pengendalian diri, kepribadian,

kecerdasan, dan akhlak mulia.
1

Berdasarkan pengertian pendidikan di atas. Pendidikan sebagai media

yang sangat ampuh dalam membangun kecerdasan dan kepribadian anak

manusia menjadi lebih baik. Dalam rangka menghasilkan peserta didik yang

berkualitas dan dapat diharapkan, proses pendidikan juga senantiasa

dievaluasi dan diperbaiki. Salah satu upaya perbaikan kualitas pendidikan

adalah pembinaan akhlak dalam dunia pendidikan di Indonesia. Gagasan ini

muncul karena proses pendidikan yang selama ini dilakukan dinilai belum

1
Beni S. Ambarjaya, Psikologi Pendidikan dan Pengajaran, (Yogyakarta: CAPS

Publishing, 2012), h. 7.

2

sepenuhnya berhasil dalam membangun manusia Indonesia yang berakhlak

mulia.

“Pendidikan Islam adalah proses pembentukan individu berdasarkan

ajaran Islam untuk mencapai derajat tinggi sehingga mampu menunaikan

fungsi kekhalifahannya dan berhasil mewujudkan kebahagian dunia dan

akhirat”.
2

Dalam keseluruhan ajaran Islam, akhlak menempati kedudukan yang

istimewa dan sangat penting. Akhlak dalam Islam bukanlah moral yang

kondisional dan situasional, tetapi akhlak yang benar-benar memiliki nilai

yang mutlak. Nilai-nilai baik dan buruk, terpuji dan tercela berlaku kapan dan

dimana saja dalam segala aspek kehidupan, tidak dibatasi oleh waktu dan

ruang.

“Manusia akan mendapatkan kebahagiaan yang hakiki bukan semu

bila mengikuti nilai-nilai kebaikan yang diajarkan oleh Alquran dan Hadis,

dua sumber akhlak dalam Islam. akhlak benar-benar memelihara eksistensi

manusia sebagai makhluk terhormat, sesuai dengan fitrahnya itu”.
3

Disisi lain, agama digunakan sebagai pendekatan memberikan

terapi melalui pembinaan, bimbingan dan latihan. Karena hanya

agamalah yang dapat memuaskan jiwa, yang dapat menghilangkan konflik

2
Abudin Nata, Sejarah Pendidikan Islam pada Periode Klasik dan Pertengahan, (Jakarta:

PT Raja Grafindo Persada, 2004), h.10.

3
Yunahar Ilyas, Kuliah Akhlak, (Yogyakarta: Lembaga Pengkajian dan Pengamalan

Islam/LPPI, 2004), h. 7.

3

atau pertentangan, perasaan berdosa dan kekecewaan. Dalam Alquran,

Allah Swt berfirman Q.S.Yunus/10: 57.

اي َٰ ََٰٰأ ي ُّه َٰق د اَٰو شِف اءَٰرَّبِّكُمَٰمِّنَٰمَّوعِظ ةَٰج اء تكُمٱلنَّاسُ َٰو هُدَٰفََِٰٰلِّم َٰىٱلصُّدُورِ

 َٰلِّلمُؤمِنِي ََٰٰو ر حم ة

“Salah satu ciri kehidupan masyarakat modern dewasa ini adalah

kegoyahan norma-norma, termasuk norma-norma yang kita pergunakan

dalam menilai problema manusia sebagai anggota masyarakat”.
4

Kenyataan menunjukkan bahwa semakin maju masyarakat, semakin

banyak komplikasi hidup yang dialaminya. Banyak persaingan, perlombaan

dan pertentangan karena semakin banyak kebutuhan dan keinginan yang

harus dipenuhi. Akibat semakin sulitnya memenuhi kebutuhan hidup itu,

sebagian orang melakukan tindak kejahatan.

Kondisi yang demikian merupakan faktor yang dapat mengganggu

keseimbangan jiwa bagi mereka yang tidak kuat mental agamanya. Pada

tingkat permulaan mungkin berupa ketegangan (stress), frustasi, dan

sampai melakukan tindak kejahatan.

Permasalahan tindak kejahatan yang dilakukan pemuda adalah

masalah yang sangat kompleks karena merupakan pelanggaran hukum, sosial

dan agama, merugikan masyarakat sekitar, dan menjadi cela dalam kehidupan

4
Fuad Hasan, Pola Pendidikan Indonesia, (Jakarta: Balai Pustaka, 1974), h. 82.

4

sosial ini. Seseorang yang melakukan perbuatan salah atau tindak kejahatan

secara umum dikenal oleh masyarakat dengan panggilan narapidana. Perilaku

tersebut, dapat menyebabkan seseorang masuk ke dalam Lembaga

Pemasyarakatan.

Lembaga Pemasyarakatan (LAPAS) adalah unit pelaksana teknis

pemasyarakatan yang menampung, merawat dan membina narapidana atau

anak didik.

Pembinaan akhlak yang baik, secara teoritis akan melahirkan hasil

binaan yang baik. Begitu pula pembinaan akhlak pada narapidana yang baik,

juga akan melahirkan karakter narapidana baik bagi dirinya sendiri dan

masyarakat. Akan tetapi, fenomena yang ditemukan masih ada juga sebagian

dari mereka yang terjaring dalam kasus yang sama beberapa kali, yang

dilarang oleh agama dan masyarakat.

Untuk mengembalikan dan memulihkan kepercayaan diri, harga diri,

harkat dan martabat mereka kehidupan masyarakat kelak dan layak, serta

secara normatif sesuai dengan norma ajaran Islam, maka perlu didekati

dengan sentuhan nilai-nilai agama Islam. Sejalan dengan ini, maka

pembinaan akhlak sangat berperan dalam rangka mempercepat proses

rehabilitasi tersebut.

Kaitannya dengan hal tersebut, maka perlu kiranya untuk dikaji secara

mendalam pelaksanaan pembinaan akhlak pada narapidana pemuda yang

5

selama ini dilakukan oleh Lembaga Pemasyarakatan Kelas 2a Kota

Banjarmasin.

Peneliti akan meneliti yang berkaitan dengan pelaksanaan pembinaan

akhlak pemuda dan kendala apa saja yang mempengaruhi pembinaan akhlak

pemuda di lembaga pemasyarakatan kelas 2a kota Banjarmasin. Lembaga

Permasyarakatan Kelas 2a merupakan Lembaga Permasyarakatan yang

terletak di Jl. Mayjend Sutoyo S. No.01 di Kota Banjarmasin Provinsi

Kalimantan Selatan.

Setelah melihat permasalahan di atas, penulis merasa tergugah untuk

meneliti dan mengangkat sebuah judul penelitian yang berjudul: Pembinaan

Akhlak Pemuda di Lembaga Pemasyarakatan Kelas 2a Kota

Banjarmasin.

B. Definisi Operasional

Untuk memudahkan pemahaman tentang judul penelitian. Peneliti

memberikan penjelasan dalam rangka menghindari kesalah pahaman

mengenai judul tersebut, maka peneliti memberikan penjelasan istilah-istilah

yang ada pada judul tersebut, yaitu:

1. Pembinaan

Pembinaan di dalam Kamus Besar Bahasa Indonesia Pembinaan

berasal dari kata dasar “bina” yang mendapatkan awalan “pe” dan akhiran

6

“an” yang mempunyai arti perbuatan, cara. Pembinaan berarti “Kegiatan

yang dilakukan secara efisien dan efektif untuk memperoleh hasil yang

lebih baik”.5 Pembinaan yang dimaksud peneliti ialah pembinaan yang

mengarah kepada seorang narapidana pemuda yang sebelumnya mengalami

gangguan terhadap sikap dan tingkah laku agar dibina kepada hal-hal yang

dapat menjadikan dirinya lebih baik.

2. Akhlak

Akhlak yaitu Kata “Akhlak” berasal dari bahasa Arab, jamak dari

khuluqun yang menurut bahasa berarti “Budi pekerti, perangai, tingkah laku

atau tabiat”.
6
 Akhlak adalah sifat yang tertanam dalam jiwa manusia, yang

dapat dinilai baik atau buruk, dengan menggunakan ukuran aturan agama.

Akhlak yang dimaksud didalam penelitian ini adalah akhlak seorang

narapidana pemuda.

3. Pemuda

Pemuda yang dimaksud dengan pemuda adalah “Golongan manusia

berusia muda antara 15-30 tahun”.
7
 Peneliti hanya membatasi pemuda yang

belum menikah. Umur antara 15-25 tahun. 1 orang sebagai responden.

4. Lembaga Pemasyarakatan Kelas 2a Kota Banjarmasin

Lembaga Pemasyarakatan Kelas 2a Kota Banjarmasin adalah tempat

penampungan bagi narapidana semua kasus seperti pembunuhan, pencurian,

5
Alwi, Hasan.. Kamus Besar Bahasa Indonesia, (Jakarta: Balai Pustaka, 2007), h. 152.

6
Mustofa, Akhlak Tasawuf, (Bandung: CV. Pustaka Setia, 1997), h. 11.

7
Wahyu, Wawasan Ilmu Sosial Dasar, (Surabaya: Usaha Nasional,1986), h. 70.

7

narkoba dan kejahatan kriminal lainnya yang terdiri dari laki-laki dan

perempuan. yang terletak di Jl. Mayjend Sutoyo S. No.01 di Kota

Banjarmasin Provinsi Kalimantan Selatan.

C. Rumusan Masalah

Berdasarkan latar belakang masalah yang telah diungkapkan di atas

maka permasalahan yang akan diteliti dapat dirumuskan sebagai berikut:

1. Bagaimana pelaksanaan pembinaan akhlak pemuda di Lembaga

Pemasyarakatan Kelas 2a Kota Banjarmasin ?

2. Kendala apa saja yang mempengaruhi pembinaan akhlak pemuda di

Lembaga Pemasyarakatan Kelas 2a kota Banjarmasin ?

D. Alasan Memilih Judul

Ada beberapa alasan yang mendasari penulis untuk mengkaji

permasalahan di atas

1. Alasan peneliti memilih judul ini yaitu karena peneliti tertarik untuk

mengetahui lebih dalam tentang bagaimana pelaksanan pembinaan

akhlak pemuda yang dilakukan oleh Lembaga Pemasuarakatan Kelas

2a Kota Banjarmasin. Dan kendala dalam pelaksanaannya.

2. Karena penelitian di Lembaga Pemasyarakatan adalah lokasi penelitian

yang jarang dilakukan di karenakan lebih sulit dan menantang.

8

3. Agar judul yang peneliti gunakan ini nanti kedepannya akan ada yang

meneliti di tempat yang sama dengan lebih baik lagi dalam mengkritisi

masalah yang ada di Lembaga Pemasyarakatan.

E. Tujuan Penelitian

Sesuai dengan permasalahan yang diteliti, maka penelitian ini

bertujuan:

1. Untuk mengetahui pelaksanaan pembinaan akhlak pemuda di Lembaga

Pemasyarakatan Kelas 2a Kota Banjarmasin.

2. Untuk mengetahui kendala yang mempengaruhi pembinaan akhlak

pemuda di Lembaga Pemasyarakatan Kelas 2a Kota Banjarmasin.

F. Signifikansi Penelitian

Adapun kegunaan atau manfaat hasil penelitian ini sebagai berikut.

1. Untuk pengembangan ilmu, terutama bagi penulis sendiri dalam

masalah pembinaan akhlak bagi pemuda di Lembaga

Pemasyaraktan kelas 2a kota Banjarmasin.

2. Hasil penelitian ini diharapkan dapat menjadi bahan bacaan yang

bermanfaat bagi perpustakaan dan taman-taman bacaan, terutama

bagi Perpustakaan UIN Antasari Banjarmasin

3. Bagi Lembaga Pemasyarakatan Kelas 2a Kota Banjarmasin: dapat

digunakan sebagai bahan evaluasi terhadap pembinaan yang

9

selama ini telah dilakukan dan juga sebagai acuan untuk

perkembangan pembinaan akhlak di masa yang akan datang.

G. Sistematika Penulisan

Adapun gambaran secara umum dan untuk mempermudah dalam

pembuatan proposal, penulis menyajikan sistematika pembahasan sebagai

berikut.

Bab I Pendahuluan yang berisi latar belakang masalah, definisi

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

signifikansi penelitian , dan sistematika penulisan.

Bab II Landasan teori yaitu pengertian pembinaan akhlak, dasar dan

tujuan akhlak, ruang lingkup akhlak, bentuk-bentuk pembinaan akhlak,

macam-macam akhlak, faktor-faktor yang mempengaruhi akhlak dan

lembaga pemasyarakatan.

Bab III Metode penelitian yang memuat jenis pendekatan penelitian,

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

analisis data, serta prosedur penelitian.

Bab IV Laporan hasil penelitian, berisikan tentang gambaran umum

lokasi penelitian, penyajian data, dan analisis data.

Bab V Penutup yang berisikan simpulan dan saran-saran.

