

**KETELADANAN GURU DALAM PEMBENTUKAN
KARAKTER ANAK BANGSA**

Muhammad Yaumi
muhammad.yaumi@uin-alauddin.ac.id

Sitti Fatimah S. Sirate
fatimahsirate@yahoo.com

SEMINAR NASIONAL YANG DILAKSANAKAN OLEH
FAKULTAS AGAMA ISLAM UNIVERSITAS MUHAMMADIYAH MAKASSAR
Tanggal 29 April, 2017.

A. Latar Belakang

Pembangunan karakter bangsa merupakan komitmen kolektif masyarakat Indonesia menghadapi tuntutan global dewasa ini. Sebagai perwujudan dari komitmen tersebut, dibuatlah undang-undang Republik Indonesia Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional Pasal 3 yang menjelaskan bahwa “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.”

Cita-cita luhur bangsa sebagai mana tertuang dalam tujuan pendidikan nasional tersebut adalah perwujudan nilai moral bangsa yang harus tertanam dan mengakar dalam pola hidup berbangsa, bernegara, dan bermasyarakat. Oleh karena itu, pendidikan karakter bangsa menjadi bagian yang tak terpisahkan dengan pola pembinaan, baik yang dilakukan dalam rumah tangga, masyarakat, dan sekolah sebagai pioneer yang paling berperan dalam pembentukan karakter atau watak anak.

Namun, perkembangan teknologi informasi dan komunikasi yang berkembang melalui media cetak dan elektronik seolah telah mengambil alih fungsi-fungsi pendidikan orang tua, masyarakat, dan guru. Arus global yang bergerak begitu cepat melalui media Internet yang serba digital telah berhasil mengubah paradig, pola dan gaya hidup, dan bahkan tata nilai, sikap dan perilaku yang berdampak pada menipisnya sendi-sendi moral dan akhlak anak bangsa yang berimbas pada memudarnya karakter bangsa. Kete[yang ditanamkan oleh para pendiri bangsa semakin lama semakin menipis, mulai dari

memudarnya keteladanan para pemimpin, tokoh masyarakat, orang tua, dan bahkan guru sebagai pengemban utama pendidikan formal di sekolah.

Realitas memudarnya nilai-nilai keteladanan guru (dalam tanda kutip) dapat ditunjukkan dengan hasil temuan Komisi Perlindungan Anak Indonesia (KPAI) menemukan bahwa kekerasan terhadap anak yang dilakukan oleh tenaga pendidik atau guru menunjukkan hasil yang cenderung semakin tinggi dari waktu ke waktu. Data yang diperoleh pada tahun 2007 menunjukkan bahwa tercatat 555 kekerasan terhadap anak dan pelakunya sebanyak 18 persen dilakukan oleh orang-orang terdekat dan sebanyak 11,8% kekerasan dilakukan oleh guru terhadap anak-anak muridnya. Sementara itu, penelitian KPAI selama enam bulan pada tahun 2008 justru memperlihatkan grafik yang semakin meningkat, yakni tercatat 86 kekerasan terhadap anak dan sebanyak 39% kekerasan dilakukan oleh guru (Republika Newsroom, 2009). Kekerasan guru terhadap murid dapat ditinjau dari empat dimensi, yakni (1) kekerasan verbal, (2) kekerasan fisik, (3) kekerasan psikologis, (4) kekerasan yang berkaitan dengan profesionalisme (Les, 2009).

Kekerasan verbal mencakup penggunaan stereotip-stereotip dan penamaan yang bermuatan seksis, rasis, kultur, sosio-ekonomi, ketidaksempurnaan fisik, dan homofobik. Kekerasan fisik meliputi tindakan mendorong, mencubit, menjambuk, menjewer, memukul dengan penggaris, atau melemparkan sesuatu. Kekerasan psikologis terjadi melalui tindakan berteriak, berbicara dengan kasar, menyobek hasil kerja, mengadu domba siswa, dan membuat ancaman-ancaman. Sedangkan, kekerasan yang berkaitan dengan profesionalisme dapat terjadi melalui penilaian yang tidak adil, menerapkan hukuman dengan pilih kasih, menggunakan cara-cara pendisiplinan yang tidak pantas, mengarahkan pada kegagalan dengan menetapkan standar yang tidak wajar,

membohongi rekan kerja, orang tua siswa, atasan mengenai perilaku siswa, mengambil kesempatan dengan menggunakan materi-materi atau pengayaan, mengintimidasi orang tua karena hambatan bahasa, budaya, atau status sosial ekonomi.

Berangkat dari berbagai realitas seperti telah dijabarkan di atas, penulis ingin mengkaji pentingnya keteladanan pendidik dalam pembentukan karakter peserta didik. Makalah ini akan dimulai dengan konsep dasar keteladanan kemudian diakhiri dengan pentingnya keteladanan pendidik dalam membentuk kepribadian peserta didik.

B. Konsep Keteladanan

Keteladanan adalah *making something as an example, providing a model* yang artinya, menjadikan sesuatu sebagai teladan, menyediakan suatu model (Kamus Landak, 2010). Istilah keteladanan banyak diadopsi dari bahasa Arab *uswah* yang terbentuk dari huruf-huruf hamzah, as-sin, dan al-waw. Secara etimologi, setiap kata bahasa Arab yang terbentuk dari ketiga huruf tersebut memiliki persamaan arti yaitu pengobatan dan perbaikan. Ibn Zakaria dalam Arief (2002) menjelaskan bahwa *uswah* dapat diartikan dengan *qudwah* yang merujuk pada makna mengikuti atau yang diikuti.

Dengan demikian, keteladanan dalam tulisan ini adalah segala sesuatu yang terkait dengan perkataan, perbuatan, sikap, dan perilaku seseorang yang dapat ditiru atau diteladani oleh pihak lain. Sedangkan guru atau pendidik adalah pemimpin sejati, pembimbing dan pengarah yang bijaksana, pencetak para tokoh dan pemimpin umat (Isa, 1994). Jadi, keteladanan guru adalah contoh yang baik dari guru baik yang berhubungan dengan sikap, perilaku, tutur kata, mental, maupun yang terkait dengan akhlak dan moral yang patut dijadikan contoh bagi peserta didik.

Hal ini penting dimiliki tenaga pendidik untuk dijadikan dasar dalam membangun kembali etika, moral, dan akhlak yang sudah sampai pada tataran yang menyedihkan. Azrah (2008) menyebutkan bahwa sejak tahun 1990-an nilai-nilai moralitas sudah terasa merosot tajam. Penyebabnya adalah arus globalisasi yang begitu deras sehingga memunculkan nilai-nilai kehidupan masyarakat yang lebih *permissiveness* (bebas). Nilai-nilai global dengan mudah meresap dalam kehidupan masyarakat tanpa adanya sensor yang lebih ketat. Dengan kata lain, sejak itu pula telah terjadi proses pelanggaran terhadap nilai-nilai etika dan moral. Di tengah-tengah proses degradasi tersebut, justru negara ini mengalami kesulitan untuk membendung karena kesulitan untuk menemukan keteladanan yang bisa dijadikan panutan bersama. Pada sisi yang lain, rasanya sulit untuk membendung arus globalisasi yang demikian pesat. Oleh karena perlu hadirnya tenaga pendidik yang mumpuni yang dapat menjalankan fungsinya untuk mengeliminir arus globalisasi.

C. Urgensi Keteladanan Seorang Pendidik

Dalam teori difusi inovasi, peranan *opinion leader* (pemimpin opini) memegang posisi sentral dalam mempengaruhi keberterimaan suatu hasil inovasi dalam suatu kelompok masyarakat tertentu (Roger, 2004). Hal ini terjadi karena pemimpin opini memiliki keteladanan yang dapat ditiru dan diikuti oleh kebanyakan pihak lain. Tenaga pendidik sebagai *opinion leader* dalam lingkungan institusi pendidikan juga memiliki posisi sentral dalam membentuk karakter atau kepribadian peserta didik. Keteladanan dalam diri seorang pendidik berpengaruh pada lingkungan sekitarnya dan dapat memberi warna yang cukup besar pada masyarakat di lingkungan tempat tinggalnya. Bahkan, keteladanan itu akan mampu mengubah perilaku masyarakat di lingkungannya.

Sosok tenaga pendidik seperti guru, atau dosen dengan profesinya melekat di mana saja mereka berada, sehingga kata “guru” selalu dipergunakan sebagai identitas, baik ketika melakukan aktivitas yang berkaitan dengan dunia pendidikan, maupun kegiatan di luar ranah pendidikan. Sekalipun demikian, karakteristik dan indikator guru teladan itu masih menjadi sangat dilematis mengingat belum adanya standar baku yang dapat dijadikan landasan dasar untuk membangun keteladanan itu sendiri.

Salah satu karakteristik yang perlu dimiliki oleh guru sehingga dapat diteladani oleh muridnya adalah *kerendahan hati* (Santoso, 2008). Guru akan memiliki kebibadian yang diidolakan jika berani mengakui kesalahan (jika memang telah terjadi kesalahan) sebagai perwujudan kerendahan hati. Sering terjadi, seorang guru dengan dalil menjaga kewibawaan sering tidak berperilaku rendah hati di hadapan siswa padahal guru tidak menyadari bahwa setiap langkah, tutur kata, cara pandang, dan berbagai respon yang ditampilkan menjadi bahan penilaian dan pembicaraan bagi para siswa. Tentu saja keteladanan buruk mengacaukan pemahaman mereka, yang berujung pada pencitraan konsep diri menjadi kurang baik. Pada prinsipnya, terdapat korelasi positif antara keteladanan guru dan kepribadian siswa, yang oleh Johnson digambarkan sebagai *“No matter how brilliant your plan, it won't work if you don't set an example”* (bagaimana pun briliannya perencanaan anda, itu tidak akan berjalan jika tidak dibarengi dengan keteladanan). Dengan demikian, guru dipandang sebagai sumber keteladanan karena sikap dan perilaku guru mempunyai implikasi yang luar biasa terhadap siswa (Nuh, 2009).

Lebih jauh Abdullah Nashih Ulwan dalam Dwiastuti (2006) memberikan resep untuk membentuk keteladanan guru dan orang tua dalam membentuk kepribadian anak. Keteladanan orang tua meliputi: kejujuran, amanah, iffah (menjaga diri dari perbuatan

yang tidak diridhoi), pemberian kasih sayang, perhatian, menyediakan sekolah yang cocok, dan memilihkan teman bagi anaknya. Sebagai pendidik, orang tua harus menampilkan sifat-sifat tersebut anak dapat memiliki pondasi nilai-nilai yang kokoh sebagai bekal untuk menapaki kehidupan selanjutnya. Sedangkan keteladanan yang perlu dicontohkan guru kepada siswanya mencakup ketakwaan, keikhlasan, keluasan ilmu, sopan-santun, dan tanggung jawab.

Berdasarkan pandangan tersebut di atas, keteladanan tenaga pendidik yang harus ditanamkan ke pada peserta didik mencakup *integritas*, profesionalitas, dan keikhlasan.

1. Integritas

Integritas dalam Kamus Landak (2010) didefinisikan sebagai "*wholeness, completeness, entirety, unified*". Keutuhan yang dimaksud adalah keutuhan dalam seluruh aspek hidup, khususnya antara perkataan dan perbuatan. Integritas berarti, "*the condition of having no part taken away*" atau "*the character of uncorrupted virtue.*" Seringkali kita menggunakan kata integritas, etika, dan moralitas secara bergantian untuk menunjukkan maksud yang sama. Padahal secara sederhana, **etika** adalah standar tentang mana yang benar dan salah, baik dan jahat. Apa yang kita pikir benar dan baik, itulah etika kita. Sedangkan **moralitas** adalah tindakan aktual tentang hal yang benar dan salah, baik dan jahat. Jadi, kalau etika ada di level teoretik, maka moralitas ada di level praktik. **Integritas** sendiri adalah integrasi antara etika dan moralitas. Semakin terintegrasi, semakin tinggi level integritas yang ada (Glorianet, 2010: 3). Dengan demikian, integritas dapat menghasilkan sifat keteladanan seperti kejujuran, etika, dan moral.

Kejujuran adalah investasi sosial yang harus dimiliki dan ditularkan oleh guru untuk menimbulkan kepercayaan dari murid dan orang tua, masyarakat, dan para stakeholder. Kejujuran adalah mengakui, berkata atau memberikan suatu informasi yang sesuai kenyataan dan kebenaran. Dalam praktek dan penerapannya, secara hukum tingkat kejujuran seseorang biasanya dinilai dari ketepatan pengakuan atau apa yang dibicarakan seseorang dengan kebenaran dan kenyataan yang terjadi. Bila berpatokan pada arti kata yang baku dan harafiah maka jika seseorang berkata tidak sesuai dengan kebenaran dan kenyataan atau tidak mengakui suatu hal sesuai yang sebenarnya, orang tersebut sudah dapat dianggap atau dinilai tidak jujur, menipu, mungkir, berbohong, munafik atau lainnya. Oleh karena itu, kejujuran harus menjadi senjata yang paling ampuh bagi guru dalam menjalankan tugas profesinya sehingga nilai-nilai kejujuran itu dapat ditanamkan dalam diri siswa atau peserta didik.

Moral dan etika pada hakekatnya merupakan prinsip-prinsip dan nilai-nilai yang menurut keyakinan seseorang atau masyarakat dapat diterima dan dilaksanakan secara benar dan layak. Dengan demikian prinsip dan nilai-nilai tersebut berkaitan dengan sikap yang benar dan yang salah yang mereka yakini. Etika sendiri sebagai bagian dari falsafah merupakan sistem dari prinsip-prinsip moral termasuk aturan-aturan untuk melaksanakannya (Suryokusumo, 2010). Jadi, integritas yang ditunjukkan oleh guru dalam menjalankan tugas berdasarkan profesi keguruannya berupa adalah kejujuran, kepatuhan, etika, dan moral seharusnya mengakar dalam pribadi guru sehingga dapat menjadi idola bagi siswanya.

2. Profesionalitas

Profesional berasal dari kata *profesi* yang artinya satu bidang pekerjaan yang ingin atau akan ditekuni oleh seseorang. Pengertian *profesional* adalah pekerjaan atau kegiatan yang dilakukan oleh seseorang dan menjadi sumber penghasilan kehidupan yang memerlukan keahlian, kemahiran, atau kecakapan, yang memenuhi standar, mutu atau norma tertentu serta memerlukan pendidikan profesi (Undang-undang Republik Indonesia Nomor 14 Tahun 2005). Berbicara mengenai profesional, pemikiran orang tertuju pada dua hal. *Pertama*, orang yang menyandang suatu profesi. Orang yang profesional biasanya melakukan pekerjaan sesuai dengan keahliannya dan mengabdikan diri pada pengguna jasa dengan disertai rasa tanggungjawab atas kemampuan profesionalnya itu. *Kedua*, kinerja seseorang dalam melakukan pekerjaan yang sesuai dengan profesinya (Saudagar dan Ali Idrus, 2009). *Profesi* adalah suatu jenis pekerjaan yang berkaitan dengan bidang (keahlian, keterampilan, teknik) tertentu, semakin ahli, maka semakin profesional pekerjaannya. Sedangkan yang dimaksud dengan *profesi* guru dan profesi dosen merupakan bidang pekerjaan khusus yang dilaksanakan berdasarkan prinsip sebagai berikut: (1) memiliki bakat, minat, panggilan jiwa, dan idealisme, (2) memiliki komitmen untuk meningkatkan mutu pendidikan, keimanan, ketakwaan, dan akhlak mulia, (3) memiliki kualifikasi akademik dan latar belakang pendidikan sesuai dengan bidang tugas, (4) memiliki kompetensi yang diperlukan sesuai dengan bidang tugas, (5) memiliki tanggung jawab atas pelaksanaan tugas keprofesionalan, (6) memperoleh penghasilan yang ditentukan sesuai dengan prestasi kerja, (7) memiliki kesempatan untuk mengembangkan keprofesionalan secara berkelanjutan dengan belajar sepanjang hayat, (8) memiliki jaminan perlindungan hukum dalam melaksanakan tugas keprofesionalan, dan (9) memiliki organisasi profesi yang mempunyai kewenangan mengatur hal-hal yang berkaitan dengan tugas

keprofesionalan guru. Prinsip-prinsip tersebut tercermin dalam setiap cara berpikir, bertindak dan berperilaku baik dalam menjalankan aktivitas pembelajaran di sekolah maupun setelah berada di lingkungan keluarga dan masyarakat.

Professionalisme adalah kemahiran yang dimiliki oleh seorang yang profesional (Princeton, 2009). Dengan kata lain, *professionalisme* dipandang sebagai suatu keahlian yang melekat pada diri seseorang dalam melakukan segala bentuk pekerjaan secara profesional. Lebih jauh profesionalisme merupakan proses pemberian pekerjaan yang menjadi profesi untuk mencapai status profesional. **Profesionalisasi** adalah proses atau perjalanan waktu yang membuat seseorang atau kelompok orang menjadi profesional. Sedangkan, **profesionalitas** merupakan sikap para anggota profesi yang benar-benar menguasai profesi yang dimilikinya. Dalam perspektif teori yang berhubungan dengan praktek-praktek pendidikan, konsep *professionalism* (profesionalisme), *professionality* (profesionalitas, and *professional development* (pengembangan profesional) sering menjadi kajian menarik untuk didiskusikan.

Pengembangan profesional juga dipandang sebagai kegiatan yang berorientasi pada tujuan untuk memperbaiki pembelajaran (Keller, 2003). Pengembangan profesional sering digunakan secara sinonimik dengan pengembangan staf dan pengembangan guru yang merujuk pada segala upaya yang dilakukan untuk memperbaiki pembelajaran yang dilakukan dalam suatu lembaga pendidikan. Jadi, yang dimaksud dengan profesionalisme guru di sini adalah komitmen guru sebagai tenaga pendidik yang memiliki keahlian dalam ilmu kependidikan dan secara terus-menerus meningkatkan kemampuan untuk melakukan tugas-tugas keprofesionalannya. Dengan demikian, guru profesional adalah guru yang memiliki idealisme, komitmen, kualifikasi, kompeten, tanggungjawab, prediktif, analitik, kreatif, dan demokratis. Siswa yang

menjadikan guru sebagai idola akan berusaha untuk mencontohi dan meneladani sifat-sifat professional ini dalam bertindak dan bertutur.

3. Keikhlasan

Nampaknya integritas dan profesionalitas saja belum dapat membangun personalitas tenaga pendidik yang patut dijadikan contoh bagi peserta didik, tetapi harus melibatkan keikhlasan yang terlahir dari hati yang bersih dan akhlak yang terpuji. Keikhlasan adalah suatu kondisi jiwa yang termotivasi secara intrinsik untuk melakukan suatu perbuatan atas dasar penyerahan diri ke pada sang pencipta, bukan karena motivasi ekstrinsik ingin dilihat dan didengar, mendapatkan pujian serta kedudukan yang tinggi dari orang lain.

Tanesia dan Daniel (2010) dan Santoso (2010) menjelaskan tentang hakekat ikhlas yang menghasilkan berbagai manfaat dalam menjalankan tugas. *Pertama*, keikhlasan dapat menjernihkan pikiran seseorang untuk berbuat demi untuk kemaslahatan umum, berpikir jauh ke depan, dan tidak berpikir primordial. Segala perbuatan, perkataan, dan perasanaan secara totalitas dipersembahkan kepada keridhaan sang pencipta. *Kedua*, terhindar dari keinginan dan perbuatan buruk yang tidak mendatangkan manfaat. Pengorbanan waktu, tenaga, dan harta hanya untuk tujuan mendatangkan kebaikan bagi semua orang. *Ketiga*, segala kontribusi yang diberikan bukan untuk ditukarkan dengan segala sesuatu yang berbentuk materi, melainkan bernuansa sosial. *Keempat*, mengembangkan silaturahmi antara sesama manusia. Seorang guru dalam melaksanakan profesinya, seharusnya mengintegrasikan keikhlasan ini dalam mengiringi setiap aktivitas pembelajaran sehingga menjadi modal social yang perlu diteladani oleh peserta didik.

Sebagai kesimpulan, keteladanan pendidik untuk memiliki integritas, profesionalitas, dan keikhlasan akan dapat membangun karakter peserta didik sehingga mampu mengintegrasikan nilai-nilai kejujuran, moral, etika, kepatuhan, keikhlasan, keluasan ilmu, sopan-santun, dan tanggung jawab ke dalam perkatanaan, perasaan, sikap, dan prilaku yang berujung pada pembangunan karakter bangsa secara keseluruhan.

Referensi

- Armai Arief, *Pengantar Ilmu dan Metodologi Pendidikan Islam*, Jakarta: Jakarta Pers, 2002.
- Azra, Azyumardi, Kita Sulit Menemukan Keteladanan, *Republika Newsroom*, Jumat, 28 November 2008 dan dapat diakses dari <http://webcache.googleusercontent.com/search?q=cache:WBTndxeK2gJ:koran.republika.co.id/berita/17112+definisi+keteladanan%3F&cd=7&hl=id&ct=clnk&gl=id>
- Dwiastuti, Nur, *Abdullah Nashih Ulwan dan Aktualisasinya dalam Kepribadian Guru* (Telaah Kitab Tarbiyah al-Aulad fi al-Islam), Thesis pada Fakultas Tarbiyah IAIN Walisongo.
- Glorianet, Integritas, Bukan Karisma, Diakses pada Tanggal 12 Juni, 2010 dari <http://www.glorianet.org/index.php/sendjaya/1452-integritas>.
- Kamal Muhammad Isa, "Khashaish Madrasatin Nubuwwah", Terj. Chairul Halim, Keller, J. *A Systems perspective of Professional Development in A K-12 School District* (Indiana: Indiana University, 2003) p. 23.
- Nuh, Muhammad, Guru Sebagai Sumber Keteladanan, Diakses pada Tanggal 31 Desember, 2009 dari <http://mgmpbismip.co.cc/2009/12/06/guru-sebagai-sumber-keteladanan/>.
- Online Dictionary <http://kamus.landak.com/cari/keteladanan>
- Parsons, Les, *Bullied Teacher Bullied Student*, Versi Indonesia, Jakarta: Gresindo, 2009.
- Princeton, Professionalism, Diakses pada tanggal 31 Desember, 2009 dari <http://wordnetweb.princeton.edu/perl/webwn?s=professionalism>.
- Republika Newsroom, *Waspada Pelecehan Guru pada Siswa*, hal. 1, 2009 (http://www.republika.co.id/berita/9793/Waspada_Pelecehan_Guru_pada_Siswa)
- Saudagar dan Ali Idrus, *Pengembangan Profesionalitas Guru*. Jakarta: Gaung Persada, 2009.

Santoso, Teguh, Kembangkan Kepribadian Siswa Unggul Melalui Bina Karakter Guru, Tabloid Penabur Jakarta, No, 23, Edisi November-Desember 2008.

Sumaryo, Suryokusumo, Aspek, Moral dan Etika dalam Penegakan Hukum Internasional, Diakses pada Tanggal, 12 Juni 2010 dari <http://www.lfip.org/english/pdf/bali-seminar/Aspek%20moral%20dan%20etika%20dalam%20penegakan%20hukum%20intl%20-%20sumaryo%20suryokusumo.pdf>

Tanesia M, Boris U dan Daniel A, Yang Terlupa Dari Keikhlasan, diakses pada Tanggal 12 Juni, 2010 dari <http://muslimah.or.id/aqidah/yang-terlupa-dari-keikhlasan.html>.

Undang-undang Republik Indonesia Nomor 14 Tahun 2005 Tentang Guru dan Dosen, Pasal 1.