
MULTIKULTURALISME DALAM PRAKSIS
PENDIDIKAN ISLAM

Ichsan*

Abstrak

Tulisan ini mendeskripsikan pentingnya transformasi pembelajaran agama. Agama
dapat sebagai sumber transformasi sosial bila dikelola dengan baik, sebaliknya
agama juga dapat sebagai sumber konflik bahkan menjadi sumber kekerasan bila
tidak dikelola dengan baik oleh karena itu multikulturalisme dalam praksis
pendidikan Islam adalah upaya penyelenggaraanpendidikanyangmemungkinkan
peserta didik berkembang secara wajarsesuai dengan kondisi masing-masingpeserta
didik. Di sinilah penyelenggaraan pendidikan yang menghargai perbedaan,
toleransi dan kesetaraan.

Kata Kunci: multikulturalisme, pendidikan islam, transformasi, modal sosial

A. Pendahuluan

Praksis pendidikan Islam dimaksudkan sebagai segala tindakan yang
dilakukan oleh penyelenggara pendidikan Islam yang dapat mempengaruhi
hasil dari penyelenggaraan pendidikan Islam. Penyelenggaran pendidikan yang
cenderung ke arah hasil baik, menurut Djohar antara lain dapat diukur dari
(1) pendidikan yang dirasa berguna bagi kepentingan peserta didik, (2)
pendidikan yang dirasa nyaman bagi peserta didik, (3) pendidikan yang
mempunyai muatan transformatif bagi kehidupan peserta didik, baik pribadi
maupun sosial ekonomi, dan pendidikan yang (4) manusiawi, bebas dari
penindasan dan tekanan terhadap peserta didik1. Adapun penyelenggaraan
pendidikan yang cenderung ke arah hasil tidak baik di antaranya ialah (1)
pendidikan yang dirasakan membelenggu peserta didik, (2) pendidikan yang
dirasa tidak bermanfaat bagi peserta didik, (3) pendidikan yang realitasnya

*Ichsan adalah Dosen Prodi PGMI Fakultas Tarbiyah UIN Sunan Kalijaga Yogyakarta.
'Johar, "Praksis Pendidikaan Berwawasan Lingkungan", dalam Shindunata (ed),

Menggagas Paradigma Barit Pendidikan, (Yogyakarta: Kanisius, 2000), hal. 113.

Multikulturalisme dalam praksis pendidikan Islam (Ichsan) 141


tidak mampu mengembangkan kepribadian, cara berfikir, sikap menghadapi
masalah, tanggung jawab, bekerja tuntas, kontrol dan pengendalian diri, yang
kesemuanya menjadi unsur-unsur "structured person"bagi manusia yang
memiliki peradaban tinggi2. Muh. Agus Nuryatno, menyatakan pendidikan
seharusnya dimaknai sebagai upaya meningkatkan harkat dan martabat
manusia, menyiapkan manusia untuk bisa hidup di dan bersama dunia, dan
sckaligus membantu manusia untuk menjadi agen bagi dirinya sendiri di
dunia3.

Gagasan multikulturalisme bukan hanya merupakan sesuatu yang abstrak
tetapi pengembangan suatu pola tingkah laku yang hanya dapat diwujudkan
melalui pendidikan. Selain itu, multikulturalisme tidak akan berhenti pada
pengakuan akan identitas suatu kelompok masyarakat tetapi juga ditunjukkan
terwujudnya integrasi nasional melalui budaya yang beranekaragam 4. Jadi,
diskursus multikulturalisme dalam pendidikan adalah identitas, keterbukaan,
diversitas budaya dan transformasi sosiaL Identitas sebagai salah satu elemen
dalam pendidikan mengandaikan bahwa peserta didik dan guru merupakan
satu individu dan kelompok yang merepresentasikan kultur tertenm dalam
masyarakat, Identitas pada dasarnya inhern dengan sikap pribadi ataupun
kelompok masyarakat, karena dengan identitas itulah mereka berinteraksi dan
saling mempengaruhi orang lain, termasuk dalam interaksi antar budaya yang
berbeda. Dengan demildan dalam pendidikan multtkultur, identitas-identitas
tersebut diasah melalui interaksi, baik internal budaya mapun eksternal budaya.
Oleh karena itu identitas lokal merupakan muatan yang hams ada dalam
pendidikan multikultur.5 Berbicara trasformasi sosial akibat modernisasi maka
perlu diperhatikan bahwa perubahan sosial banyak dimensi, yaitu dimensi-
dimensi spiritual, kultural, filsafat, sosial dan moral, dan mungkin pula dimensi
agama 6.

2 Ibid.
3 M. Agus Nuryatno, Rekostruksi Pendidikan Agama dalam Masyarakat Pluralistik,

Pidato Ilmiah dalam Rangka Mensyukuri Kelahiran UIN Sunan Kalijaga Ke-58. hal. 3.
4 H. A.R. Tilaar, Kekuasaan dan Pendidikan, (Magelang: Indonesiatera, 2003), hal. 167.
5 Agus Moh. Najib, dkk, Multikulturalisme dalam Pendidikan Islam (Studi terhadap

UIN Yogyakarta, IAIN Banjarmasin, dan STAIN Surakarta),ha\.7 dalam Http://
ern.Pendis.depag.go.id/DokPdf/ern-H-06.pdf.

6 Ibid

|42 AI-Bidayah, Vol. 1 No. 2, Desember 2009:141-150


B. Penyelenggaraan pendidikan Agama Islam

Pendidikan Islam menurut Zarkowi Soejoeti, pertama jenis pendidikan
yang penyelenggaraannya didorong oleh hasrat dan semangat dan cita-cita
untuk mengejawantahkan nilai-nilai Islam baik yang tercermin dalam nama
lembaganya dan kegiatan-kegiatan yang diselenggarakanya. Di sini, kata
Islam ditempatkan sebagai sumber nilai. Kedua, jenis pendidikan yang
memberikan perhatian dan sekaligus menjadikan ajaran Islam sebagai
pengetahuan untuk program studi yang diselenggarakannya. Di sini, kata
Islam ditempatkan sebagai bidang studi, sebagai ilmu, dan diperlakukan seperti
ilmu lain. Kftiga, jenis pendidikan yang mencakup kedua pengertian itu. Di
sini, kata Islam ditempatkan sebagai sumber nilai, juga sebagai bidang studi
yang ditawarkan lewat program studi yang ditawarkannnya 7.

Dari pengertian yang diberikan Zarkawi itu, keberadaan Pendidikan
Islam tidak sekedar menyangkut ciri khas, melainkan lebih mendasar lagi,
yaitu tujuan yang diidamkan dan diyakini sebagai yang paling ideal, yang
menurut Maududi yaitu menyiapkan siswa agar mampu mengemban missi
yang diberikan oleh Allah, yakni sebagai khalifah dan 'abid 8.

Berbagai kritik dialamatkan terhadap pendidikan Islam sebagai rasa
tanggung jawab terhadap peran besar yang diemban pendidikan Islam.
Menurut sahirul Alim, yang perlu mendapat perhatian serius adalah kualitas
pendidikan, yang mana hal ini terkait dengan materi yang akan disampaian
dan mutu para guru atau pendidiknya 9. Yang paling mendapat perhatian
adalah kualitas pendidiknya. Berdasarkan data kualifikasi pendidikan Guru
Madrasah pada tahun 2006/2007 menunjukan bahwa: untuk MI 42.2 %
kualifikasi pendidikan guru di bawah Dl, dan 20.5 % berpendidikan setingkat
sarjana dan di atasnya (> D3). Untuk Guru MTs yang berpedidikan sarjana
ke atas sebesar 59.9 %. Sedangkan untuk tingkat MA kualifikasi guru di atas
diploma tiga (>D3) sebesar 77.5 %.l° Komarudin Hidayat juga memberikan

7 Malik Fadjar, "Pengembangan Pendidikan Islam" dalam Kontektualisasi Ajaran
Islam, (Jakarta: IPHI dan Paramadina, 1995), hal. 507-508.

8 Ismail SM, dkk, Paradigma Pendidikan Islam, (Yogyakarta: Pustaka Pelajar, 2001),
hal. 131.

9 Sahirul Alim, Menguak Keterpaduan sains, Teknologi dan Islam, (Yogyakarta: Titian
Illahi, 1999), hal. 28.

10 Bambang Setiawan, Analisis KualifikasiGuru pada Pendidikan Agama dan
Keagamaam, dalam www. Depag.go.id

Multikulturalisme dalam praksis pendidikan Islam (Ichsan) 143


beberapa kritik terhadap pendidikan agama. Pertama, pendidikan agama saat
ini lebih berorientasi pada belajar tentang agama sehingga hasilnya banyak
orang yang mengetahui nilai-nilai agama, tetapi perilakunya tidak relevan
dengan nilai-nilai ajaran agama yang diketahuinya. Kedua, kurang tepatnya
pemilihan materi-mateci pendidikan agama sehingga hal-hal yang prinsipil
terkadang dikalahkan dengan hal-hal yang bersifat fikhiyah. Apaiagi pengajaran
fiqh lebih dominan hanya satu mahzab tertentu saja dengan mengabaikan
mazhab yang lain. Padahal pluralitas mazhab fiqh seharusnya diajarkan sebagai
sebuah fakta teologis dan sosiologis yang tidak bisa terpungkiri. Ketiga,
kurangnya penjelasan yang luas dan mendalam tentang pokok-pokok ajaran
agama. "

Berbagai kritikan tersebut menggambarkan penyelenggaran pendidikan
Islam itu harus dikelola dengan sungguh-sungguh. Apabila dipandang dari
segi multikulturalisme pendidikan, maka penyelenggaraan pendidikan Islam
pada dasarnya adalah upaya mencipatakan berbagai kondtsi yang dapat
berdampak terhadap perubahan perilaku peserta didik, yakni perubahan cara
berfikir, perubahan cara pengendalian diri, dan cara pengendalian berinteraksi
dengan orang lain. Berdasarkan pengertian ini, maka penyelenggaraan
pendidikan Islam diharapkan menimbulkan sentuhan selain kemampuan
multiintelijen l2 peserta didik juga terhadap reaksi pisiknya atas rangsangan
sentuhan-sentuhan itu. Dalam penyelenggaran pendidikan Islam Agus
Nuryatno menawarkan pembelajaran transformatif agama. Pembelajaran
transformatif agama adalah memberikan landasan muhikultural dalam proses
pedagogisnya. Perspektif multikultural dalam pembelajaran agama membantu
peserta didik untuk memahami dan mengapresiasi perbedaan-perbedaan dan
persamaan-pesamaan, agar keragaman dianggap sebagai kenyataan sosial,
bukan sebagai penghambat kemajuan bersama. Sikap apresiatif merupakan
modal individual dan sosial agar dapat berinteraksi, bernegosiasi, dan
berkomunikasi bersama di tengah masyarakat pluralistik dan demokratik^.

11 Komarudin Hidayat, "Memetakan Kembali Struktur Keilmuan Islam (Kata
Pengantar), dalam Fuaddudin dan Cik Hasan Basri, Dinamika Pemikiran Islam di Perguruan
Tinggi: Wacana tentang Pendidikan Agama Islam (Jakarta: Logos, 1999), hal.Xii-xiii.

12 Menurut Gamer terdapat 9 jenis kecerdasan manusia, yaitu: Kecerdasan linguistik,
matematik, spasial, kinestetik, musikal, interpersonal, intrapersonal, naturalis, dan kecerdasan
eksistensial. sumber http:// wehubbyfamily.blogspot.Com/2009/03/kecerdasan majemuk-
multtple.html. download 19/11/2009.

13M. Agus Nuryatno, Op. Cit, hal. 17.

144 Al-Bidayah, Vol. 1 No. 2, Desember 2009: 141-150


Sebuah kenyataan, bahwa Indonesia memiliki berbagai keragaman, baik
budaya, suku, etnis, dan agama. Agama menurut Soejatmoko dapat mem-
punyai kekuatan positif dalam mengerakkan trasformasi sosial tetapi dapat
juga menyebabkan konflik sosial apabila tidak disadari akan bahaya-bahaya
inklusivisme yang menggunakan lambang-lambang agama untuk kepentingan

masyarakat yang eksklusifl4.
Ada beberapa prinsip pembelajaran agama berbasis multikultural: (1)

Mengajarkan Pendidikan Islam dengan mempertimbangkan pluralitas paham
keagamaan peserta didik, (2) Mengajarkan agama Islam dengan memper-
timbangkan pluralitas agama yang ada di Indonesia. Artinya, peserta didik
diajarkan untuk berpegang teguh pada ajaran agamanya tetapi tetap meng-
hormati agama lain yang dianut oleh peserta didik yang lain. Keyakinan yang
teguh terhadap ajaran agama yang dianut tidak menimbulkan kebencian
terhadap agama lain. Pendidikan agama dengan perspektif multikultural
mengajarkan kepada peserta didik untuk menghormati agama-agama yang
hidup dalam masyarakat, tampa berburuk sangka kepada pemeluk agama lain;
(3) mengajarkan agama Islam dengan mempertimbangan keragaman
kemampuan peserta didik Perbedaan inilah yang harus diakomodasi dalam
pembelajaran agama; (4) Mengajarkan agama dengan aspek gender. Karena
Islam mengajarkan keseteraan gender maka proses pembelajaran agama harus
memperhatikan keadilan gender l5.

Praktik penyelenggaran Pendidikan agama seperti yang digambarkan di
atas, menurut Agus Nuryatno sesungguhnya pendidikan Islam telah
menyiapkan peserta didik untuk menjadi bagian dari masyarakat (a part of
siciety) yang sesungguhnya. Sedangkan bila dikembangkan dengan tidak
mengembangkan hal tersebut sebenarnya pendidikan agama hanya
menyiapkan peserta didik yang jauh dari kontek kehidupan sosial yang ada l6.
Hal demikian ini sejalan dengan The Delhi Declaration yang dirumuskan dari
hasil pertemuan sembilan negara yang membahas pendidikan untuk semua,
bahwa dalam menyelenggarakan pendidikan diharapkan mampu menegakkan
nilai-nilai manusia universal, kualitas sumber daya manusia, dan peng-
hargaannya terhadap keragaman budaya 17.

14 H.A.R. Tilaar, Op.Cit, hal. 36.
15/W4Hal. 18.
16 Ibid
l7Johar, Op. OX hal. 119.

Multikulturalisme dalam praksis pendidikan Islam (Ichsan) 145


C. Cara Mengukur Hasil Pendidikan

Hal yang pertama dilakukan sebelum melakukan cara mengukur hasil
pendidikan adalah menentukan kriteria hasil pedidikan. Pendidikan peserta
didik di sekolah, ada yang memandang hasil pendidikan didasarkan penge-
tahuan yang diperoleh peserta didik, dan ada yang memandang hasil pendidik-
an didasarkan pada perubahan perilaku peserta didik yang diperoleh melaJui
proses pendidikan. Apabila menggunakan paradigma Bloom, maka hasil
pendidikan diarahkan pada pencapaian ranah kognitif, afektif, dan psikomotor,
meskipun dalam pelaksanaanya keberhasilan pendidikan belum diukur dari
tiga ranah tersebut, akan tetapi sebagian besar baru melaksanakan pada tingkat
pengetahuan dan pemahaman pada ranah kogntif. Apabila digunakan konsep
UNESCO, maka hasil pendidikan didasarkan pada pengalaman belajar peserta
didik, yang berarti keberhasilan pendidikan diukur dari empat pilar
pengalaman belajar peserta didik, yaitu (1) belajar mengetahui (learning to
Know), (2) belajar berbuat (Learning to do), (3) belajar hidup bersama (Learn-
ing to live together), dan (4) belajar menjadi seseorang (Learning to be). Cara
belajar menurut Bloom hanya memikirkan pegukuran pendidikan dari segi
hasilnya, akan tetapi menurut UNESCO pendidikan justru diawali dari
caranya memperoleh pengalaman. Kiranya cara inilah yang lebih sesuai dengan
konsep pendidikan berwawasan multikultural, karena dari pengalaman itulah
kemampuan peserta didik dilatih untuk memiliki potensi dalam melaksanakan
pendidikan hubngan antara dirinya dengan lingkungannya. Keseimbangan
antara empat pilar pendidikan itu dapat memberikan wawasan, tindakan,
kebersamanan, dan pembetukan pribadi menjadi seimbang, yang lebih
membawa jalan peserta didik menuju ke perkembangan peradabannya.

Pilar pendidikan tersebut di atas, bahwa pendidikan itu membekali
peserta didik memiliki modal personal/individual (capitalpersonal) dan modal
sosial dan budaya (capital sosialandcultural) seyogyanya dipergunakan sebagai
acuan dalam mengukur keberhasilan pendidikan Islam. Cara penilain hasil
belajar pendidikan agama sebagaimana dijelaskan pada Pasal 64 ayat (3) PP.
No. 19 Tahun 2005 tentang Standar Nasional Pendidikan, melalui pengamatan
terhadap perubahan perilaku dan sikap untuk menilai perkembangan afeksi
dan kepribadian peserta didik, serta ujian, ulangan, dan/atau penugasan untuk
mengukur aspek kognitif peserta didik. Dari sini jelas bahwa hasil pendidikan

Islam itu lebih menekankan prosesnya dari pada hasilnya. Sehingga kalau ada
sebagian guru yang menutut agar pendidikan agama Islam itu di-UN-kan
sebenarnya mengalami kemunduran, karena UN (Ujian Nasional) hanya

146 AI-Bidayah, Vol. 1 No. 2, Desember 2009:141-150


mengukur aspek kognitif, sedangkan pendidikan agama lebih menekankan
pengalaman beragama atau akhlak mulia. Bahkan Jalaluddin Rakhmat dalam
bukunya " mendahulukan akhlak di atas fiqh" menyatakan, dalam perspektif
persatuan " meninggalkan fiqh kita dan mengikuti fiqh orang lain demi per-
saudaraan", kita tidak boleh meninggalkan sholat, tetapi kita boleh meninggal-
kan cam shalat menurut mazhab tertentu dan mengikuti cam shalat dari mazhab
yang lain18.

D. Pendidikan Islam Mengakomodasi Multikulturalisme

Menurut Paul Suparno, peserta didik dalam perkembanganya, seperti
yang dijelaskan oleh Jean Piaget, beradapatasi dengan lingkungan melalui
mekanisme asimilasi dan akomodasi19, sehingga menghasilkan perubahan
operasi berfikir mereka melalui empat tahapan, yaitu (1) tahap sensorimotor
(0-2 tahun), (2) tahap praoperasi (2-7 tahun), (3) tahap operasi konkrit (8-11
tahun), dan (4) tahap operasi formal (11 tahun ke atas)20. Secara keseluruhan
menurut Djohar dapat diambil pengertaian, bahwa (1) perbedaan lingkungan
peserta didik dan (2) perbedaan mekanisme peserta didik untuk menyikapi
dan mengolah pengalaman lingkungannya itulah yang menentukan kualitas
perkembangannya 21. Oleh karena itu, penyeragaman dan sentralisasi ber-
tentangan dengan hakekat pedidikan berwawasan multikultural, karena
meskipun lingkungan kultural peserta didik sama, belum tentu sama dalam
menyikapi dan mengolah keadaan lingkungan kultural itu sama antara peserta
didik satu denga peserta didik lain. Lebih-lebih apabila lingkungan kultural
peserta didik berbeda, pada hal hasil pendidikan diukur dengan alat ukur dan
cara yang sama. Kenyataannya, keadan alam, geografis, budaya, ekonom, etnis,
agama peserta didik berbeda atau beragam. Oleh karena itulah pembelajaran
agama harus memperhatikan perbedaan individual 22

18 Jalaluddin Rakhmat, Mendahulukan akhlak di atas Fiqh, (Bandung: Mizan, 2007),
hal. 22

19 Asimilasi adalah proses kognitif di mana seeorang mengintegrasikan persepsi,
konsep, atau pengalaman baru ke dalam skema atau pola yang sudah ada di dalam pikirannya.
Sedangkan akomodasi, yaitu pembentukan skema baru atau mengubah (modifikasi) skema
lama. Lihat Paul Suparno, Teori Perkembangan Kognitif Jean Piaget, (Yogyakata: Kanisius,
2001), hal. 22-23.

20 lbidt hal. 25.
21 Johar, Op. Cit, hal. 117.
22 Lihat Ichsan, "Pembelajaran Berbasis Perbedaan Individual" dalam Jurnal

Pendidikan Islam Ta'limuna, Vol. 2 No 1 April 2009. hal. 277-290

Multikulturalisme dalam praksis pendidikan Islam (Ichsan) 147


E. Urgensi dan Karaktiristik Multikulturalisme dalam Pendidikan Islam

H.A.R. Tilaar menjelaskan bahwa pendidikan multikultural didasarkan
pada prinsip pedagogi kesetaraan (equity pedagogy} yang berpangkal pada
kesetaraan martabat manusia (dignity of man). Karena itu di samping mengakui
hak asasi manusia, pedagogi kesetaran juga mengakui hak kelompok manusia,
kelompok suku dan kelompok bangsa untuk hidup berdasarkan kebudayaan-
nya sendiri. Dengan demikian, pedagogi ini mengakui kesetaraan individu,
antarbudaya, antar bangsa, antar agama dan antat-antar etnis yang lain; dan
tidak mengakui perbedaan-perbeaan afisial yang telah dibuat oleh manusia
dalam sejarah kehidupanya23. Di sini, jelas multikulturalisme dalam meng-
hargai berbagai keragaman atau mengakui adanya bebagai perbedaan.

Choirul Mahfud dalam bukunya " Pendidikan Multikultural" menjelas-
kan bahwa pendidikan multikultural sebagai; (1) sarana pemecahan konflik,
(2) supaya siswa tidak tercerabut dari akar budaya, (3) sebagai landasan
pengembangan kurikulm nasional, dan (4) menuju masyarakat Indonesia yang
multikultural24. Pendidikan multikultural sebagai sarana pemecahan konflik.
Dalam spektrum kultur masyarakat Indonesia yang amat beragam menjadi
tantangan bagi dunia pendidikan guna mengolah perbedaan tersebut menjadi
suatu aset, bukan sebagai sumber perpecahan. Penyelenggaran pendidikan
bebasis mulikultural diyakini dapat menjadi solusi nyata bagi konflik dan
disharmoni yang terjadi di masyarakat. Keberhasilan pendidikan berbasis
multikultural apabila terbentuk pada diri peserta didik sikap hidup saling
toleran, tidak bermusuhan dan tidak berkonflik yang disebabkan oleh
perbedaan budaya, suku, bahasa, adat istiadat, kecerdasan, dan lain sebagainya.
Selain sebagai sarana alternatif pemecahan koflik, pendidikan berbasis multi-
kulturalisme juga tepat membina peserta didik agar tidak tercerabut dari akar
budaya yang ia miliki sebelumnya, terkala ia berhadapan dengan realitas sosial
budaya di eraglobalisasi, atau menanamkan rasa bangga terhadap bangsa dan
budayanya sendiri tampa merendahkan bangsa dan budaya lain.

Pendidikan berbasis multikultral, menuntut pengembangan kurikulum
yang berlaku seragam menjadi tidak seragam, isinya dari teori yang mengartikan

23 Hamim Ilyas, Multikulturalisme dalam Islam: Memahami Prinsi, Nilai dan Tujuan
Multikulturalisme dalam Islam untuk Mencapai Kualitas Keterpilihan, (Yogyakarta: Idea
Press), hal. Xii.

24 Choirul Mahfud, Pendidikan Multikultural, (Yogyakarta: Pustaka Pelajar, 2009),
ha. 216-235.

148 Al-Bidayah, Vol. 1 No. 2, Desember 2009: 141-150


koncen sebagai aspek substantif yang bersifat fakta, teori, generalisasi ke
pengertian yang mencakup nilai moral, prosedural, proses dan ketrampilan
yang harus dimiliki oleh peserta didik, teori belajar yang digunakan memper-
hatikan keragaman budaya, sosial, ekonoml, dan politik tidak boleh lagi hanya
mendasarkan dlri pada teori psikologi belajar yang menempatkan peserta didik
sebagai makluk sosial, budaya, politik, yang hidup sebagai anggota aktif
masyarakat, bangsa, dan dunia yang harus diseragamkan oleh institusi yang
namanya pendidikan, dan proses belajar dikembangkan dari model individual
ke belajar kelompok dan bersaing secara kelompok dalam suatu situasi positiF5.

Berdasarkan prinsip dan urgensi maka karaktiristik utama multi-
klturalisme dalam praksis pendidikan yaitu; (1) belajar hidup dalam perbedaan,
(2) membangun saling percaya (mutual Trust), (3) memelihara saling pengertian
(mutual Understanding)^ (4) menjunjung sikap saling menghargai (mutual re-
spect), (5) terbuka dalam berfikir, (6) apresiasi dan interdepensi, dan (7) resolusi
konflik dn rekonsiliasi nirkekerasan26.

F. Penutup

Islam adalah agama rahmatan HI alamin, yang ditranformasikan lewat
pendidikan Islam. Sehingga dalam praksisnya harus berbsis multikulturalisme
yang merupakan suatu kenyataan akan berbagai keragaman. Multikulturalisme
dalam pendidikan artinya bahwa dalam praktik pendidikan menghargai
perbedaan dengan menekankan prinsip kesetaraan dan persaudaraan, Bila
demikian, maka pendidikan Islam membekali peserta didiknya dengan modal
personal dan modal sosial dan kultural. Sehingga melahirkan generasi yang
mampu mengembangkan diri bersama orang lain dalam bingkai persaudaraan.

25 Ibid, hal. 223.
26 Zakiyuddin Baidlowy, Op. Cit, hal.75-84.

Multikulturalisme dalam praksis pendidikan Islam (Ichsan) 149


DAFTAR PUSTAKA

Agus Moh. Najib, dkk, Multikulturalisme dalam Pendidikan Islam (Studi
terhadap UIN Yogyakarta, IAIN Banjarmasin, dan STAIN
Surakarta) dalam http:llem.Pendis.depav.vo.idlDokPdflern-II-Q6.pdf.

Ahmad Mahromi (ed), Islam dan Multikulturalisme, (Jakarta: ICIP, 2008)
Choirul Mahfud, Pendidikan MultikulturaL (Yogyakarta: Pustaka Pelajar,

2009).
H.A.R. Tilaar, Kekuasaan dan Pendidikan (Magelang: Indonesiatera, 2003.
Ichsan, "Pembelajaran Berbasis Perbedaan Individual" Adamjumal Pendidikan

Islam Talimuna, Vol. 2 No 1 April 2009.
Ismail SM, dkk, Paradigma Pendidikan Islam, (Yogyakaro: Pustaka Pelajar, 2001).
Khairul Anam Sidded, dkk, Multikulturalisme dalam Islam, (Yogyakarta: Idea

Press, 2009)
Komarudin Hidayat, "Memtakan Kembali Struktur Keilmuan Islam (Kata

Pengantar), dalam Fuaddudin dan Cik Hasan Basri, Dinamika
Pemikiran Islam di Perguntan Ttnggi: Wacana tentang Pendidikan
Agama Islam (Jakarta: Logos, 1999),

M. Agus Nuryatno, Rekonstruksi Pendidikan Agama dalam Masyarakat
Pluralistik, Pidato Ilmiah dalam Rangka Mensyukuri Kelahiran
UIN Sunan Kalijaga Ke-58.

Malik Fadjar, "Pengembangan Pendidikan Islam" dalam KontektualisasiAjaran
Islam, (Jakarta: IPHI dan Paramadina, 1995)

Paul Suparno, Teori Perkembangan Kognitifjean Piaget, (Yogyakata: Kanisius,
2001

Sahirul Alim, Menguak Keterpaduan sains, Teknotogi dan Islam, (Yogyakarta:
Titian Illahi, 1999)

Sindhunata (ed), Menggagas Paradigma Baru Pendidikan, (Yogyakarta: Kanisius,
2000)

Th. Sumartana, dkk, Pluralisme, konflik dan Pendidikan agama di Indonesia,
(Yogyakarta: Pustaka Pelajar, 2005)

UU RI No. 14 Tahun 2005 tentang Guru dan Dosen serta UU RI No. 20
Tahun 2003 tentang SISDIKNAS dilengkapi: Permendiknas No.
11/05, PP RI No. 28 TH.2003, PP RI No. 19 TH.2005, beserta
penjelasanya, (Bandung: Citra Umbara, 2006).

Zakiuddi, Pendidikan Agama Benvawasan Multikulturalisme, (Jakarta: Erlangga,
2005.

150 AI-Bidayah, Vol. 1 No. 2, Desember 2009: 141-150


	psi000000008.pdf
	psi000000009.pdf
	psi000000010.pdf
	psi000000011.pdf
	psi000000012.pdf
	psi000000013.pdf
	psi000000014.pdf
	psi000000015.pdf
	psi000000016.pdf
	psi000000017.pdf

