

BAB V

PENUTUP

A. Simpulan

Berdasarkan uraian diatas dan setelah penulis mengadakan penelitian dan menganalisis data yang telah terkumpul, selanjutnya peneliti sajikan kesimpulan dari hasil penelitian tentang implementasi nilai-nilai pendidikan karakter dalam ajaran Saridin di masyarakat Landoh desa Kayen Pati maka dapat disimpulkan:

1. Pendidikan karakter di masyarakat Landoh desa Kayen Pati Menunjukkan pendidikan karakter di masyarakat memegang teguh ajaran-ajaran yang telah Saridin ajarkan di masyarakat landoh dengan landasan tauhid. Masyarakat Landoh desa Kayen dulunya sudah mengenal agama islam dengan baik akan tetapi belum mengetahui sejatinya islam itu sendiri, dengan hadirnya sosok saridin mengenalkan sejatinya islam dengan beberapa karomah yang Allah berikan kepada Saridin dengan menitik beratkan pada landasan tauhid yang kuat dan yakin. Cara mengaplikasikan ajaran dan nasehat saridin yaitu melalui lembaga pendidikan, lembaga sosial keagamaan seperti masjid dan musholla, jika pada lembaga pendidikan maka diterapkan dalam pembelajaran dan kurikulum yang sesuai dan jika dalam lingkungan masyarakat dewasa dan orang tua bisa melalui pengajian agama, ceramah keagamaan baik dimusholla atupun di masjid.
2. Nilai-nilai ajaran Saridin di masyarakat Landoh desa Kayen Pati, saridin menanamkan nilai-nilai ajaranya melalui karomah yang Allah berikan kepada Saridin sebagai bukti kebenaran ajaran tauhid yang di bawanya. Syeh jangkung adalah sosok tokoh yang selalu taat beribadah kepada Allah SWT, apapun yang dijalaninya, dia selalu percaya bahwa Allah lah yang telah mengatur segalanya. Sehingga dalam menghadapi berbagai cabaan an rintangan syeh jangkung hanya berserah diri kepada Allah SWT, cara pandang saridin dalam segala hal banyak berbeda

dengan masyarakat pada umumnya saat itu, sehingga kadang ada kesan bahwa saridin dianggap orang gila bahkan dianggap sombong. Keislaman Saridin sudah tidak bisa diragukan lagi, meskipun syahadat saridin hingga sekarang menui kontroversial. Apalagi Saridin juga dikenal memiliki para guru yang istimewa yaitu sunan kalijaga dan sunan kudus dengan demikian tidak diragukan lagi bahwa peran saridin dalam mengenalkan islam di masyarakat Landoh dan sekitarnya.

3. Implementasi nilai-nilai ajaran Saridin di masyarakat Landoh desa Kayen pati yang signifikan hal ini terbukti dengan masyarakat yang hidup dengan rukun damai, taat menjalankan agama islam, masyarakat yang bersifat jujur, toleransi, hormat menghormati, jujur, religius dan selalu berpedoman pada ajaran islam.

Dari berbagai kejadian yang terjadi di masyarakat hendaknya juga dapat mengambil bagian penting dalam proses pendidikan karakter, masyarakat yang terdiri kelompok atau beerupa individu yang beragam akan mempengaruhi tumbuh berkembang karakter-karakter individu yang ada dilingkungan masyarakat juga memiliki tanggung jawab yang sama dalam mendidik.

B. Saran

Berdasarkan hasil penelitian yang penulis lakukan di masyarakat Landoh desa Kayen Pati, maka saran yang kiranya dapat menjadi bahan masukan bagi kita semua adalah:

1. Bagi pengelola yayasan makam Syekh Jangkung Landoh Kayen Pati Meningkatkan dan menjaga peninggalan tokoh Saridin atau Syekh Jangkung, untuk dijadikan i'tibar masyarakat luas dalam konteks pendidikan
2. Bagi masyarakat Meneledani dan melestarikan nilai-nilai ajaran Saridin untuk diterapkan dalam bermasyarakat dan dalam kehidupan sehari-hari.
3. Bagi pemerintah desa Kayen

Supaya ikut memberikan perhatian dan dana anggaran supaya makam dan peninggalan Saridin dapat di kelola dengan baik sebagai salah satu aset sejarah penyebaran islam.

C. Penutup

Seiring dengan limpahan nikmat, rahmat, taufiq serta hidayahnya dan inayahnya yang diberikan kepada segenap makhluk manusia, maka tiada puji dan puja yang patut disembahkan melainkan hanya kepada Allah SWT. Dengan hidayahnya pula tulisan sederhana ini dapat diselesaikan penulis sebagai skripsi yang di dalamnya tidak luput dari kekurangan dan kesalahan.

Penulis menyadari akan hal itu, bukan suatu manusia namanya apabila tidak luput dari kekurangan dan kesalahan hanya secercah kritik dan saran menuju kesempurnaan tulisan ini yang penulis harapkan.

Sehingga dengan do'a dan harapan tulisan ini memiliki nilai manfaat dan nilai tambah dalam memperluas nuansa berfikir para pembaca budiman. Akhir kata kata puji dan syukur hanya kepada Allah SWT. *Amiiin ya robbal Alamin.*

