

**PENGARUH METODE PENGAJARAN AGAMA ISLAM DALAM UPAYA
MENGANTISIPASI KENAKALAN SISWA DI SD SWASTA BANI RAUF
KECAMATAN SOMBA OPU KABUPATEN GOWA**

SKRIPSI

Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar
Sarjana Pendidikan Islam Jurusan Pendidikan Agama Islam
Pada Fakultas Tarbiyah dan Keguruan
UIN Alauddin Makassar

Oleh

**HERAWATI ZAENAL
NIM : T.020100107184**

**PROGRAM KUALIFIKASI GURU RA/MI
FAKULTAS TARBIYAH DAN KEGURUAN
UNIVERSITAS ISLAM NEGERI ALAUDDIN
MAKASSAR**

2011

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penyusun yang bertanda tangan dibawah ini, menyatakan bahwa skripsi ini yang berjudul : Pengaruh metode pengajaran agama Islam dalam upaya mengantisipasi kenakalan siswa di SD Swasta Bani Rauf Kecamatan Somba Opu Kabupaten Gowa, ini benar adalah hasil karya penyusun sendiri, jika dikemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat atau dibantu orang lain secara keseluruhan atau sebagian maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Gowa, 20 Mei 2011

Penyusun

Herawati Zaenal

PENGESAHAN SKRIPSI

Skripsi yang berjudul "**PENGARUH METODE PENGAJARAN AGAMA ISLAM DALAM UPAYA MENGANTISIPASI KENAKALAN SISWA DI SD SWASTA BANI RAUF KECAMATAN SOMBA OPU KABUPATEN GOWA**" yang disusun oleh saudari Herawati Zaenal, NIM : **0200107184** Mahasiswa Jurusan Pendidikan Agama Islam Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, telah di Uji dan dipertahankan dalam sidang Munaqasyah yang diselenggarakan pada hari tanggal bertepatan dengan dan dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Pendidikan Islam (S1) dalam Ilmu Pendidikan Jurusan Pendidikan Agama Islam, dengan beberapa perbaikan.

Makassar

DEWAN PENGUJI

SK DEKAN NOMOR :

Ketua	:	(.....)
Sekretaris	:	(.....)
Munaqisy I	:	(.....)
Munaqisy II	:	(.....)
Pembimbing I	:	Drs.Sudirman Usman, M.Ag (.....)
Pembimbing I		H.Marjuni, S.Ag., M.Pd.I (.....)

Diketahui
Dekan Fakultas Tarbiyah
UIN Alauddin Makassar

Dr.H.Salehuddin M.Ag
NIP. 195412121985031001

PERSETUJUAN PEMBIMBING

Pembimbing penulisan Skripsi saudari **Herawati Zaenal**,
Nim : 0200107184 Mahasiswa Jurusan Kependidikan Islam pada Fakultas
Tarbiyah dan Keguruan Universitas Islam Negeri (UIN) Alauddin Makassar
setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan
dengan judul **“PENGARUH METODE PENGAJARAN AGAMA ISLAM DALAM
UPAYA MENGANTISIPASI KENAKALAN SISWA DI SD SWASTA BANI RAUF
KECAMATAN SOMBA OPU KABUPATEN GOWA”** memandang bahwa Skripsi
tersebut telah memenuhi syarat ilmiah dan dapat disetujui untuk diajukan ke
sidang munaqasyah.

Demikian persetujuan ini diberikan untuk proses selanjutnya.

Gowa,

Pembimbing I

Pembimbing II

Drs. Sudirman Usman, M.Ag
NIP.

H.Marjuni, S.Ag., M.Pd.I
NIP. 19781011 200501 1 006

KATA PENGANTAR

الحمد لله رب العالمين والصلاة والسلام على اشرف الانبياء والمرسلين وعلى
اله واصحابه اجمعين, اما بعد.

Alhamdulillah, segala puji rasa syukur, penulis memanjatkan Puji Syukur yang tak terhingga kepada Allah swt, Tuhan yang senantiasa melimpahkan rahmat dan taufiqnya kepada kita, serta sholawat dan taslim atas junjungan Nabi Besar Muhammad saw yang telah menjadikan dirinya sebagai uswatun khasanah.

Berkat pertolongan dan inayah Allah jualah, sehingga segala rintangan dan hambatan-hambatan lewat dengan usaha yang semaksimal mungkin, akhirnya terwujudlah skripsi ini. Penulis menyadari bahwa dalam penulisan skripsi ini tentunya terdapat berbagai ketimpangan dan kekurangan kesemuanya itu disebabkan oleh keterbatasan kemampuan penulis sebagai manusia yang tidak luput dari *kehilafan* dan *kedhaifan*.

Kepada semua pihak yang telah membantu penulis, tidaklah rasanya penulis sanggup mengemukakan betapa besar penghargaan dan terima kasih tak terhingga serta kepada semua dosen Fakultas Tarbiyah dan Keguruan

UIN Alauddin Makassar yang telah banyak mengantar, mengajar dan mendidik, serta membimbing penulis tanpa kenal lelah selama penulis kuliah pada fakultas ini.

Maka sepatutnya penulis berterima kasih tak terhingga kepada :

1. Kedua orangtua penulis yang tercinta, karena merekalah yang telah melahirkan, mengasuh dan mendidik penulis hingga saat sekarang ini.
2. Bapak **Prof. Dr. H. A. Qadir Gassing, MT, MS**, selaku Rektor UIN Alauddin Makassar, Bapak **Dr. H. Ahmad M. Sewang, MA**, selaku Pembantu Rektor I, Bapak **Dr. H. Musafir Pababbari, M.Si.**, selaku Pembantu Rektor II, Bapak **Drs. Gazali Suyuti, M.Hi.**, selaku Pembantu Rektor III dan Bapak **Prof. Dr. H. Kamaruddin Amin, MA**, selaku Pembantu Rektor IV.
3. Bapak **Dr. H. Salehuddin Yasin, M. Ag.**, selaku Dekan Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, Bapak **Prof. Dr. H. Sabaruddin Garancang, MA**, selaku Pembantu Dekan I, Bapak **Dr. H. Muh. Amri, Lc.MA**, selaku Pembantu Dekan II dan Bapak **Drs. H. Muh. Anis Malik, M. Ag.** selaku Pembantu Dekan III.
4. Bapak **Dr. Susdiyanto** dan **Drs. Muzakkir, M.Pd.**, selaku Ketua dan Sekretaris program peningkatan kualifikasi Guru RA/MI.
5. Secara khusus, saya ucapkan terimakasih kepada : **Drs. Sudirman Usman, M.Ag., M.Pd.I** dan **H. Marjuni, S.Ag., M.Pd.I**, selaku pembimbing I dan Pembimbing II penulis, dimana banyak meluangkan waktunya dan mengorbankan, tenaganya serta fikiran dalam rangka membimbing,

mengarahkan dan memberikan petunjuk kepada penulis dalam keseluruhan proses penulisan skripsi. Tak lupa juga kepada Bapak **Prof. Dr. H. Bahaking Rama, MS.** dan **Drs. H. Abd. Rahim, HS., M.Ag.** selaku penguji I dan penguji II. yang telah memberikan waktunya dalam memberi petunjuk kepada penulis.

6. Semua pihak yang telah banyak membantu yang tidak sempat saya sebutkan namanya dalam kesempatan ini.

Akhir kata semoga skripsi ini dapat diterima untuk dunia pendidikan khususnya Pendidikan Agama Islam, dapat berguna pula bagi bangsa dan negara, kepada Allah swt, jualah penulis kembalikan dan jerih payah semua pihak mendapat ridha dan balasan yang melimpah dan semoga kita semua dalam lindungannya, Amin.

Wabillahi Taufiq Wal Hidayah

Wassalamu Alaikum Wr.Wb

Gowa, 20 Mei 2011

Penulis

Herawati Zaenal

DAFTAR ISI

HALAMAN JUDUL.....	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
PENGESAHAN SKRIPSI.....	iii
PERSETUJUAN PEMBIMBING.....	iv
KATA PENGANTAR.....	v
DAFTAR ISI.....	viii
DAFTAR TABEL.....	x
ABSTRAK.....	xi
BAB I PENDAHULUAN	
A. Latar Belakang Masalah	1
B. Rumusan Masalah	4
C. Hipotesis	5
D. Definisi Operasional dan Ruang Lingkup Penelitian	6
E. Kajian Pustaka	7
F. Tujuan dan Kegunaan Penelitian	8
G. Garis Besar Isi Skripsi	9
BAB II TINJAUAN PUSTAKA	
A. Metode Pengajaran	11
B. Pengajaran Agama Islam	15
C. Upaya Mengantisipasi Kenakalan Siswa	22

BAB III METODOLOGI PENELITIAN

A. Jenis Penelitian	30
B. Pendekatan dalam Penelitian	31
C. Instrumen Penelitian	31
D. Metode Pengumpulan Data	33
E. Teknik Analisis Data	36

BAB IV HASIL PENELITIAN DAN PEMBAHASAN

A. Profil SD Swasta Bani Rauf	37
B. Metode yang Digunakan Guru Dalam Proses Pengajaran Agama Islam	45
C. Faktor yang Melatar Belakangi Timbulnya Kenakalan Siswa	50
D. Strategi Mengatasi Kenakalan Siswa SD Swasta Bani Rauf	52

BAB V PENUTUP

A. Kesimpulan	56
B. Saran-saran	57

DAFTAR PUSTAKA

DAFTAR RIWAYAT HIDUP

DAFTAR LAMPIRAN

DAFTAR TABEL

Tabel 1	Jumlah Siswa SD Swasta Bani Rauf Kecamatan Somba Opu Kabupaten Gowa	39
Tabel 2	Jumlah Guru Pembina SD Swasta Bani Rauf Kecamatan Somba Opu Kabupaten Gowa	39
Tabel 3	Pengunaan Metode yang Telah Ditetapkan pada Kelas V Mata Pelajaran PAI	49
Tabel 4	Daftar Kenakalan Siswa SD Swasta Bani Rauf Kecamatan Somba Opu Kabupaten Gowa	53

ABSTRAK

Nama : **Herawati Zaenal**
Nim : T.020100107184
Judul Skripsi : **"Pengaruh Metode Pengajaran Agama Islam dalam Upaya Mengantisipasi Kenakalan Siswa di SD Bani Rauf"**

Skripsi ini membahas tentang metode pengajaran agama Islam dalam upaya mengantisipasi kenakalan siswa di SD Swasta Bani Rauf. Pokok pembahasan yang dikaji didalam skripsi ini adalah : 1) Metode-metode yang digunakan para pendidik, 2) Apa saja faktor penyebab kenakalan siswa, 3) Bagaimana strategi pengajaran agama Islam dalam menanggulangi kenakalan siswa.

Metode pengajaran agama Islam yang dilakukan oleh para pendidik di sekolah tentunya dapat memberikan pengaruh untuk mengantisipasi kenakalan siswa sehingga siswa yang dididik memiliki sikap dan perilaku yang sesuai dengan ajaran Islam.

Penelitian ini merupakan penelitian deskriptif kualitatif dengan pendekatan multidisipliner. Pengumpulan data dilakukan baik melalui kepustakaan dan terutama penelitian lapangan dengan cara mengadakan observasi wawancara dan studi dokumentasi.

Dari hasil kajian dapat disimpulkan bahwa guru PAI di SD Bani Rauf menggunakan banyak metode Pengajaran Agama Islam dalam upaya mengantisipasi kenakalan siswa, secara umum kerjasama antara pihak sekolah dan orangtua siswa dalam menangani anak yang nakal memiliki hubungan yang baik dan satu sama lain saling bertanggungjawab secara penuh.

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Pendidikan merupakan suatu proses *humanisasi*, yakni memanusiaikan manusia atau proses pendewasaan manusia menuju terbentuknya manusia seutuhnya (*insan kamil*) yakni pencapaian kemanusiaan yang sejati.¹

Pembentukan manusia seutuhnya yang dijadikan sebagai tujuan yang ingin dicapai dalam proses pendidikan menjadi fokus perhatian yang utama dalam melaksanakan pendidikan itu sendiri. Sebagaimana dalam firman Allah dalam QS. An-Nahl 125

....

Terjemahnya:

Ajaklah kepada jalan Tuhanmu dengan cara yang bijaksana dan dengan mengajarkan yang baik, dan berdiskusilah dengan mereka secara lebih baik ...²

Metode pengajaran agama Islam pada hakekatnya merupakan suatu upaya pembinaan dan pengembangan potensi manusia agar

¹Muh. Khanif Dahiri, Paulo Freire, *Islam dan Pembaharuan* (Cet. I; Jakarta: Djambatan, 2000), h. 3.

²Departemen Agama RI., *Al-Qur'an dan Terjemahnya* (Jakarta, 1985), h. 536.

tujuan kehadirannya di dunia ini sebagai hamba Allah swt, dan sekaligus sebagai Khalifah Allah swt untuk mencapai tujuan dengan baik. Potensi yang dimaksud meliputi potensi jasmani dan rohani seperti akal, perasaan, kehendak dan aspek rohaniah lainnya.

Dalam wujudnya, metode pengajaran agama Islam dapat menjadi upaya umat secara bersama atau upaya lembaga kemasyarakatan yang memberikan jasa pendidikan bahkan dapat pula menjadi usaha manusia itu sendiri untuk mendidik dirinya sendiri.

Setiap manusia ingin berperan dalam hidupnya warga negara yang baik adalah warga negara yang selalu menentukan peran yang jelas. Dirinya adalah agar dapat berguna bagi dirinya di lingkungan masyarakat dimana ia berada. Mereka menentukan peran yang merupakan suatu usaha sadar dari manusia itu sendiri tanpa memandang adanya perbedaan dalam hal ini tercermin dalam Undang-Undang Dasar Bab IV Pasal 5 ayat (1) dan (2) yang berbunyi:

Setiap warga negara mempunyai hak yang sama untuk memperoleh pendidikan yang bermutu, warga negara yang memiliki kelainan fisik, emosional, mental, intelektual dan atau sosial berhak memperoleh pendidikan khusus.³

Dalam Sistem Pendidikan Nasional pendidikan agama Islam,

³Bab IV Pasal 5 ayat 1 dan 2, *Kumpulan Undang-Undang dan Peraturan Pemerintah RI, tentang Pendidikan* (Jakarta: Direktorat Jenderal Pendidikan Islam Departemen Agama, 2007), h.7

ditemui pada sistem pendidikan nasional sebagai jalur pendidikan sekolah. Undang-undang nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional, Bab II Pasal 3 ditetapkan fungsi dan tujuan pendidikan nasional "Pendidikan Nasional berfungsi mengembangkan kemampuan dan membentuk watak serta peradaban bangsa yang bermartabat".

Dalam rangka mencerdaskan kehidupan bangsa maka UUD tersebut bertujuan untuk berkembangnya potensi peserta didik agar menjadi manusia yang beriman dan bertaqwa kepada Tuhan Yang Maha Esa, berakhlak mulia, sehat, berilmu, kreatif, mandiri, dan menjadi warga negara yang demokratis serta bertanggungjawab".⁴

Materi yang dikemukakan di atas, menunjukkan bahwa pendidikan mempunyai landasan formal yang kuat. Hal tersebut termuat dalam peraturan perundang-undangan dan pemerintah memperhatikan pendidikan. Dalam hal ini masalah masalah metode pengajaran agama Islam yang terus dikembangkan dan dikaji secara serius.

Oleh karena itu pengaruh metode pengajaran agam Islam adalah

⁴ Pasal XV dan Pasal XXX *Undang-Undang Sistem Pendidikan Nasional Republik Indonesia Nomor 20 Tahun 2003 tentang SISDIKNAS Beserta Penjelasan*. (Jakarta: Departemen Pendidikan Nasional, 2003), h. 6 dan 14.

salah satu upaya untuk meningkatkan semangat memberi bimbingan, motivasi kepada siswa. Dengan demikian mereka benar-benar dapat memberi nilai terhadap kehidupannya dan masyarakat sekitarnya dan terhindar dari sifat yang merugikan bangsa dan negara dengan kata lain menjadi sampah masyarakat.

Dalam metode pengajaran agama Islam ada beberapa pendekatan yang dapat digunakan oleh para pendidik dalam memecahkan problematika kenakalan pada siswa. Bentuk dan ciri khusus, metode yang digunakan tergantung dengan problematika yang dihadapi. Hal ini menuntut keterampilan guru dalam menempatkan metode pengajarannya.

Metode pengajaran agama Islam dalam upaya mengantisipasi kenakalan siswa di SD Swasta Bani Rauf. Perlu menjadi bahan kajian oleh penulis dan penelitian dalam upaya melihat sejauhmana efektifitas penanganan masalah kenakalan siswa yang ada di SD Swasta Bani Rauf Kecamatan Somba Opu Kabupaten Gowa.

B. Rumusan Masalah

Berdasarkan latar belakang yang telah dikemukakan di atas, berarti penulis merumuskan beberapa sub masalah sebagai berikut :

1. Bagaimanakah metode yang digunakan oleh guru dalam proses pengajaran agama Islam?
2. Faktor-faktor apa sajakah yang melatarbelakangi timbulnya kenakalan siswa di SD Swasta Bani Rauf?
3. Bagaimanakah langkah strategi yang ditempuh dalam mengatasi kenakalan siswa di SD Swasta Bani Rauf?

C. Hipotesis

Untuk memperoleh kesimpulan berupa jawaban dari permasalahan di atas, maka hal ini akan dikemukakan jawaban sementara yakni sebagai berikut:

Metode pengajaran agama Islam merupakan cara yang tepat dan efektif dalam mendidik siswa-siswi di sekolah, pengajaran agama Islam sangat besar peranannya dalam mencetak generasi penerus bangsa yang berakhlak, beriman dan bertaqwa.

Oleh karena itu dalam mengantisipasi kenakalan siswa dianjurkan para guru dan pendidik menggunakan metode yang telah dicontohkan oleh para Nabi dan Rasul. Mereka mengikuti ajaran-ajaran yang terkandung dalam Al-Qur'an dan Al-Sunnah. Dengan demikian siswa-siswa yang dicetak tertanam dalam jiwa masing-masing nilai Islam yakni bertingkah laku yang baik, budi pekerti yang luhur, sopan santun dan lain sebagainya.

Dalam pengajaran agama Islam para pendidik menggunakan metode-metode yang bervariasi. Dengan demikian tujuan pengajaran Islam dapat tercapai secara optimal. Dalam pengajaran agama Islam bukan semata-mata tugas guru di sekolah. Namun dalam hal ini kerjasama semua pihak dalam mengantisipasi kenakalan siswa.

Mereka adalah bertanggungjawab semua orang baik pemerintah, sekolah dan lingkungan masyarakat serta lingkungan keluarga.

D. Defenisi Operasional dan Ruang Lingkup Penelitian

Pengertian judul ini bertujuan untuk memberikan kemudahan dalam memahami kandungan tematis yang tertuang dalam judul ini. Di samping untuk mengklarifikasi arti istilah yang terdapat dalam judul tersebut sesuai dengan topik penelitian ini. Ada beberapa kata yang perlu didefinisikan secara operasional sebagaimana judul skripsi ini adalah “Pengaruh Metode Pengajaran Agama Islam dalam Upaya Mengantisipasi Kenakalan Siswa”.

Metode adalah cara mengerjakan sesuatu dalam hal ini metode berarti jalan yang dilalui untuk mencapai tujuan yang hendak dicapai.

Pengajaran adalah pendidikan bimbingan dan arahan, melatih dalam memberi suatu pengetahuan dan ilmu serta kecakapan kepada peserta didik.

Agama Islam adalah suatu ajaran yang dibawakan oleh Rasulullah saw yang memberi keselamatan di dunia dan di akhirat bagi pengikut-pengikutnya. Mereka taat kepada hukum-hukum Islam dan ajaran-ajaran Islam yang dibawakan oleh Rasulullah Muhammad saw.

Mengantisipasi adalah suatu kesiapan dalam pencegahan

sesuatu yang akan terjadi dan suatu kesiapan dalam menangani suatu kejadian yang tidak diinginkan. Dengan demikian dapat dihindari dan dapat diselesaikan permasalahan tersebut sehingga terciptalah situasi yang kondusif.

Kenakalan siswa adalah sikap dan perilaku siswa yang tidak menyenangkan. Tindakan dan perilaku anak tersebut tidak sesuai dengan norma dan nilai yang berlaku dalam suatu masyarakat yakni sikap dan perilaku tersebut dapat merugikan orang lain dan diri sendiri.

Sebagaimana dalam firman Allah dalam Q.S. Luqman: 16

Terjemahnya:

Hai anakku sesungguhnya jika ada perbuatan seberat biji sawi, beradala batu di langit maupun di dalam bumi, niscaya Allah akan mendatangkannya. Sesungguhnya Allah maha halus lagi maha mengetahui.⁵

Berdasarkan pengertian kata tersebut di atas maka dapat diketahui bahwa pengaruh metode pengajaran agama Islam dalam upaya mengantisipasi kenakalan siswa. Mereka adalah suatu upaya yang dilakukan oleh pendidik atau guru agama Islam adalah sebagai pelaku utama yang hendak mengembangkan metode-metode tersebut.

Dalam mengajarkan pendidikan agama Islam di sekolah

⁵Departemen Agama RI., *op. cit.*, h. 815.

sehingga dapat menciptakan dan menamatkan siswa-siswi yang berakhlak dan berbudi pekerti yang luhur.

E. Kajian Pustaka

Dalam kajian pustaka ini, penulis mencoba melihat dua sisi yaitu sisi pertama masalah metode pengajaran agama Islam dan yang kedua bagaimana mengantisipasi kenakalan siswa.

Metode pengajaran agama Islam adalah tata cara guru menyajikan materi ajar pada semua siswa dalam satu kelas. Pengajaran agama Islam yang dilaksanakan oleh guru tentunya memberi pengaruh terhadap siswa untuk mengaplikasikan dalam kehidupannya sehari-hari.

Sedangkan upaya mengantisipasi kenakalan siswa adalah peranan seorang pendidik mempersiapkan diri dalam upaya menangani tantangan kemajuan zaman.

F. Tujuan dan Kegunaan Penelitian

1. Tujuan Penelitian :
 - a. Untuk mendapatkan gambaran metode pengajaran agama Islam di SD Swasta Bani Rauf.
 - b. Untuk mengetahui faktor-faktor penyebab timbulnya kenakalan pada siswa.

- c. Begitu juga untuk mendapatkan gambaran strategi para pendidik dan guru yang ada dalam rangka menangani dan mengatasi kenakalan siswa.

2. Kegunaan Penelitian

Kegunaan penelitian ini terdiri dari kegunaan praktis dan kegunaan ilmiah.

a. Kegunaan Praktis

Penelitian ini penulis harapkan dapat memberikan informasi pada guru untuk dijadikan bahan pertimbangan bagi guru dalam menggunakan metode pengajaran agama Islam efisien.

b. Kegunaan Ilmiah

Penelitian ini diharapkan memberi sumbangan pada guru khususnya bagi para pendidik dan guru pada lembaga pendidikan dalam rangka pengembangan wawasan keilmuan di bidang pengajaran agama Islam.

G. *Garis-garis Besar Isi Skripsi*

Metode pengajaran adalah tata cara guru menyajikan materi ajar pada semua siswa dalam satu kelas. Metode tersebut harus dijadikan sebagai tata cara belajar dan mengajarkan sebuah materi pembelajaran. Oleh karena itu seorang guru yang tampil menyajikan materi pelajaran harus mengetahui beberapa metode yang harus digunakan oleh seorang guru setiap mereka menyajikan materi yang diajarkan pada siswa.

Pengajaran agama Islam biasanya disajikan kepada peserta didik dalam rangka memenuhi pendidikan agama Islam. Pengajaran agama Islam tersebut harus diwujudkan oleh guru di hadapan siswa.

Dengan demikian setiap siswa yang belajar dalam kelas masing-masing harus menerima pengajaran agama Islam. Di lain sisi guru mengajarkan pada siswa yang bertujuan untuk mengajarkan pada mereka materi pendidikan agama Islam yang selama ini diajarkan kepada setiap peserta didik.

Guru dalam melaksanakan tugas mengajarkan materi pembelajaran harus mengantisipasi terjadinya kenakalan siswa pada setiap saat mengajar. Kenakalan tersebut guru harus mencegahnya setiap mereka mengajar. Dengan demikian seorang guru yang mengajar pada satu kelas harus lebih kritis jangan sampai terjadi kenakalan pada siswa yang sering-seringkali mengganggu jalannya pembelajaran. Karena itu guru harus jeli melihat kenakalan pada siswa yang seringkali mengganggu jalannya pembelajaran. Karena itu guru harus jeli melihat kenakalan siswa agar pembelajaran dapat berlangsung dengan baik dan teratur.

BAB II

TINJAUAN PUSTAKA

A. Metode Pengajaran

1. Pengertian Metode

Pada dasarnya metode pengajaran merupakan bagian dari pendidikan itu sendiri. Untuk menghindari kejenuhan siswa dan merangsang motivasi belajar siswa para pendidik atau guru menggunakan metode pengajaran yang bervariasi. Tujuannya agar menarik dalam proses belajar mengajar. Oleh karena itu metode yang dikemukakan dalam penelitian ini, berkaitan erat dengan kegiatan belajar mengajar di sekolah. Tujuannya untuk diuraikan arti metode pengajaran.

Kata metode ialah istilah yang digunakan untuk mengungkapkan pengertian cara yang paling tepat dan cepat dalam melakukan sesuatu.¹ Kata cepat dan tepat diartikan sebagai “efektif dan efisien”. Jadi pengajaran agama Islam diterjemahkan bahwa seorang guru menggunakan cara yang efektif dan efisien dalam mengajarkan mata pelajaran pendidikan agama Islam.

¹Ahmad Tafsir, *Metodologi Pengajaran Agama Islam* (Cet. IX; Bandung: Rosdakarya, 2007), h. 9.

Pengajaran yang efektif artinya pengajaran yang dapat dipahami siswa secara sempurna. Dalam pendidikan sering juga diartikan bahwa pengajaran yang tepat atau pengajaran yang berfungsi di hadapan siswa tidak menggunakan waktu yang lama-lama sebagai contoh mengajarkan siswa sholat.²

Pedoman dengan metode memutar video peragaan sholat dan menggunakan metode tersebut dengan demonstrasi yang menggunakan waktu yang lebih lama, walaupun hasil yang dicapai tetap sama.

2. Macam-macam Metode Pengajaran

Bila berbicara metode pengajaran, terlebih dahulu dijelaskan berbagai metode dalam mengajar yang banyak sekali macamnya.

E. Mulyasa menyebutkan ada sebelas metode pengajaran yang dapat dipilih oleh guru yaitu:

- 1) Metode demonstrasi; 2) metode inquiri/penyelidikan; 3) metode penemuan; 4) metode eksperimen; 5) metode pemecahan masalah; 6) metode karya wisata; 7) metode perolehan konsep; 8) metode penguasaan; 9) metode ceramah; 10) metode tanya jawab; 11) metode diskusi.³

Dalam menggunakan metode tersebut pada saat pengajaran penulis memperhatikan kesesuaian antara metode dan tujuan

² *Ibid.*, h. 10.

³ E. Mulyasa, *Menjadi Guru Profesional* (Bandung: Remaja Rosdakarya, 2008), h.107-117.

pembelajaran yang hendak dicapai untuk meningkatkan aktivitas dan kreativitas peserta didik.

Abdullah masih menuliskan ada 5 metode pendidikan yang berpengaruh pada anak yaitu :

1. Metode dengan keteladanan
2. Metode pendidikan dengan adat kebiasaan
3. Metode pendidikan dengan nasehat
4. Metode pendidikan dengan memberi perhatian
5. Metode pendidikan dengan memberi hukuman.⁴

Tanggungjawab utama bagi perkembangan siswa-siswi adalah tugas pendidik dalam hal ini guru memiliki peranan yang memikul tanggungjawab yang penuh, dalam proses pendidikan siswa di sekolah namun guru tidak sekedar menunaikan kewajiban dan tanggungjawab mendidik. Pendidik harus berusaha mengembangkan metode-metode pengajarannya. Sebagaimana firman Allah dalam Q.S. Ali Imran: 104.

Terjemahnya:

Hendaklah ada di antara kamu segolongan umat yang mengajak pada kebaikan, menyuruh yang ma'ruf dan

⁴Abdullah Nashih Ulwan, *Pendidikan Anak dalam Islam* (Jakarta: Pustaka Imani, 1999), h. 141.

mencegah dari kemungkaran, maka merekalah orang-orang yang beruntung.⁵

Pandangan Al-Ghazali terhadap metode pendidikan yang harus dipergunakan oleh para pendidik dan pengajar adalah yang berprinsip pada *child centered*. Mereka lebih mementingkan anak didik daripada pendidik sendiri.

Metode demikian dapat diwujudkan dalam berbagai macam metode antara lain: metode contoh teladan, metode *guidance* dan *conselling* (bimbingan dan penyuluhan) metode cerita, metode motivasi, metode *reinforcement* (mendorong semangat) dan sebagainya.⁶

Pandangan tersebut di atas dapat kita pahami bahwa dalam penggunaan metode pengajaran hendaknya guru berpusat pada peserta didik. Guru harus memperhatikan kesiapan anak dalam menerima pelajaran. Begitu juga memahami jiwa anak, dan materi yang akan diajarkan akan bermanfaat pada peserta didik dalam kehidupannya sehari-hari. Namun pendidik dan guru tiak perlu memaksakan diri untuk menggunakan suatu metode. Namun kondisinya tidak memungkinkan, harus juga guru memperhatikan penguasaannya terhadap suatu metode yang akan dicapai dalam proses belajar-mengajar.

⁵Departemen Agama RI., *Al-Quran dan Terjemahnya* (Semarang, 1987), h. 116.

⁶ Muzayyim, Arifin, *Filsafat Pendidikan Islam* (Jakarta : Bumi Aksara, 2008), h. 95.

3. Faktor Pendukung dalam Proses Pembelajaran

Proses pembelajaran pada sekolah dasar adalah meningkatkan pemahaman pada siswa tentang materi pembelajaran. Untuk mewujudkan harapan tersebut sangat ditunjang oleh sarana dan prasarana selain cara atau metode pengajaran yang digunakan oleh guru. Peralatan yang canggih akan lebih efektif dan efisien dalam mengajar dibandingkan suasana belajar yang hanya menyalin, mendikte siswa. Pada saat itu guru menerangkan materi yang ada sehingga siswa memerlukan waktu yang cukup lama.

Suasana belajar yang demokratis, lebih konduktif serta menggunakan media yang baik. Guru menggunakan metode yang baik pada pencapaian hasil belajar yang optimal dibanding dengan suasana belajar mengajar yang kaku tersebut. Disiplin yang terlalu ketat dengan otoritas yang ada pada guru dalam suasana belajar yang menyenangkan demokratis. Siswa diberi kebebasan untuk belajar, mengajukan pendapat, berdiskusi dengan teman sekelas akan menimbulkan motivasi dan kreativitas dalam belajar.

B. Pengajaran Agama Islam

Berbicara tentang pengajaran agama Islam berarti berbicara tentang pendidikan agama Islam yang sebelumnya kita lebih dahulu mengetahui definisi agama.

1. Pengertian agama

Agama ialah risalah yang disampaikan Tuhan kepada Nabi sebagai petunjuk bagi manusia. Hukum agama yang sempurna tersebut untuk dipergunakan manusia dalam menyelenggarakan tata cara hidup yang nyata serta mengatur hubungan dengan Allah, pada masyarakat dan alam sekitarnya.⁷

Agama mengatur hubungan manusia dengan Tuhan Yang Maha Esa, hubungan manusia dengan manusia, hubungan manusia dengan alam. Hubungan manusia dengan dirinya sendiri yang dapat menjamin keselarasan hidup, keseimbangan dan keserasian. Dalam hidup manusia secara pribadi maupun sebagai anggota masyarakat dalam mencapai kebahagiaan hidup di dunia dan di akhirat. Sebagaimana firman Allah Swt. dalam al-Baqarah: 201

Terjemahnya:

Dan di antara mereka ada yang berdoa: "Ya Tuhan kami, berilah kami kebaikan di dunia dan kebaikan di akhirat dan peliharalah kami dari siksa neraka."⁸

⁷Ahmadi Abu, Noor Salimi, *Dasar-dasar Pendidikan Agama Islam* (Jakarta: Bumi Aksara, 2008), h. 4.

⁸Departemen Agama RI., *op. cit.*

Agama sebagai dasar ajaran yang pokok serta nilai merupakan perkembangan dan pembinaan rasa kemanusiaan yang adil dan beradab. Pemahaman dan pengalamannya dengan tepat dan benar diperlukan untuk menciptakan kesatuan bangsa.

Bahkan pendidikan agama bagi masing-masing pemeluk agama berasal dari guru yang meyakini dan mengamalkan ajaran agama. Tujuannya untuk meningkatkan ketakwaan terhadap Tuhan Yang Maha Esa. Untuk mencapai tujuan itu, berarti pendidikan agama perlu disajikan pada semua jenjang dan jenis sekolah. Ini dimasukkan dalam kurikulum sekolah pada setiap jenjang kelas.

Agama Islam adalah suatu ajaran yang secara keseluruhan harus dipahami, diyakini dan diamalkan dalam kehidupan manusia. Dengan demikian dapat mendatangkan kebahagiaan para pemeluknya keselamatan di dunia dan di akhirat. Pendidikan Islam adalah sekaligus pendidikan yang disajikan oleh guru atau pendidik iman dan pendidikan amal.⁹

Pendidikan agama Islam harus selalu berorientasi pada pendidikan yang dapat mengantarkan peserta didik menjadi orang yang beriman. Mereka berakhlakul karimah, berilmu pengetahuan, memperluas pandangan hidup sebagai manusia yang komunikatif terhadap keluarganya, masyarakatnya, bangsanya, sesama manusia, dan makhluk lainnya.¹⁰

⁹ Zakiah Daradjat, dkk, *Ilmu Pendidikan Islam* (Cet.VI; Jakarta: Bumi Aksara, 2006), h. 28.

¹⁰Yusuf, Amir Faizal, *Reorientasi Pendidikan Islam* (Jakarta: Gema Insani Press, 1995), h. 110.

Akhlak sangat penting bagi kehidupan manusia baik secara individu maupun dalam kehidupan berkeluarga dan bermasyarakat, bahkan juga dalam kehidupan bernegara dan berbangsa.

Manusia tanpa akhlak akan kehilangan derajat kemanusiannya sebagai makhluk Tuhan yang paling mulia, apabila demikian, maka manusia yang tidak berakhlak turun derajatnya, dan apabila akhlak lenyap dari tiap-tiap manusia kehidupan ini akan kacau, masyarakat akan menjadi berantakan, karena manusia tidak lagi peduli mana yang baik dan mana yang buruk, mana yang halal dan mana yang haram. Oleh karena itu, akhlak melebihi peranan ilmu pengetahuan, karena ilmu pengetahuan saja manusia belum cukup, kejahatan dan kekacauan tidak bisa diobati dengan ilmu pengetahuan.

Dengan ilmu pengetahuan orang dapat mengetahui mana yang baik dan mana yang buruk, tetapi sekedar mengetahui mana yang baik saja, belum tentu orang mau melaksanakan yang baik dan meninggalkan yang tidak baik sehingga karenanya maka peranan pengetahuan yang sekedar memberi tahu manusia tentang apa yang baik dan apa yang buruk.

Mereka beriman dan berilmu pengetahuan adalah tuntutan

sebagai pengikut ajaran Islam. Tuntutan untuk menuntut ilmu sejak dalam kandungan sampai ke liang kubur artinya sejak anak usia dalam kandungan ibu. Mereka diajarkan perbuatan yang dapat mempengaruhi anak dalam kandungan ibunya. Mereka berbicara dengan sopan santun yang baik dalam rumah tangga yang fungsinya adalah lembaga pendidikan pertama. Sekolah adalah lingkungan pendidikan kedua dan masyarakat sebagai lembaga pendidikan yang ketiga yang biasa disebut tri pusat pendidikan.

2. Tujuan Pendidikan Agama Islam

Pendidikan agama Islam adalah upaya sadar orang tua dan guru yang terencana dalam menyiapkan peserta didik untuk mengenal, memahami, menghayati ajaran Islam. Peserta didik mengimani, bertaqwa dan berakhlak mulia dalam mengamalkan ajaran agama Islam

Sumber utama ajaran Islam adalah kitab suci al-Qur'an dan hadist, melalui kegiatan bimbingan ajaran Islam melalui latihan dan tuntutan untuk menghormati penganut agama lain. Dalam hubungannya dengan kerukunan antar umat beragama dalam masyarakat sehingga terwujud kesatuan dan persatuan bangsa.¹¹

Pendidikan agama Islam berarti keseluruhan ajarannya meliputi: Al-Qur'an dan Hadits berupa keimanan, akhlak dan

¹¹Kurikulum, *Standar Kompetensi Sekolah Dasar dan Madrasah Ibtidaiyah* (Penerbit Dharma Bakti, 2004), h. 8.

lain-lain. Ajaran tersebut sekaligus menggambarkan bahwa ruang lingkup pendidikan Islam mencakup perwujudan keserasian. Didalamnya meliputi keselarasan dan keseimbangan hubungan manusia dengan Allah swt, diri sendiri, sesama manusia makhluk lainnya maupun lingkungannya (*hablun minallah wahablum minannas*).¹²

Dalam ajaran Islam dijabarkan dalam firman Allah swt, dalam Al-Qur'an surat Az-Zuriyat ayat 56 berbunyi :

Terjemahnya :

“Dan aku menciptakan jin dan manusia melainkan supaya mereka menyembah-Ku.”¹³

Tujuan pendidikan nasional yang berdasarkan Pancasila dan Undang-Undang Dasar tahun 1945 juga merupakan tujuan pendidikan agama Islam yaitu “meningkatkan ketakwaan kepada Tuhan Yang Maha Esa”.

Di dalam GBHN tujuan pendidikan nasional dikemukakan dengan jelas bahwa pendidikan nasional berdasarkan Pancasila. Tujuan untuk meningkatkan ketakwaan terhadap Tuhan Yang Maha Esa, mewujudkan kecerdasan, keterampilan, mempertinggi budi pekerti, memperkuat kepribadian. Begitu juga mempertebal semangat kebangsaan agar dapat menumbuhkan manusia

¹² *Ibid.*, h.11.

¹³ Departemen Agama RI, *op. cit.*, h. 224.

pembangunan yang dapat membangun dirinya sendiri serta bersama-sama bertanggungjawab atas pembangunan bangsa”.

Tujuan yang hendak dicapai agar peserta didik memiliki ajaran agama harus direncanakan melalui pendidikan dalam sekolah dasar disebut kurikulum. Kurikulum merupakan hal yang sangat penting dalam proses pendidikan. Segala hal yang harus diketahui atau diresapi serta dihayati oleh siswa harus ditetapkan dalam kurikulum. Segala hal yang akan diajarkan oleh guru pada siswa haruslah dijabarkan dalam kurikulum.

Kurikulum yang disusun dapat disesuaikan dengan kebutuhan lingkungan sekolah tersebut berada. Yaitu menjalin kerjasama antara pihak sekolah, pemerintah dan masyarakat. Cakupan kurikulum pendidikan agama Islam harus dibedakan pada masing-masing tingkat dan jenis sekolah. Ada 6 karakteristik yang harus memiliki lulusan dari sekolah dasar.

1. Siswa dapat mengetahui bentuk dan tatacara pelaksanaan ibadah sekolah secara baik dan benar.
2. Peserta didik harus mengenal adat sopan santun pada orang tua baik dalam berbicara, berpakaian maupun bertindak sesuai dengan ajaran Islam.
3. Memiliki sifat berkawan, bekerjasama dan berperilaku positif.
4. Peka terhadap lingkungan rumah, sekolah dan masyarakat.
5. Memiliki kesadaran beragama yang kuat
6. Mampu membedakan nilai-nilai yang tidak baik yang harus di jauhi melalui kisah-kisah teladan nabi dan rasul dan kisah-

kisah kesesatan dari para pembangkang agama.¹⁴

Hubungan hidup manusia dengan Tuhannya hubungan antara manusia dalam masyarakat dan hubungan dengan alam sekitarnya serta hubungan manusia dengan dirinya sendiri, hal itu telah diatur dalam kitab Al-qur'an dan sunnah nabi yang merupakan dasar hukum bagi ummat Islam. Untuk mencapai daripada tujuan pendidikan Islam maka pelaksanaannya dapat ditempuh dengan metode yang dikemukakan oleh Dr. Zakiyah Daradjat, sebagai berikut :

- a. Membina manusia yang mampu melaksanakan ajaran agama Islam dengan baik dan sempurna hingga mencerminkan sikap dan tindakan yang benar dalam seluruh kehidupannya.
- b. Mendorong manusia untuk mencapai kebahagiaan hidup di dunia dan di akhirat.
- c. Mendidik ahli-ahli agama yang cukup terampil.¹⁵

Sebagaimana Allah berfirman dalam Q.S. Yusuf: 108

Terjemahnya:

Katakanlah ini jalan agamaku, dan orang-orang yang mengikutiku mengajakmu ke jalan Allah dengan hujjah yang nyata. Maha suci Allah dan Aku tiada termasuk orang-orang

¹⁴Zakiah Daradjat, *op. cit.*, h. 10.

¹⁵Mukhtar, *Desain Pembelajaran Pendidikan Agama Islam* (Jakarta: Wisaka Galisa, 2003), h. 36-37.

musyrik.¹⁶

Berdasarkan uraian di atas penulis berpendapat untuk membina manusia menjadi manusia seutuhnya yakni berkepribadian muslim dipengaruhi oleh pendidik tersebut. Kepribadian muslim yang menjadi tujuan utama yang ingin dicapai pengajaran Islam adalah kepribadian yang sesuai dengan nilai-nilai ajaran agama Islam. Hal itu mencakup seluruh aktivitas manusia yang menjalani kehidupan dunia. Hal ini dapat memberikan pengertian bahwa kepribadian itu terbentuk harus sesuai dengan nilai Islam dan dapat memajukan pengabdian sebagai hamba Allah.

C. Upaya Mengantisipasi Kenakalan Siswa

Siswa adalah komponen utama dalam pendidikan. Pendidikan dikatakan berhasil jika siswa yang ditamatkan memiliki kepribadian yang baik dan berwawasan luas. Sebaliknya jika siswa yang ditamatkan memiliki akhlak yang kurang baik maka dapat dikatakan pengajaran tidak berhasil.

Krisis spiritual dan akhlak yang dialami oleh masyarakat ini dapat dilihat dari tiga hal, yaitu :

¹⁶Departemen Agama RI., *op. cit.*, h. 471.

- a. Sebagai imbas era globalisasi secara transparan telah menyuguhkan apa yang dikenal budaya barat.
- b. Kondisi masyarakat sekarang yang belum terbiasa hidup di alam bebas dan transparan sehingga terjadi berbagai kejutan budaya. Masing-masing orang mengidentifikasi nilai dan perilaku dengan caranya sendiri.
- c. Lemahnya perekat moral agama yang dibangun dalam pendidikan agama kita dapat dikatakan bahwa ajaran pendidikan nasional yang ada semakin tinggi yang dijalani oleh seseorang maka akan semakin bernuansa akademis semakin menjauhkan siswa dari dunia praktis.¹⁷

Uraian di atas penulis dapat mengambil kesimpulan bahwa seorang pendidik mempersiapkan diri dalam upaya menangani tantangan kemajuan zaman. Canggihnya alat komunikasi sekarang ini semakin mudah pula siswa mengakses informasi-informasi dari luar, baik informasi positif dan negatif. Oleh karena itu guru hendaknya memiliki pandangan yang jitu dalam menghadapi pengaruh negatif pada setiap siswa. Mereka diberi pengajaran Islam yang salah satu cara dalam menangani kenakalan siswa dan siswi.”

“Siswa yang belajar pendidikan agama Islam diharapkan memiliki karakteristik tersendiri sebagai ciri dari pendidikan agama Islam yang dipelajarinya.”¹⁸

Pengajaran Islam adalah salah satu cara dalam menangani kenakalan siswa dan sisi. Siswa yang belajar pendidikan Agama Islam diharapkan memiliki karakteristik tersendiri sebagai ciri dari pendidikan agama Islam yang dipelajarinya.¹⁹

¹⁷Zakiah Daradjat, *op. cit.*, h. 89.

¹⁸Mukhtar, *op. cit.*, h.66

¹⁹*Ibid.*, h. 69.

Oleh karena itu pengajaran agama Islam yang dilaksanakan oleh guru di sekolah tentunya, memberi pengaruh terhadap siswa untuk mengaplikasikan dalam kehidupannya sehari-hari, yaitu berakhlak baik terhadap orang lain dan terhadap lingkungan dan masyarakat sendiri.

1. Faktor penyebab kenakalan pada siswa

Ada beberapa faktor yang dapat mempengaruhi akhlak atau moral pada anak yaitu.

1. Keluarga

Pendidikan yang utama dilakukan dalam keluarga, orangtua adalah figur terbaik bagi anak. Jika orangtua bertutur kata yang sopan, anak yang baru belajar bercerita akan mengikuti bahasa orangtuanya.

2. Pendidikan Sekolah

Pembelajaran agama Islam di sekolah akan memberi pengaruh terhadap sikap dan perilaku siswa "Pendidik harus memperbaiki akhlak dan kepribadian siswa yang sudah terlanjur rusak dalam

keluarga.²⁰

3. Masyarakat

Siswa yang berada dalam masyarakat pinggiran tentu berbeda dengan siswa yang hidup pada lingkungan pesantren. Perbedaan tersebut sangat menonjol pada segi bahasa, cara berpakaian, cara bergaul dan sebagainya.

Uraian di atas dapat dipahami bahwa keluarga sekolah dan lingkungan masyarakat adalah faktor yang dapat mempengaruhi akhlak perilaku pada siswa. Berarti para pendidik hendaklah menciptakan ketiga lingkungan menjadi lingkungan yang alami.

Mukhtar, mengemukakan bahwa ada 3 faktor dapat mempengaruhi akhlak anak yaitu : orangtua (keluarga), pendidikan (sekolah), masyarakat (lingkungan sosial).

Zakiah Daradjat mengidentifikasi ada delapan faktor yang menyebabkan kerusakan moral yaitu :

- a) Kurang tertanamnya jiwa yang baik (agama pada setiap orang)
- b) Keadaan masyarakat yang kurang stabil, baik dari segi ekonomi maupun sosial politik.
- c) Pendidikan moral yang tidak terlaksana menurut

²⁰ *Ibid*, h.74.

semestinya, baik di sekolah maupun dalam masyarakat luas.

- d) Suasana rumah tangga siswa yang kurang baik dan harmonis
- e) Diperkenalkannya secara populer obat-obatan dan alat anti hamil secara lebih luas dan terbuka
- f) Banyak tulisan-tulisan, gambar-gambar, siaran-siaran, kesenian-kesenian yang tidak mengindahkan dasar-dasar dan tuntunan moral yang seimbang dengan pembentukan karakter siswa
- g) Kurang adanya bimbingan untuk mengisi waktu yang terluang dengan cara yang lebih baik dan membawa kepada pembinaan moral
- h) Tidak ada atau kurangnya markas-markas bimbingan dan penyuluhan bagi siswa dalam mendukung terwujudnya peningkatan moral siswa.²¹

Dengan mengetahui faktor-faktor penyebab kenakalan siswa, berarti dengan mudah seorang pendidik dapat mengantisipasi kenakalan pada siswa tersebut.

2. Langkah-langkah yang Dilakukan Guru dalam Menangani Kenakalan Siswa

Perilaku sehari-hari siswa akan tercermin dalam bentuk ucapan, sikap dan perbuatan. Hal ini dapat penulis lihat dalam keseharian siswa di sekolah, memberi salam dan menjawab salam, adab dalam berdo'a, suka menolong teman, bekerjasama, patuh terhadap aturan sekolah. Mereka tepat waktu dan kehadiran di sekolah disiplin dan mau menjadi pemimpin dan dipimpin para

²¹ *Ibid*, h. 75.

siswa, ikhlas menerima tugas yang diberikan serta dapat membedakan milik sendiri dan orang lain. Jika mereka bersikap di atas mereka dapat dikatakan pendidikan yang berhasil. Namun jika sebaliknya maka dikatakan siswa tersebut nakal, agar kenakalan siswa tidak berlanjut hingga dewasa nanti. Peranan pengajaran agama Islam sangat dibutuhkan agar nantinya tidak menjadi orang yang merugi, seperti tidak jujur, melakukan perbuatan tercela, tidak memiliki rasa kemanusiaan dan sebagainya.

Maka peranan guru dan pendidik di sekolah dasar adalah jembatan utama dalam perbaikan akhlak perilaku anak dan siswa.

Untuk menghadapi masalah moral yang cukup membahayakan ada beberapa cara yang harus dilakukan antara lain:

- 1) Perlu adanya seleksi terhadap kebudayaan yang masuk agar unsur-unsur yang negatif dapat dihindari.
- 2) Pendidikan agama Islam baik di sekolah, keluarga dan masyarakat perlu diintensifkan.
- 3) Perlu diadakannya biro konsultasi (konsultan) pendidikan yang bersifat independen untuk membantu terwujudnya kualitas pendidikan siswa di sekolah yang diharapkan.

- 4) Adanya *political will* dari pemerintah setempat yang mendukung misi pendidikan yang lebih moralitas.²²

Dengan memberikan cara atau langkah dalam pembinaan akhlak perilaku anak dapat dilakukan sejak anak dalam kandungan. Sikap dan tingkah laku ibu yang sedang mengandung akan berpengaruh besar terhadap janin yang ada dalam kandungan ibu.

Adapun langkah-langkah yang telah dicontohkan rasul dalam pembinaan anak yaitu sejak mulai anak lahir dilakukan antara lain:

1. Saat anak lahir diazankan dan iqamatkan di telinga dan iqamah di telinga kiri.
2. Membasahi mulut bayi dengan manis-manis seperti madu.
3. Mencukur rambut pada hari ketujuh dan bersedekah pada fakir miskin.
4. Memberi nama dengan nama-nama yang baik.
5. Aqiqah, membeli kambing 2 ekor untuk anak laki-laki dan 1 ekor kambing untuk anak perempuan.
6. Khitan termasuk sunnah yang diharuskan.

²² *Op. cit.*, h. 77.

Hal tersebut di atas merupakan langkah awal memperkenalkan anak dengan ajaran agama Islam untuk mengarahkan anak ke jalan Allah tentu membutuhkan tantangan dan usaha yang besar mengingat media untuk mengakses informasi-informasi semakin canggih.

Pendapat H.M. Arifin sebagai berikut :

1. Bimbingan dan penyuluhan agama dimaksudkan untuk membantu siswa supaya memiliki *religious reference* (sumber pegangan keagamaan) dalam pemecahan problema-problema.
2. Bimbingan dan penyuluhan agama yang ditujukan kepada siswa agar supaya dengan kesadaran dan kemauan bersedia mengamalkan ajaran agamanya.²³

Sebagaimana dengan firman Allah dalam Q.S. Luqman: 8

Terjemahnya:

Sesungguhnya orang-orang yang beriman dan mengerjakan amal-amal saleh bagi mereka telah dijanjikan surge yang penuh kenikmatan.²⁴

Pendapat di atas antara pendidik dan siswa dapat bekerjasama yang baik untuk mendapatkan pengajaran dari guru. Pendidikan tersebut secara berkesinambungan dalam situasi dan

²³ H.M.Arifin, *Pokok-Pokok Pikiran tentang Bimbingan dan Penyuluhan Agama (di Sekolah dan di Luar Sekolah)*, (Jakarta: Bumi Aksara, 1978), h. 29.

²⁴Departemen Agama RI., *op. cit.*, h. 813.

kondisi yang memungkinkan.

Beberapa paparan di atas berarti penulis mencoba mengemukakan langkah-langkah yang harus dilakukan seorang pendidik dalam mengantisipasi kenakalan siswa sebagai berikut:

1. Memberi bimbingan dan penyuluhan kepada siswa
2. Menjadi contoh dan figur teladan bagi siswa
3. Meningkatkan kegiatan-kegiatan yang bersifat Islami yang mampu membentuk keimanan siswa.
4. Mengarahkan anak agar mampu menerima informasi-informasi yang bermanfaat dan menolak informasi yang buruk.
5. Lebih memantapkan pembinaan pengajaran agama Islam agar tidak terjerumus pada era modernisasi ini.

Dari beberapa langkah-langkah usaha di atas semoga dapat memberi beberapa jalan bagi pendidik dalam mengantisipasi kenakalan pada siswa. Dengan demikian terciptalah manusia-manusia yang beriman dan berakhlakul karimah yang terpuji karena pengajaran agama Islam ada salah satunya metode yang cocok untuk membina siswa ke jalan yang lurus.

BAB III

METODOLOGI PENELITIAN

A. Jenis Penelitian

Penelitian ini merupakan kajian deskriptif dengan pendekatan kualitatif yang bertujuan untuk mendeskripsikan dan menganalisa upaya yang dilakukan oleh lembaga sekolah dalam mengantisipasi kenakalan siswa.

Penelitian kualitatif Garman dan Clayton dalam Septiawan mengemukakan:

Riset kualitatif memproses pencaharian gambaran data pada konteks kejadiannya langsung. Hal tersebut sebagai upaya melukiskan peristiwa seperti kenyataannya yang berarti membuat berbagai kejadiannya. Upaya tersebut sebagai upaya melukiskan peristiwa seperti kenyataannya yang berarti membuat berbagai kejadiannya. Uaya tersebut menggunakan penginduksian dalam menjelaskan gambaran yang diamatinya.”¹

Ada lima karakteristik dalam penelitian kualitatif sebagai berikut :

1. Kualitatif merupakan *setting* alamiah sebagai sumber data langsung dan peneliti menjadi instrumen utamanya.
2. Penelitian kualitatif bersifat deskriptif data, yang terkumpul berupa kata-kata dan gambar, bukan berupa angka-angka.

¹Septiawan,Santana, *Menulis Ilmiah Metode Penelitian Kualitatif*, Ed. I, (Jakarta: Isa Perkasa, 2007), h. 29-30.

3. Penelitian kualitatif berkenaan dengan proses bukannya semata-mata hasil atau produk
4. Penelitian kualitatif mengutamakan pengelolaan data secara umum terlebih dahulu.

B. Pendekatan dalam Penelitian

Pendekatan yang digunakan dalam penelitian ini adalah pendekatan multidisipliner yang meliputi pendekatan paedagogis. Pendekatan psikologis dan pendekatan teologis normatif. Ketiga pendekatan ini digunakan dengan pertimbangan bahwa:

Pendekatan paedagogis digunakan untuk mempertimbangkan dan memperhitungkan aspek manusiawi dalam pendidikan. Dikatakan manusia memiliki potensi dapat dididik.

Pendekatan psikologis digunakan untuk mengkaji yang mengarahkan pada pembinaan anak didik untuk mengembangkan kemampuan kognitif, afektif dan psikomotorik.

Pendekatan teologis normatif yakni pendekatan yang lebih pada kajian ketuhanan (keimanan) karena penelitian ini menyangkut proses kajian pembelajaran dalam pendidikan agama Islam.

C. Instrumen Penelitian

Instrumen penelitian merupakan sesuatu yang amat penting dalam strategis kedudukannya dalam keseluruhan kegiatan penelitian.

Instrumen dalam penelitian ini adalah instrumen wawancara. Dalam pelaksanaan wawancara yang digunakan tidak berstruktur dan lebih bersifat informal, pertanyaan-pertanyaan yang diajukan secara bebas kepada subyek. Beberapa cara yang digunakan penulis dalam pencatatan wawancara sebagai berikut:

1. Pencatatan secara langsung, yakni melakukan wawancara dan sambil mencatat.
2. Pencatatan dengan ingatan, yakni pencatatan dilakukan tidak pada waktu wawancara, tetapi setelah wawancara.
3. Pencatatan dengan memberi tanda atau kode.

Wawancara awal kepada informan yaitu kepala sekolah, namun sebelum wawancara dimulai peneliti menyampaikan maksud dan tujuan penelitian ini. Selanjutnya dilakukan wawancara yang sifatnya tidak berstruktur lebih bersifat informal.

Peneliti melakukan wawancara kepada informan tentang tugas dan tanggung jawab guru berkaitan dengan metode pengajaran agama

Islam dalam kaitannya menanggulangi kenakalan siswa.

Peneliti memberi kesempatan informan untuk menjawab sebanyak mungkin dengan wawancara terhadap guru Pendidikan Agama Islam dan wali kelas pada jam waktu istirahat dan peneliti dapat memperoleh data secara lengkap.

D. Metode Pengumpulan Data

Sudah dipahami bahwa penelitian merupakan aktivitas yang sistematis, terarah dan bertujuan untuk pengumpulan data. Penelitian adalah sangat penting guna menjelaskan fenomena yang sedang diteliti.

Dalam penelitian ini, penulis menggunakan 2 metode pengumpulan data yaitu :

1. Library Research : Suatu penelitian yang dilakukan untuk memperoleh data dengan jalan mempelajari atau membaca buku-buku kepustakaan. Termasuk karya ilmiah, artikel yang ada hubungannya dengan pembahasan skripsi ini. Dalam hal ini penulis menggunakan cara-cara sebagai berikut :

a. Kutipan, yaitu penulis mengutip secara langsung tanpa mengubah redaksi terhadap suatu pendapat dari buku yang

penulis baca, kutipan ini terbagi dua yaitu :

1. Kutipan langsung yaitu penulis mengutip pendapat atau tanggapan tanpa merubah redaksi kata-kata aslinya.
 2. Kutipan tidak langsung yaitu, penulis mengutip suatu pendapat, ulasan atau pendapat dengan merubah kata-kata aslinya, tetapi tujuannya sama.
- b. Ulasan, yakni penulis memberi ulasan tanggapan atau komentar terhadap suatu pendapat dari buku yang penulis baca kemudian menarik suatu kesimpulan.
2. Penelitian lapangan yaitu bentuk penelitian melalui beberapa cara yaitu :
- a. Observasi

Observasi adalah mengamati secara langsung hal-hal yang sedang diteliti, observasi dilakukan terhadap:

1. Proses belajar mengajar pada kelas V
2. Mengamati fasilitas yang ada dengan peralatan perlengkapan pembelajaran dalam mendukung keberhasilan suatu pengajaran pada SD Swasta Bani Rauf.

Dalam kegiatan observasi ini digunakan lembaran observasi yang tidak dibagikan kepada responden, melainkan digunakan sendiri oleh peneliti untuk merekam data pada saat observasi kegiatan belajar mengajar sedang berlangsung di kelas dan dalam mengamati fasilitas pendukung pembelajaran agama Islam

b. Dokumentasi

Dokumentasi adalah proses pengumpulan data, pemilihan dengan pengolahan naskah-naskah asli atau informasi yang digunakan sebagai alat pembuktian tertulis. Alat bukti tersebut sebagai alat pembukti atau bahan untuk suatu keterangan atau argumen-argumen dokumen yang diteliti pada penelitian ini. Buku induk siswa, struktur organisasi sekolah, buku anekdot dan catatan kasus siswa kelas V SD Swasta Bani Rauf. Sarana dan prasarana, kurikulum dan naskah-naskah resmi lainnya yang telah tersimpan sebagai bahan dokumentasi pada V SD Swasta Bani Rauf.

c. Wawancara

Wawancara adalah kontak langsung dengan responden

sehingga penulis mendapat informasi melalui jawaban dari responden. Hasil wawancara penulis secara lengkap jawaban yang belum jelas dapat penulis tanyakan kembali. Adapun tujuan dari wawancara adalah untuk mengerjakan langsung informasi dari objek atau persoalan yang diteliti wawancara dilakukan pada :

1. Proses pembelajaran
2. Penggunaan metode pengajaran agama Islam
3. Media/alat pengajaran
4. Penilaian dan evaluasi
5. Langkah-langkah yang dilakukan guru dalam mengatasi siswa yang nakal.

Wawancara ini dilakukan dengan tidak terstruktur. Adapun responden yang diwawancarai adalah :

Wali kelas V guru Mata Pelajaran PAI yang mengajar pada kelas V dan kepala sekolah sebagai supervisor.

E. Teknik Analisis Data

Analisis data yang menggunakan teknik kualitatif yaitu hanya mengungkapkan paparan sederhana. Sebagaimana adanya, kemudian menarik kesimpulan.²

Langkah-langkah yang ditempuh penulis dalam teknik analisis data sebagai berikut :

1. Menyiapkan alat bantu atau instrumen analisis seperti tabel, lembar pengkodean serta alat tulis lainnya.
2. Mengumpul data-data yang ditemukan di lapangan dan informasi yang dibutuhkan dan membahasnya untuk menjawab masalah dalam penelitian.
3. Menyimpulkan hasil penelitian sesuai dengan masalah yang telah dirumuskan.

²Suharsimi, Arikunta, *Manajemen Penelitian* (Jakarta: Rineka Cipta, 2007), h. 268.

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Profil SD Swasta Bani Rauf Kecamatan Somba Opu Kabupaten Gowa

Kondisi alam yang terjadi di sekitar SD Swasta Bani Rauf dengan alamnya yang sejuk karena daerah tersebut dingin. Oleh karena itu masyarakat yang ada di sekitarnya pada umumnya bertani. Dari hasil pendapatan mereka kebanyakan hasil pertanian, perkebunan dan persawahan. Sebagian dari mereka ada yang bertani, ada juga yang berdagang dan menjadi seorang pegawai.

1. Nama Sekolah : SDS. Terpadu Bani Rauf
2. Alamat Sekolah : Jl.M.Yusuf Bauty No. 27
Kelurahan Paccinongan
Kecamatan Somba Opu
3. No.Statistik : 102190301046
4. Luas Tanah yang dimiliki : 6410,00 M²
5. Sarana dan Prasarana Pendidikan
 - Ruang Kelas : 6
 - Ruang Kepala Sekolah : 1
 - Ruang Guru : 1
 - WC Guru : 1

- WC Siswa : 1
- Tempat Bermain/Lapangan : 1
- Papan Tulis : 7
- Meja/Bangku Siswa : 110
- Meja Guru/KS/TU : 7
- Kursi Guru/KS/TS : 8
- Buku Pegangan Guru : 6 Judul tiap mata pelajaran 30
- Buku pegangan siswa :

PKN	= 34
Bahasa Indonesia	= 118
Matematika	= 108
IPA	= 40
IPS	= 54
- Sumber Keuangan sekolah : APBN (BOS)

6. Keadaan siswa di SD Swasta Bani Rauf Kecamatan Somba Opu Kabupeten Gowa

Tentang jumlah siswa pada Sekolah Dasar Swasta Bani Rauf Kecamatan Somba Opu Kabupeten Gowa tahun pelajaran 2010-2011 tercatat sebanyak siswa mulai dari kelas I sampai dengan kelas VI, untuk lebih jelasnya tentang keadaan dan jumlah siswa dapat dilihat pada tabel berikut :

Tabel 1
Jumlah Siswa Sekolah Dasar Swasta Bani Rauf
Kecamatan Somba Opu Kabupaten Gowa

No	Kelas	Siswa		Jumlah	Keterangan
		L	P		
1	I	21	16	37	
2	II	14	11	25	
3	III	12	12	24	
4	IV	14	5	19	
5	V	18	13	31	
6	VI	13	10	23	

Sumber Data: Kantor SD Swasta Bani Rauf Kecamatan Somba Opu Kabupaten Gowa

7. Keadaan guru dan TU SD Swasta Bani Rauf Kecamatan Somba Opu Kabupaten Gowa.

Jumlah guru yang mengajar pada SD Swasta Bani Rauf Kecamatan Somba Opu Kabupaten Gowa Tahun Pelajaran 2010-2011 sebanyak 10 (sepuluh) orang dan tenaga Tata Usaha sebanyak 1 orang. Selanjutnya mengenai keadaan guru di SD Swasta Bani Rauf adalah sebagai berikut pada tabel.

Tabel 2
Jumlah Guru Pembina SD Swasta Bani Rauf Kecamatan Somba Opu
Kabupaten Gowa Tahun Pelajaran 2010-2011

No	Status Guru	Guru		Jam	Keterangan
		L	P		
1	PNS	-	-	-	
2	Guru Bantu	-	-	-	
3	Guru Tetap Yayasan	2	7	9	
4	Guru Tidak Tetap Yayasan	-	-	-	

Sumber Data : Kantor SD Swasta Bani Rauf Kec. Somba Opu Kabupaten Gowa Tahun Pelajaran 2010 – 2011

8. Keadaan guru dan TU SD Swasta Bani Rauf Kecamatan Somba Opu Kabupaten Gowa

Dalam proses pembelajaran agama Islam di Sekolah Dasar ada beberapa hal yang harus diperhatikan, yaitu :

- ❖ Persiapan Mengajar
- ❖ Proses Pelaksanaan
- ❖ Penilaian

Dalam persiapan mengajar, guru menggunakan kurikulum 2004 memilih fungsi dan tujuan pendidikan agama Islam sebagai berikut :

- a. Fungsi Pendidikan Agama Islam pada sekolah dasar berfungsi untuk :
 - 1) Penanaman nilai ajaran Islam sebagai pedoman mencapai kebahagiaan hidup di dunia dan di akhirat.
 - 2) Pengembangan keimanan dan ketaqwaan kepada Allah swt, serta akhlak mulia peserta didik seoptimal mungkin, yang telah ditanamkan dahulu dalam lingkungan keluarga.
 - 3) Penyesuaian mental peserta didik terhadap lingkungan fisik dan sosial melalui pendidikan agama Islam.
 - 4) Perbaikan kesalahan-kesalahan, kelemahan-kelemahan peserta didik dalam keyakinan, pengalaman ajaran agama

Islam dalam kehidupan sehari-hari.

- 5) Pencegahan peserta didik dari hak-hak negatif budaya asing yang akan dihadapinya sehari-hari.
- 6) Pengajaran tentang ilmu pengetahuan keagamaan secara umum (alam nyata dan tidak nyata) sistem dan fungsionalnya.
- 7) Penyaluran siswa untuk mendalami pendidikan agama ke lembaga pendidikan yang lebih fungsi.

b. Tujuan Pendidikan Agama Islam

Pendidikan Agama Islam di SD bertujuan untuk menumbuhkan dan meningkatkan keimanan, melalui pemberian dan pemupukan, pengetahuan, penghayatan, pengalaman serta pengalaman peserta didik tentang agama Islam sehingga menjadi manusia.

Muslim yang terus berkembang dalam hal keimanan mereka bertaqwa pada Allah swt serta berakhlak mulia dalam kehidupan pribadi bermasyarakat, berbangsa dan bernegara, serta untuk dapat melanjutkan pada jenjang yang lebih tinggi.

Sebelum mengajar di kelas hendaknya guru menguasai materi pelajaran dengan berpatokan pada kurikulum yang telah digunakan, persiapan pengajaran meliputi, materi, media dan alat,

metode serta memahami prinsip-prinsip pengajaran antara lain :

- a. Prinsip persepsi;
 - b. Prinsip kesiapan;
 - c. Prinsip motivasi;
 - d. Prinsip tujuan;
 - e. Prinsip perbedaan;
 - f. Prinsip transfer dan resistensi;
 - g. Prinsip belajar kognitif;
- c. Ruang lingkup pengajaran agama Islam

Ruang lingkup pengajaran agama Islam meliputi keserasian, keselarasan dan keseimbangan antara :

- 1) Hubungan manusia dengan Allah swt,
- 2) Hubungan manusia dengan sesama manusia dan,
- 3) Hubungan manusia dengan alam (mahluk selain manusia) dan lingkungan.

Adapun ruang lingkup pengajaran pendidikan agama Islam sekolah dasar berfokus pada aspek:

- 1) Keimanan
- 2) Al-Qur'an dan Al-Hadis
- 3) Akhlak
- 4) Fiqhi /Ibadah

d. Standar kompetensi mata pelajaran

Kompetensi dasar mata pelajaran berisi sekumpulan kemampuan minimal yang harus dikuasai siswa selama menempuh pendidikan di SD, kemampuan ini berorientasi pada perilaku efektif dan psikomotorik dengan didukung pengetahuan kognitif dalam rangka memperkuat keimanan dan ketaqwaan kepada Allah swt.

Kemampuan-kemampuan yang tercantum dalam komponen-komponen dasar tersebut merupakan penjabaran dari kemampuan dasar umum yang harus dicapai di SD yaitu :

- Beriman kepada Allah swt dan lima rukun iman yang lain dengan mengetahui fungsi serta terefleksi dalam sikap, perilaku dan akhlak peserta didik dalam dimensi vertikal maupun horizontal.
- Dapat membaca Al-Qur'an, surah-surah pilihan dengan benar menyalin dan mengartikannya.
- Mampu beribadah dengan baik dan benar sesuai dengan tuntutan syariat Islam terutama ibadah mahdhah.
- Dapat meneladani sifat, sikap dan kepribadian Rasulullah saw, serta Khulafaur Rasyidin.

e. Pendekatan pembelajaran dan penilaian meliputi :

Pendekatan terpadu dalam pendidikan agama Islam

- Keimanan
- Pengalaman
- Pembiasaan
- Rasional
- Emosional
- Fungsional
- Keteladanan

f. Penilaian

Penilaian dilakukan terhadap hasil belajar berupa kompetensi sebagaimana yang tercantum dalam KBM setiap mata pelajaran. Di samping mengukur hasil belajar siswa sesuai dengan ketentuan kompetensi setiap mata pelajaran masing-masing kelas dalam kurikulum nasional, penilaian juga dilakukan untuk mengetahui kehidupan atau posisi dalam delapan level komposisi yang ditetapkan secara nasional.

Penilaian berbasis kelas harus memperhatikan anak yaitu: pengetahuan (kognitif), sikap kolektif dan keterampilan (psikomotorik). Ketiga ranah ini sebaiknya dinilai proporsional sesuai dengan sifat mata pelajaran yang bersangkutan. Sebagai contoh pada mata pelajaran PAI penilaiannya harus menyeluruh

pada segenap aspek kognitif, efektif dan psikomotorik dengan memperhatikan tingkat perkembangan siswa serta bobot setiap kompetensi dan materi misalnya kognitif meliputi seluruh materi pembelajaran (Al-Qur'an, keimanan, akhlak dan ibadah).

Penilaian hasil belajar didasarkan atas ukuran yang diterapkan, dilaksanakan guna memperoleh keterangan tentang mutu hasil belajar melalui ulangan harian ujian akhir semester.

B. Metode yang Digunakan Guru dalam Proses Pengajaran Agama Islam

Perangkat-perangkat pengajaran dan pembelajaran merupakan faktor pendukung keberhasilan suatu pembelajaran. Setiap guru harus memilih kemampuan dan keterampilan dalam mengelola kelas di samping menguasai metode-metode dalam mengajar.

Adapun metode-metode dalam mengajar guru pada SD Swasta sebagai berikut :

1. Metode ceramah

Ceramah adalah menjelaskan adalah cara populer yang digunakan seluruh guru yang ada di sekolah tersebut. Sebelum memberikan kegiatan terlebih dahulu guru menjelaskan suatu materi pelajaran sehingga siswa mengetahui cara dan prosedur dalam mengerjakan suatu kegiatan pembelajaran.

2. Metode Klasikal

Metode klasikal adalah metode pembinaan yang dilakukan secara keseluruhan peserta didik. Hal ini dapat dilihat pada kegiatan pembinaan saat pelaksanaan upacara bendera saat kerja bakti membersihkan lingkungan sekolah.

3. Metode Kelompok

Metode kelompok adalah metode yang dilakukan dengan membuat kegiatan kelompok berupa kerjasama yang baik dalam suatu kelompok. Sebagai contoh membuat kelompok menari, membuat kelompok paduan suara dari diskusi.

4. Metode Individu

Metode individu adalah metode yang diberikan persiswa dengan membina satu persatu siswa dalam suatu kegiatan pembelajaran.

5. Metode Pembiasaan

Pembiasaan memberi salam, berdo'a sebelum dan sesudah kegiatan, berpamitan, berbagi dengan sesama, menjaga kebersihan, membuang sampah pada tempatnya, tepat waktu saat berangkat ke sekolah.

6. Metode Nasehat

Metode nasehat adalah pemberian nasehat dapat memotivasi siswa untuk tidak melakukan sesuatu yang melanggar

norma-norma dan adat sopan santun.

7. Metode Keteladanan

Keteladanan dalam pendidikan agama Islam merupakan metode yang sangat meyakinkan karena siswa menjadikan gurunya sebagai contoh tauladan baik tingkah laku gurunya yang dianggap sebagai panutan, cara berpakaian, berbicara seorang guru akan mudah dilihat dan dicontoh oleh siswa.

8. Metode Memberi Perhatian dan Pujian.

Metode memberi perhatian dan pujian guru selalu memantau kondisi dan situasi kejiwaan yang sedang dialami siswa. Jika guru melakukan hal yang benar dan baik guru akan memberi perhatian dan penghargaan.

9. Metode Hukuman

Jika seorang siswa melakukan kesalahan yang tidak sesuai dengan norma ajaran Islam, guru memberi sanksi dan hukuman berupa berjemuran di lapangan sekolah atau membersihkan ruang kelas dan WC, tidak masuk pada masa pelajaran tertentu, sebelum orangtua anak menghadap guru, berdiri di depan kelas, diberi tugas tambahan.

10. Metode Praktek Langsung

Siswa secara langsung membaca Al-Qur'an, menghafal surah-surah pilihan, praktek langsung wudhu/tayammum dan sholat berjamaah dan praktek jual-beli.

11. Metode Bermain Peran dan Sosio Drama

Siswa dapat menerangkan kisah-kisah para Nabi dan Rasul serta peristiwa-peristiwa penting dalam sejarah melalui cerita drama.

12. Metode Karya Wisata

Siswa diajak ke tempat-tempat rekreasi untuk melihat secara langsung keindahan alam ciptaan Allah SWT.

13. Metode Diskusi

Guru membuat suatu materi untuk didiskusikan oleh siswa dan mencari jalan penyelesaian oleh siswa. Para siswa mencari jalan penyelesaian melalui pendapat-pendapat yang diutarakan oleh siswa.

14. Metode Latihan dan Pemantapan

Metode ini sangat berguna untuk mengevaluasi keberhasilan mutu pengajaran yang dilakukan oleh guru.

15. Metode Tanya Jawab

Metode tanya jawab sebenarnya metode yang paling baik untuk mengetahui pemahaman sistem terhadap materi pembelajaran.

16. Metode Bernyanyi

Dalam bernyanyi pesan-pesan yang dilakukan dalam naskah lagu hendaknya memiliki nilai yang mengandung pendidikan dan pengajaran.

17. Metode Pemberian Tugas

Metode ini dilakukan di dalam kelas maupun di luar kelas, guru mengontrol kegiatan pada tiap-tiap siswa jika ada yang

mendapat kesulitan guru membimbing siswa yang menyelesaikan tugas tersebut.

Memilih metode yang efektif dan efisien adalah suatu keterampilan dan kemampuan guru yang harus dimiliki oleh setiap guru yang mengajarkan suatu mata pelajaran di samping materi yang harus dikuasai.

Metode dan alat pembelajaran adalah hal yang tidak kalah pentingnya.

Tabel 3
Penggunaan Metode yang Telah Ditetapkan
Pada Kelas V Mata Pelajaran PAI

No	Metode Pengajaran	Selalu	Kadang-kadang	Tidak Pernah
1.	Metode Ceramah			
2.	Metode Klasikal			
3.	Metode Kelompok			
4.	Metode Individu			
5.	Metode Pembiasaan			
6.	Metode Nasehat			
7.	Metode Karya Wisata			
8.	Metode Diskusi			
9.	Metode Latihan dan Pemanapan			
10.	Metode Keteladanan			
11.	Metode Memberi Pujian &			
12.	Pendapat			

13.	Metode Pemberian Hukuman			
14.	Metode Praktek Langsung			
15.	Metode Tanya Jawab			
16.	Metode Bernyanyi/bersyair			
17.	Metode Bermain Peran/Drama			
	Metode Pemberian Tugas			

Sumber Data: Hasil wawancara Guru PAI Kelas V SD Swasta Bani Rauf Kecamatan Somba Opu Kabupaten Gowa, 2011

Data tersebut dapat kita lihat bahwa guru PAI pada SD tersebut menggunakan metode pengajaran PAI. Data tersebut sangat bervariasi namun tetap memperhatikan tujuan yang hendak dicapai dari pada pengajaran / materi yang diajarkan.

C. Faktor yang Melatarbelakangi Timbulnya Kenakalan Siswa

Sebagaimana hasil wawancara dengan Kepala SD Swasta Bani Rauf Kecamatan Somba Opu Kabupaten Gowa, Ridha Hasyim mengemukakan bahwa faktor yang mempengaruhi kenakalan siswa dilatar belakangi oleh beberapa faktor yaitu :

1. Faktor pembawaan anak yang bertemperamen tinggi, mudah marah, manja dan cengeng.
2. Faktor lingkungan keluarga:
 - Keluarga yang kurang harmonis karena orang tuanya terjadi perceraian dari siswa

- Orang tua yang tidak bisa menjadi figur teladan yang baik bagi siswa.
- Orang tua yang sibuk mencari nafkah sehingga anaknya tidak terkontrol perilakunya.
- Orang tua yang tidak mampu mencukupi kebutuhan anak (kemiskinan) sehingga anak berusaha mencari nafkah sendiri walau dengan cara yang tidak halal.

3. Faktor lingkungan masyarakat:

- a. Siswa salah bergaul dengan orang-orang yang dapat menjerumuskan ke jalan yang sesat.
- b. Kemudahan mendapatkan obat-obat terlarang.
- c. Tayangan-tayangan yang dapat merusak moral anak.
- d. Kurangnya kerjasama antara pemerintah dan masyarakat dalam pengawasan tingkah laku siswa di lingkungan masyarakat.

Anak-anak memiliki tingkah laku yang tidak terpuji karena ada beberapa faktor yang mempengaruhinya. Maka pendidikan agama Islamlah dituntut untuk dapat memainkan peranannya. Siswa yang dibekali dengan nilai-nilai pendidikan agama Islam akan tertanam dalam jiwanya sebagai alat mengerem tindakan yang tidak terpuji. Lingkungan rumah tangga, masyarakat dan sekolah dituntut untuk

menjadi media pendidikan Islam bagi anak-anak usia sekolah.¹

D. Strategi Mengatasi Kenakalan Siswa Kelas V SD Bani Rauf

1. Siswa

Siswa adalah komponen utama dalam proses pendidikan karena tanpa siswa keberadaan guru tidak ada artinya di sekolah. Demikian penulis akan mengungkapkan karakteristik siswa kelas V SD Swasta Bani Rauf Kecamatan Somba Opu Kabupaten Gowa.

Siswa kelas V SD sudah mulai tertarik dengan lawan jenisnya, dengan ciri-cirinya, mengganggu anak perempuan yang sedang bermain, saling melempar kertas dan saling sindir-menyindir dan pada akhirnya ada yang malu-malu atau bahkan ada yang sampai menangis jika ia tersinggung dan akhirnya timbullah perkelahian antar mereka. Kenakalan siswa lainnya adalah diantaranya sudah belajar merokok, melawan orangtua, bolos sekolah dan tidak sampai di sekolah tetapi nongkrong di warnet, sudah mulai melawan guru dan bahkan mengejek adik kelasnya, mengganggu teman yang lainnya. Itulah gambaran kenakalan siswa kelas lima.

Tabel 4

Daftar Kenakalan Siswa SD Swasta Bani Rauf Kecamatan Somba Opu Kabupaten Gowa

¹ Wawancara Ridha Hasyim, A. Ma. tanggal 11 Mei 2011

No	Jenis-jenis Kenakalan	Catatan Kasus	
		Pernah	Tidak Pernah
1.	Tidak mengerjakan PR		
2.	Berkelahi		
3.	Memajak/meminta uang secara		
4.	paksa		
5.	Bolos sekolah		
6.	Melawan guru		
7.	Merokok di sekolah		
8.	Minum minuman keras		
9.	Membawa benda tajam		
10.	Mencuri		
11.	Mengganggu teman saat belajar		
12.	Tidak menyelesaikan tugas		
	Terlambat hadir di sekolah		

Sumber Data: Hasil wawancara dengan ibu Fitriani Wali Kelas V SD Swasta Bani Rauf

2. Guru

Guru adalah pemegang peranan utama di sekolah bagaimana cara memberi pengertian dan arahan terhadap siswa sehingga kenakalan-kenakalan tersebut tidak terjadi atau tidak berulang kembali, demikian hasil wawancara terhadap wali kelas V Ibu A. Fitriani.

Dalam menangani anak yang bermasalah biasanya tindakan yang saya lakukan diantaranya adalah memberi nasehat agar tidak terulang kembali. Perbuatan yang dia lakukan dan jika

anak tersebut mengulangnya lagi, maka kami pada guru biasanya memberi hukuman semacam membersihkan sekolah atau memungut sampah, dan apabila jika terulang ketiga kalinya lagi maka kami akan mengundang orangtua atau wali siswa untuk bekerjasama dengan guru dalam menangani dan membina anak tersebut.²

Dalam hal ini guru dan orang tua adalah mitra yang baik dalam membentuk karakter kepribadian siswa. Jadi hubungan orang tua dan guru harus terus berjalan dengan baik karena komunikasi keduanya sangat penting. Untuk mendapatkan informasi terhadap sikap anak di rumah dan di sekolah.

Hal ini mempermudah keduanya dalam mengambil tindakan penanganan siswa yang bermasalah di rumah dan masalah belajar di sekolah akan dapat tertangani dengan baik, akibat kerjasama orangtua siswa dan pihak sekolah.

Hal-hal yang ditetapkan oleh guru Pendidikan Agama Islam pada SD Swasta Bani Rauf sehingga kenakalan siswa dapat terselesaikan, demikian hasil wawancara terhadap Sutriani.

Masalah kenakalan siswa sangat berkaitan dengan akhlak yang diterapkan dalam pendidikan. Aqidah akhlak adalah pendidikan yang sangat tepat diajarkan pada siswa baik itu akhlak terhadap Allah swt, akhlak terhadap diri sendiri dan akhlak terhadap sesama manusia dan terhadap lingkungan dan alam semesta.³

Dengan demikian pendidikan akhlak adalah guru mengajarkan

² Wawancara A. Fitriani, pada tanggal 11 Mei 2011.

³ Wawancara Sutriani, A. Ma. pada tanggal 11 Mei 2011

anak untuk berbuat dan bertindak yang baik. Sebagaimana ajaran yang telah ditentukan dalam Islam. Siswa-siswi seharusnya dibina dengan pendidikan Islam sebagai kesempurnaan pendidikan dasar yang diterima di awal pendidikan informal. Sebagaimana penulis ketahui bahwa anak lahir dalam keadaan suci bersih tanpa coretan apapun.

Pendidikan yang memberi tulisan, dalam hal ini orangtua dan guru yang mendidik anak sehingga terciptalah anak yang berkepribadian yang luhur. Hal ini pula orang tua dan guru yang menjadikan anak mereka berakhlak, beraqidah dan bertauhid. Orang tua dan guru mengajarkan anak-anak mereka menjadi anak yang saleh, berbudi pekerti yang baik, mempunyai masa depan yang cerah dan bertaqwa dan beriman kepada Allah swt.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan pembahasan hasil-hasil atau temuan penelitian ini, maka dapat dirumuskan beberapa kesimpulan sebagai berikut :

1. Dalam upaya menanggulangi kenakalan siswa metode Pengajaran Agama Islam adalah salah satu cara yang tepat karena pendidikan Agama Islam memiliki tujuan menjadikan manusia menjadi insan kamil yang beriman kepada Allah swt, dan memiliki akhlakul karimah, dan menjaga hubungan baik manusia dengan Allah swt. dengan dirinya sendiri, hubungan baik dengan sesama manusia dan makhluk lainnya.
2. Pengajaran agama Islam yang berlangsung di SD Swasta Bani Rauf Kecamatan Somba Opu Kabupaten Gowa ini berlangsung dengan baik dan guru-guru tetap melakukan tugas mengajarnya penuh tanggungjawab dengan melihat absensi kehadiran guru yang baik.
3. Guru-guru mata pelajaran yang mengajar pada guru kelas V di SD Swasta Bani Rauf Kecamatan Somba Opu Kabupaten Gowa ini masih perlu meningkatkan kualitas mengajarnya dalam menggunakan metode pengajaran, sehingga ada respon yang baik

dari siswa dan tujuan dari pengajaran yang tercapai secara optimal.

4. Beberapa faktor penyebab kenakalan pada siswa adalah faktor pembawaan yang terdapat pada diri siswa itu sendiri berupa pembawaan bertemperamen tinggi, mudah marah, sedih. Faktor keluarga yaitu adanya ketidakharmonisan hubungan dalam keluarga dan faktor lingkungan dan pergaulan anak.
5. Langkah-langkah yang dilakukan pihak sekolah dalam mengatasi kenakalan siswa:
 - a. Mengidentifikasi kasus/menentukan pokok masalah
 - b. Melakukan komunikasi dengan pihak orangtua siswa atau keluarga siswa.
 - c. Mencari pokok permasalahan/penyebab masalah dengan mencari informasi dengan orang-orang terdekat dari siswa, teman/sahabat.
 - d. Mencari solusi dan jalan keluar, berupa pembinaan bantuan moril/ materil
 - e. Dan memberi sanksi hukuman yang bersifat membina bila perlu.

B. Saran

1. Hendaknya fasilitas yang ada di sekolah lebih dilengkapi agar anak lebih bersemangat dalam menerima pelajaran.

2. Perlu terjalin kerjasama yang baik antara guru-guru dan orangtua siswa, sehingga untuk mencapai tujuan daripada pembelajaran dapat tercapai secara optimal.
3. Diharapkan semua pihak baik masyarakat maupun pemerintah untuk turut memberikan bantuan dan perhatian, baik bantuan moril maupun materil dalam perbaikan proses pembelajaran.
4. Dengan hadirnya tulisan yang berbentuk karya ilmiah ini, penulis mengharapkan dapat membantu mahasiswa dan membawa referensinya dalam mengacu ilmu pengetahuannya, dan juga dapat memberi wawasan dan cakrawala berpikir utamanya guru-guru agama yang mempunyai wewenang secara formal dalam mendidik siswa yang berakhlak mulia.

DAFTAR PUSTAKA

- Ahmadi Abu, Noor Salimi, *Dasar-dasar Pendidikan Agama Islam*, Jakarta : Bumi Aksara, 2008
- Amir Faizal, Yusuf, *Reorientasi Pendidikan Islam*, Jakarta: Gema Insani Press, 1995
- Arifin H.M, *Pokok-Pokok Pikiran Tentang Bimbingan dan Penyuluhan Agama (di sekolah dan di luar sekolah)*, Jakarta: Bumi Aksara, 1978.
- Arifin Muzayyim, *Filsafat Pendidikan Islam*, Jakarta : Bumi Aksara, 2008
- Arikunta Suharsimi, *Manajemen Penelitian*, Jakarta: Rineka Cipta, 2007
- Dahiri Muh.Khanaf, Paulo Freire, *Islam dan Pembaharuan*, Jakarta : Djambatan, 2000.
- Departemen Agama RI, *Al-Qur'an dan Terjemahannya*, Yayasan Penyelenggara Penafsir, Penerjemah Al-Qur'an, Jakarta : 1990.
- Dradjat, Zakiah, dkk, *Ilmu Pendidikan Islam*, Cet.VI. Jakarta: Bumi Aksara, 2006.
- Kurikulum,2004, *Standar Kompetensi Sekolah Dasar dan Madrasah Ibtidaiyah*, Penerbit Dharma Bakti
- Kumpulan Undang-undang dan Peraturan Pemerintah tentang Pendidikan*, Jakarta: Direktorat Jenderal Pendidikan Islam Depag, 2007
- Mukhtar, *Desain Pembelajaran Pendidikan Agama Islam*, Jakarta : Wisaka Galisa, 2003
- Mulyasa E, *Menjadi Guru Profesional*, Bandung: Remaja Rosdakarya, 2008
- Murshell, J dan S. Nasution, *Mengajar dengan Sukses "Successful Teaching"*, Cet. IV, Jakarta : Bumi Aksara, 2006.
- Nashih Ulwan Abdullah, *Pendidikan Anak dalam Islam*, Jakarta : Pustaka Imani, 1999.
- Nasution Harun, *Akal dan Wahyu dalam Islam*, Cet. II, Jakarta : UI-Press,

1986.

Nurdin, Syarifuddin, *Guru Profesional dan Implementasi Kurikulum*, Cet. III, Jakarta : Quantum Teaching, 2005.

Pedoman Penulisan Karya Tulis Ilmiah Makalah, Skripsi, Tesis dan Disertasi, Alauddin Press, 2006.

Santana, Septiawan, *Menulis Ilmiah Metode Penelitian Kualitatif*, Ed.I, Jakarta : Isa Perkasa, 2007.

Sudirman, *Interaksi dan Motivasi Belajar Mengajar*, Jakarta : CV. Rajawali, 2003.

Tafsir Ahmad, *Metodologi Pengajaran Agama Islam*, Cet.IV. Bandung : Rosdakarya, 2007

Tohirin, M. Pd. *Bimbingan dan Konseling di Sekolah dan Madrasah*, Ed. I, Jakarta : PT. Raja Grafindo Persada, 2008.

Undang-undang *S / S D / K N A S*, Jakarta: 2003

Zuhairini, Dkk. *Filsafat Pendidikan Islam*. Cet. IV. Jakarta : Bumi Aksara, 2008.

_____, *Prosedur Penelitian Suatu Pendekatan Praktek*, Ed, Revisi V Cet. XII, Jakarta : Rineka Cipta, 2002.

_____, *Problema Remaja*, Cet. III, Jakarta : Bulan Bintang : Cet. IV, 1977.