

i

UPAYA PEMBINAAN AKHLAK MULIA PESERTA DIDIK DI PONDOK

PESANTREN NURUL AZHAR SIDRAP

SKRIPSI

Diajukan untuk Memenuhi Salah Satu Syarat Memperoleh Gelar Sarjana Pendidikan

(S.Pd.) Prodi Pendidikan Agama Islam Pada Fakultas Tarbiyah dan Keguruan

UIN Alauddin Makassar

Oleh:

HENDRI NOLENG

NIM: 20100112117

FAKULTAS TARBIYAH DAN KEGURUAN

UNIVERSITAS ISLAM NEGERI

 ALAUDDIN MAKASSAR

2016

ii

iii

iv

v

 KATA PENGANTAR

نُوُ تَعِي ح دَ للَِّوِ نََحمَدُهُ وَنَسح مح إِنَّ الْحَ تَ غحفِرهُح وَنَسح
رِ أنَ حفُسِنَا وَمِنح وَنَ عُوذُ باِلِله مِنح شُرُوح سَيِّئَاتِ

لِلح فَلاَ ىَادِيَ لَ دِ اللهُ فَلَا مُضِلَّ لوَُ وَمَنح يُضح مَالنَِا، مَنح يَ هح دَهُ لاَ شَريِحكَ لَوُ أعَح هَدُ أَنح لَا إلِوََ إِلاَّ الُله وَحح وُ. وَأَشح
لوُُ دًا عَبحدُهُ وَرَسُوح هَدُ أَنَّ مَُُمَّ دٍ صَلَّى الله , وَأَشح يُ مَُُمَّ يِ ىَدح دَح رَ الْح دِيثِ كِتَابُ الَله، وَخَي ح دَقَ الْحَ دُ؛ فإَِنَّ أَصح ا بَ عح أمََّ

رَ عَةٍ ضَلالََةٌ عَلَيحوِ وَسَلَّمَ وَشَّ عَةٌ وكَُلَّ بِدح دٍ وكَُلَّ ضَلالََةٍ فِِ النَّارِ.الأمُُورِ مُُحدَثاَتُ هَا وكَُلَّ مُُحدَثةٍَ بِدح الَلَّهُمَّ صَلِّ عَلَى مَُُمَّ
بِوِ وَمَنح تبَِعَهُمح بإِِ يحنِ.وَعَلَى آلوِِ وَصَحح مِ الدِّ سَانٍ إِلََ يَ وح حح

Segala puji hanya milik Allah swt., Tuhan semesta alam. Peneliti sangat

bersyukur kepada Allah swt., karena atas limpahan rahmat, hidayah-Nya serta taufik-

Nya sehingga karya tulis yang berjudul “Upaya Pembinaan Akhlak Mulia Peserta

Didik di Pondok Pesantren Nurul Azhar Sidrap”, dapat penulis selesaikan dengan

baik. Semoga karya tulis ini dapat bermanfaat bagi penulis maupun bagi masyarakat

luas. Demikian pula salawat dan salam semoga senantiasa tercurahkan kepada

junjungan umat manusia yakni baginda Rasulullah saw., para keluarga, sahabatnya

dan para pengikutnya hingga akhir zaman.

Dalam penulisan skripsi ini, penulis banyak menghadapi hambatan dan kendala,

tetapi dengan pertolongan Allah swt., dan motivasi serta dukungan dari berbagai

pihak, sehingga penulis dapat menyelesaikan karya ini meskipun penulis masih

menyadari masih ada kekurangan yang tidak lupuk dari pengetahuan penulis. Oleh

sebab itu, penulis sangat mengharap masukan dan kritikan yang membangun dalam

melengkapi serta menutupi segala kekurangna yang masih perlu diperbaiki.

Kemudian penulis menyampaikan perhargaan dan ucapan terima kasih terutama

kepada yang terhormat:

1. Prof. Dr. H. Musafir Pababbari, M.Si., selaku rektor UIN Alauddin Makassar

beserta para Wakil Rektor dan seluruh staf rektor UIN Alauddin Makassar.

2. Dr. H. Muhammad Amri, Lc., M.Ag., selaku Dekan Fakultas Tarbiyah dan

Keguruan UIN Alauddin Makassar.

3. Dr. Muljono Damopolii, M.Ag., selaku Wakil Dekan Bidang Akademik. Dr.

Misykat Malik Ibrahim, M.Si., selaku Wakil Dekan Bidang Administrasi

Umum. Dr.H. Syahruddin, M.Pd., selaku Wakil Dekan Bidang Kemahasiswaan

Fakultar Tarbiyah dan Keguruan UIN Alauddin Makassar, beserta staf

vi

pelayanan akademik yang senantiasa membantu peneliti dalam menyelesaikan

berbagai persuratan yang ada.

4. Dr. Muljono Damopolii, M.Ag., Almarhum Dr. H. Salehuddin Yasin, MA.,

selaku pembimbing penulis dan Dr. H. Erwin Hafid, Lc.,M.Th.i., M.Ed. yang

telah menggantikan beliau yang banyak membantu menyusun dan

menyelesaikan penulisan karya ini.

5. H. Erwin Hafid, Lc., M. Th. I., M. Ed., selaku Ketua Jurusan Pendidikan

Agama Islam.

6. Usman, S.Ag., M.Pd., selaku Wakil Ketua Jurusan Pendidikan Agama Islam,

beserta seluruh staf Jurusan Pendidikan Agama Islam yang banyak membantu

peneliti dalam menyesaikan segala administrasi.

7. Kepada orang tua penulis Ayahanda yang tercinta, Hamzah dan Ibu yang

tercinta, Hamsiah yang begitu banyak memberikan motivasi, inspirasi, nasehat

serta yang membiayai penulis, sehingga karya ini dapat diselesaikan dengan

baik.

8. Kepada para dosen UIN Alauddin Makassar, khususnya para dosen Fakultas

Tarbiyah dan Keguruan yang banyak memberikan ilmu bagi peneliti sehingga

peneliti dapat menjadi orang yang berguna sesuai dengan khazanah

keilmuannya.

9. Kepada seluruh karyawan dan karyawati Perpustakaan UIN Alauddin

Makassar, yang memberikan pelayanan bagi penulis dalam menyiapkan segala

referensi yang dibutuhkan dalam menyelesaikan karya ini.

10. Kepada Gubernur Provinsi Sul-Sel dan Kepada UPT Pelayanan Perizinan

Provensi Sul-Sel yang memberikan surat rekomendasi penelitian bagi penulis.

11. Kepada Bupati Sidrap serta semua staf pegawai Kab. Sidrap yang memberikan

pelayanan administrasi dalam meneliti.

12. Kepada pimpinan Pondok Pesantren Nurul Azhar Sidrap yaitu H.Fathuddin

Sukkara yang telah memberikan izin meneliti di Pondok Pesantren Nurul Azhar

Sidrap.

vii

13. Kepada semua teman-teman peneliti PAI 2012 seperjuangan yang telah

membantu dan memberikan dorongan dan senantiasa menemani dalam suka

dan duka selama menjalani masa studi.

Penulis menyadari bahwa masih banyak pihak yang terkait dalam

menyelesaikan karya ini, sebab kesuksesan yang raih itu bukanlah dari hasil usaha

sendiri, tetapi bayak pihak yang terlibat di dalamnya. Hanya kepada Allah-lah kami

meminta pertolongan, dan hanya kepada-Nya pula kita bertawakal. Akhirnya semoga

hasil penelitian ini dapat bermanfaat bagi peneliti sendiri, para orang tua, para guru,

serta kepada masyarakat umumnya.

Semoga karya ini bernilai ibadah di sisi-Nya dan menjadi amal jariyah bagi

penulisnya. Amin.

 Samata, 22 Desember 2016

 Peneliti

 Hendri Noleng

 NIM; 20100112117

viii

DAFTAR ISI

HALAMAN JUDUL ... i

PERNYATAAN KEASLIAN SKRIPSI .. ii

PERSETUJUAN PEMBIMBING .. iii

PENGESAHAN SKRIPSI .. iv

KATA PENGANTAR .. v

DAFTAR ISI ... vi

ABSTRAK .. vii

BAB I PENDAHULUAN ... 1-8

A. Latar Belakang Masalah ... 1

B. Rumusan Masalah ... 5

C. Fokus dan Deskripsi Fokus Penelitian 5

D. Tujuan dan Kegunaan Penelitian ... 7

BAB II TINJAUAN TEORETIS .. 9-29

A. Pembinaan Akhlak Mulia ... 9

B. Pondok Pesantren

1. Kiyai ...

2. Santri ..

3. Pondok ..

4. Masjid ...

5. Kitab Kuning ..

C. Hasil Penelitian Relevan ...

BAB III METODOLOGI PENELITIAN ... 30-38

A. Jenis dan Lokasi Penelitian ... 30

B. Sumber Data ... 31

C. Metode Pengumpulan Data .. 32

D. Instrumen Penelitian ... 33

E. Teknik Pengolahan dan Analisis Data 34

F. Pengujian Keabsahan Data ... 35

ix

BAB IV KONDISI OBJEKTIF, BENTUK UPAYA PEMBINAAN, DAN

RAGAM FAKTOR PENDUKUNG DAN PENGHAMBATNYA 40-58

A. Gambaran Umum Pondok Pesantren Nurul Azhar Sidrap 40

B. Kondisi Objektif Akhlak Mulia Santri di Pondok Pesantren

NurulAzhar Sidrap .. 48

C. Upaya Pembinaan Akhlak Mulia Santri di Pondok Pesantren

Nurul Azhar Sidrap .. 50

D. Faktor faktor Pendukung dan Penghambat Pembinaan

Akhlak Mulia Santri di Pondok Pesantren Nurul Azhar

Sidrap .. 57

BAB V PENUTUP .. 60-62

A. Kesimpulan ... 60

B. Implikasi ... 62

DAFTAR PUSTAKA ... 63-64

LAMPIRAN-LAMPIRAN

DAFTAR RIWAYAT HIDUP

x

ABSTRAK

Nama : Hendri Noleng
NIM : 20100112117
Jurusan/Fakultas : Pendidikan Agama Islam/Tarbiyah dan Keguruan
Judul :Upaya Pembinaan Akhlak Mulia Peserta Didik di

Pondok Pesantren Nurul Azhar Sidrap.

Skripsi ini mengkaji tentang Upaya Pembinaan Akhlak Mulia Peserta Didik

di Pondok Pesantren Nurul Azhar Sidrap. Tujuan penelitian ini adalah (1) Untuk
mengetahui kondisi objektif akhlak mulia peserta didik di Pondok Pesantren Nurul
Azhar Sidrap, (2) Untuk mengetahui bentuk upaya pembinaan akhlak mulia peserta
didik di Pondok Pesantren Nurul Azhar Sidrap, dan (3) Untuk mengetahui ragam
faktor pendukung dan penghambat pembinaan akhlak mulia peserta didik di Pondok
Pesantren Nurul Azhar Sidrap.

Penelitian ini adalah penelitian lapangan (field research) yang bersifat

deskriptif kualitatif. Sumber data di dalam penelitian ini adalah terbagi atas dua

yaitu data primer (data utama) dan data sukunder.Sumber data ditentukan dengan

menggunakan teknik purposive sampling, dengan menunjuk langsung informan yang

dapat memberikan informasi yang valid dan akurat menyangkut topik yang sedang

diteliti. Sedangkan metode pengumpulan data atau instrumen penelitian

menggunakan observasi, wawancara dan dokumentasi. Analisis data yang digunakan

dalam penelitian ini adalah reduksi data, penyajian data, dan penarikan

kesimpulan/verifikasi.

Setelah peneliti melakukan proses pengumpulan data, pengolahan, dan

analisis data maka ditemukan beberapa hasil penelitian yaitu bahwa upaya

pembinaan akhlak mulia peserta didik di Pondok Pesantren Nurul Azhar Sidrap yaitu

dengan menggunakan (1) Metode ceramah dan dialog (1) Metode pembiasaan (3)

Metode keteladanan (4) Metode kegiatan ekstrakurikuler (5) Metode keluarga (6)

Metode Nasehat. Selanjutnya, Faktor pendukung dan penghambat pembinaan akhlak

mulia peserta didik. Pendukung: (1) Adanya kerjasama antara pihak madrasah

dengan orang tua peserta didik (2) Peserta didik tinggal di lingkungan pesantren (3)

Diadakannya alat olahraga dan buku-buku paket di perpustakaan (4) Lingkungan

Pondok Pesantren yang nyaman dan jauh dari keramaian. Penghambat: (1)

kurangnya pembina di pondok Pesantren Nurul Azhar Sidrap (2) Kurangnya

kesepahaman antara Pembina (3) Kurangnya sarana dan prasarana yang memadai.

Sedangkan implikasi dari hasil penelitian ini adalah mendorong para Pembina

dan orang tua untuk lebih aktif dalam mendidik, mengasuh, dan mengawasi anak-

anaknya terutama dalam mendidik atau menanamkan nilai-nilai agama/moral sejak

anak usia dini.

1

 BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Sistem kehidupan yang berlaku dalam suatu kurun tertentu sangat

berpengaruh terhadap pemahaman dan perilaku manusia yang hidup pada zaman

tersebut. Hal ini berlaku pula bagi generasi muda dan format kehidupan sekarang

yang dipengaruhi oleh sistem kehidupan yang jauh dari moralitas agama.
1
 Upaya

untuk menciptakan masa depan yang lebih baik merupakan esensi dari

pembangunan. Sebab, pada dasarnya pembangunan merupakan upaya untuk

mempersiapkan diri dalam menghadapi perubahan-perubahan yang terjadi menuju

pada kondisi yang lebih baik daripada yang sudah dialami. Perubahan itu

dikehendaki atau tidak, tetap akan terjadi pada setiap individu maupun kelompok di

samping perubahan yang terjadi pada lingkungan fisik tempat manusia itu berada,

perubahan itu akan berlangsung cepat seiring dengan cepatnya proses perkembangan

zaman.
2

Perkembangan terakhir umat Islam di Indonesia, tergambar dengan jelas pada

merosotnya akhlak sebagian umat Islam. Penyimpangan moral yang terjadi,

terutama di kalangan remaja, bukanlah merupakan hal yang asing lagi terdengar,

seperti tawuran, perkelahian, narkoba, dan pergaulan bebas.

Masa remaja adalah suatu masa dari umur manusia yang paling banyak

mengalami perubahan yakni, masa kanak-kanak menuju masa dewasa yang

1
Hari Moekti, Generasi Muda Islam (Cet. II; Bandung: Remaja Rosda Karya 1998), h. 35.

2
 Departemen Agama RI, Proyek Pembinaan Generasi Muda (Jakarta: 1993), h. 8.

2

berlangsung antara umur 15-21 tahun.
3
 Di rentang usia 15-21 tahun ini, para remaja

banyak mengalami konflik/problema sehingga untuk memutuskan suatu

permasalahan masih mengalami kebingungan, antara mengikuti keinginan yang

bergejolak dalam hati dan ketaatan menjalankan ibadah atau hukum formal serta

hukum adat istiadat.

Akhlak adalah hal yang paling utama dalam menopang perubahan dan

perkembangan perilaku. Oleh karena itu, pembinaan akhlak seharusnya menjadi

perioritas utama dalam institusi pendidikan. Seperti : madrasah, pesantren atau

sekolah umum. Menurut John Dewey pendidikan dengan berbuat atau learning by

doing terdiri atas tolong menolong, berbuat kebajikan dan melayani orang lain, dapat

di percaya, dan jujur.
4
 John Dewey berpendirian bahwa akhlak tidak dapat diajarkan

melalui cara lain kecuali dengan pembiasaan melakukan perbuatan yang berperoses,

yang mengandung keutamaan-keutamaan.

Undang-undang RI Nomor: 20 Tahun 2003 tentang Sistem Pendidikan

Nasional pasal 1 ayat (1) menegaskan bahwa:

Pendidikan merupakan usaha sadar dan terencana untuk mewujudka
suasanabelajar dan proses pembelajaran agar peserta didik secara aktif
mengembangkan potensi dirinya untuk memiliki kekuatan spiritual
keagamaan, pengenda-lian diri, kepribadian, kecerdasan, akhlak mulia serta
keterampilan yang diperlukan dirinya, masyarakat, bangsa dan Negara.

5

Undang-undang RI Nomor: 20 Tahun 2003 juga disebutkan bahwa:

3
A. Rahman Getteng, Pendidikan Islam dalam Pembangunan (Ujung pandang: Yayasan Al-

Ahkam, 1997), h. 52.

4
Ali Al-Jumbulati, Perbandingan Pendidikan Islam (Jakarta: PT. Asdi Mahasatya, 2002),

h.15.

5
Undang-undang Republik Indonesia No 20 Tahun 2003 tentang Sistem Pendidikan Nasional

2003. Jakarta: Cemerlang, 2003, h. 3.

3

Pendidikan Nasional bertujuan mencerdaskan bangsa dan mengembangkan
manusia Indonesia seutuhnya, yaitu manusia yang beriman dan bertakwa
terhadap Tuhan Yang Maha Esa dan berbudi pekerti luhur, memiliki
pengetahuan dan keterampilan, kesehatan jasmani dan rohani, kepribadian
yang mantap dan mandiri, serta rasa tanggung jawab kemasyarakatan dan
kebangsaan.

6

Tidak bisa dipungkiri pendidikan hari ini lebih baik mementingkan aspek

kognitif semata. Atau penguasaan materi suatu pelajaran dan menjadi hal yang

paling dominan dalam suatu kegiatan belajar-mengajar. Aspek pendidikan yang

kedua yaitu aspek afektif dan aspek psikomotorik kurang mendapat perhatian.

Sehingga otak anak didik terus menerus dijelajahi dengan pengetahuan baru,

sementara hati mereka kering dari nilai-nilai ruhiah.
7

Peran Peserta didik sangat menentukan maju mundurnya suatu bangsa,

karena peserta didik sebagai generasi muda penerus dan pelanjut cita-cita bangsa

dan agama. Olehnya itu, pembinaan akhlak sangat penting bagi manusia pada

umumnya dan bangsa pada khususnya, agar mereka mampu berperan lebih baik

sebagai generasi pelanjut bagi diri, keluarga, masyarakat dan agama. Dan utama

adalah menyempurnakan akhlak yang mulia.

Allah berfirman dalam QS al-Ahzab/33: 21.

                                    

: Terjemahnya:

6
Undang-undang Republik Indonesia No.20 Tahun 2003 tentang Sistem Pendidikan Nasional

2003, Jakarta: Cemerlang, 2003, h. 7.

7
Muhammad bin Jamil Zainu, Nida’ un Ilal Marabbi’un wal Murabbiyat, Solusi Pendidikan

Akhlak Masa Kini (Cet. I; Jakarta : Mustalim, 2002), h. 9.

4

Sesungguhnya telah ada pada (diri) Rasulullah itu suri teladan yang baik
bagimu (yaitu) bagi orang yang mengharap (rahmat) Allah dan (kedatangan)
hari kiamat dan Dia banyak menyebut Allah.”

8

Hadis Nabi Saw:

د(اه ا احموالا خلا ق) ر امكا ر م الاأ تمم ت ال الله عاوس وسان ا ما ب عن ابي هرير ة قا ل رسول الله

Artinya:

Dari Abu Hurairah berkata: Rasulullah saw. bersabda: “Sesungguhnya aku
diutus untuk menyempurnakan perangai (budi pekerti) yang mulia. (H.R.
Ahmad).

9

Pesantren sebagai lembaga pembina berbasis agama Islam sangat berperan

dalam pengembangan akhlak dan mental peserta didik untuk menghasilkan manusia

yang berbudi pekerti yang luhur dan mengetahui nilai-nilai yang berhubungan

dengan manusia, alam dan Allah swt yang merupakan tujuan akhir dari kehidupan.

Pondok Pesantren Nurul Azhar Sidrap adalah salah satu institusi pembinaan

berbasis agama Islam yang sangat penting untuk menghantarkan peserta didik

menuju pendewasaan yang kelak akan menjadi generasi baru, berakhlak mulia dan

dapat menjaga citranya sebagai seorang peserta didik di mana pun meraka berada.

Jika seorang pembina menanamkan nilai-nilai spiritual dan moral kepada peserta

didiknya, maka tujuan pembinaan akhlak akan tercapai berupa terbentuknya generasi

yang berakhlak mulia, senantiasa meneladani akhlak Rasullullah saw., dan menjadi

uswatun hasanah.

8
Departemen Agama RI, Al-Qur’an dan Terjemahnya (Semarang: PT. Karya Toha Putra,

2002), h. 591.

9
Ahmad bin Muhammad Ibnu Hambal, al-Musnad Imam Ahmad (Jilid II; Kairo: Muassasat

Qurtubah, 2004), h. 63.

5

Kehidupan di Pondok Pesantren Nurul Azhar Talawe sangatlah efisien dalam

hal pengembangan dan pembinaan akhlak, karena ditempat inilah peserta didik

(santri) menerima berbagai macam pelajaran, mulai dari hal terkecil yaitu kebersihan

bagi dirinya sendiri, asrama mereka, tempat belajar (kelas), masjid dan sampai

kepada proses pembinaan akhlak yang setiap wakktu diajarkan serta di jadikan

renungan bagi mereka untuk diamalkan dalam kehidupan ini.

B. Rumusan Masalah

Berdasarkan uraian-uraian yang penulis paparkan di atas, maka berikut ini

penulis kemukakan masalah pokok, yaitu : Bagaimana Upaya Pembinaan Akhlak

Mulia Peserta Didik di Pondok Pesantren Nurul Azhar Sidrap.

 Masalah pokok tersebut selanjutnya di break down kedalam beberapa sub

masalah sebagai berikut:

1. Bagaimana kondisi akhlak mulia peserta didik/santri di Pondok Pesantren

Nurul Azhar Sidrap?

2. Bagaimana bentuk upaya pembinaan akhlak mulia peserta didik/santri di

Pondok Pesantren Nurul Azhar Sidrap?

3. Apa ragam faktor pendukung dan penghambat pembinaan akhlak mulia peserta

didik/santri di Pondok Pesantren Nurul Azhar Sidrap?

C. Fokus dan Deskripsi Fokus Penelitian

Penelitian ini berjudul Upaya Pembinaan Akhlak Mulia Peserta Didik di

Pondok Pesantren Nurul Azhar Sidrap. Dalam penelitian ini penulis perlu membatasi

fokus penelitian dan deskripsi fokus untuk menjaga agar penelitian ini tetap terarah.

Adapun Fokus penelitian dan deskripsi fokus tersebut adalah sebagai berikut :

6

1. Fokus penelitian

Fokus penelitian ini adalah pembinaan akhlak mulia. Merupakan upaya untuk

meningkatkan akhlak mulia peserta didik di Pondok Pesantren Nurul Azhar Sidrap

meliputi, aspek religious, kedisiplinan, mental dan toleransi.

2. Deskripsi Fokus

a. Upaya pembinaan akhlak mulia peserta didik di Pondok Pesantren Nurul Azhar

Sidrap, meliputi: kondisi riil Pondok Pesantren Nurul Azhar sebagai salah satu

institusi pembinaan berbasis agama Islam yang sangat penting untuk

menghantarkan peserta didik menuju pendewasaan yang kelak akan menjadi

generasi baru, berakhlak mulia dan dapat menjaga citranya sebagai seorang

peserta didik di mana pun meraka berada.

a. Ragam faktor pendukung dan penghambat pembinaan akhlak mulia peserta didik

di Pondok Pesantren Nurul Azhar Sidrap, meliputi: proses pembinaan, proses

pengajaran, kondisi Peserta didik, kondisi guru dan pembina, dan kondisi

lingkungan.

D. Tujuan dan kegunaan Penelitian

1. Tujuan Penelitian

a. Untuk mengetahui kondisi akhlak mulia peserta didik di Pondok Pesantren Nurul

Azhar Sidrap.

b. Untuk mengetahui bagaimana upaya pembinaan akhlak mulia peserta didik di

Pondok Pesantren Nurul Azhar Sidrap.

c. Untuk Mengetahui ragam faktor pendukung dan penghambat pembinaan akhlak

mulia peserta didik di Pondok Pesantren Nurul Azhar Sidrap.

2. Kegunaan Penelitian

7

Adapun kegunaan dalam penelitian penulisan ini yaitu:

a. Secara Teoritis

Penelitian ini diharapkan dapat menjadi rujukan bagi mahasiswa yang

melakukan penelitian khususnya terkait dengan pembinaan akhlak terhadap peserta

didik. Selain itu penelitian ini diharapkan dapat memberikan sumbangan dalam

rangka memperkaya referensi dalam penelitian di masa depan dan sebagai bahan

bacaan di perpustakaan Fakultas Tarbiyah dan Keguruan.

b. Secara Praktis

Hasil penelitian ini diharapkan dapat bermanfaat bagi guru Bimbingan

Konseling, orang tua dan Pembina Pesantren Nurul Azhar terutama untuk

memberikan rujukan bagaimana memberikan desain model pembinaan peserta didik

yang efektif untuk membentuk perilaku akhlak mulia.

8

 BAB II

TINJAUAN TEORETIS

A. Pembinaan Akhlak Mulia

1. Pengertian Pembinaan

 Menurut kamus lengkap bahasa Indonesia bahwa “pembinaan berarti usaha,

tindakan dan kegiatan yang digunakan secara berdayaguna dan berhasil guna untuk

memperoleh hasil yang baik”. Dari definisi tersebut dapat disimpulkan bahwa

pembinaan adalah suatu usaha dan kegiatan yang dilakukan untuk meningkatkan apa

yang sudah ada kepada yang lebih baik (sempurna) baik terhadap yang sudah ada

(yang sudah dimiliki).

Dari penjelasan tersebut di atas, maka pembinaan yang di maksud adalah

pembinaan kepribadian secara keseluruhan. Secara efektif dilakukan dengan

memperhatikan sasaran yang akan dibina. Pembinaan dilakukan meliputi pembinaan

moral, pembentukan sikap dan mental. Pembinaan mental merupakan salah satu cara

untuk membentuk ahklak manusia agar memiliki pribadi yang bermoral, berbudi

pekerti luhur dan bersusila, sehingga seseorang dapat terhindar dari sifat tercela

sebagai langkah penanggulangan terhadap timbulnya kenakalan remaja.

Mulyasa menjelaskan pembinaan kesiswaan adalah segala kegiatan yang

meliputi perencanaan, pengawasan, penilaian,dan pemberian bantuan kepada siswa

sebagai insan peribadi, insan pendidikan, insan pembangunan agar siswa tumbuh dan

berkembang sebagai manusia seutuhnya dengan tujuan pendidikan nasional

berdasarkan Pancasila.

9

Dasar hukum kegiatan pembinaan ini adalah Peraturan Menteri Pendidikan

Nasional Nomor 39 Tahun 2008 tentang Pembinaan Kesiswaan Tujuan pembinaan

kesiswaaan adalah:

a. Mengembangkan potensi siswa secara optimal dan terpadu yang meliputi minat,

bakat dan kreativitas

b. Memantapkan kepribadian siswa untuk mewujudkan ketahanan sekolah sebagai

lingkungan pendidikan sehingga terhindar dari usaha dan pengaruh negatif dan

bertentangan dengan tujuan pendidikan

c. Mengaktualisasikan potensi siswa dalam pencapaian prestasi sesuai bakat dan

minat

Pembinaan kesiswaan merupakan program yang bertujuan mengembangkan

kemampuan siswa secara optimal. Pembinaan ini dilakukan melalui jalur kegiatan

OSIS, ekstrakurikuler,Latihan Dasar Kepemimpinan, dan Wawasan Wiyatamandala.

Pembinaan Kesiswaan di bidang pendidikan diarahkan kepada pengembangan

sumberdaya yang bermutu guna memenuhi kebutuhan dan menghadapi tantangan

kehidupan di masa depan. Maka pendidikan, sumberdaya bermutu yang bersifat

potensi diaktualisasikan hingga optimal dan seluruh aspek kepribadian

dikembangkan secara terpadu. Sejalan dengan peningkatan mutu sumber daya

bermutu, Departemen Pendidikan Nasional terus berupaya untuk meningkatkan

mutu pendidikan.

Direktorat Pembinaan Sekolah Menengah Pertama (Direktorat PSMP),

Ditjen Mandikdasmen, dalam hal ini telah melakukan berbagai upaya, baik

pengembangan mutu pembelajaran, pengadaan sarana dan prasarana, perbaikan

10

manajemen kelembagaan sekolah, maupun pembinaan kegiatan kesiswaan.

Peningkatan mutu pendidikan di sekolah tidak hanya terpaku pada pencapaian aspek

akademik, melainkan aspek non-akademik juga; baik penyelenggaraannya dalam

bentuk kegiatan kurikuler ataupun ekstra kurikuler, melalui berbagai 22program

kegiatan yang sistematis dan sistemik. Dengan upaya seperti itu, peserta didik

(siswa) diharapkan memperoleh pengalaman belajar yang utuh; hingga seluruh

modalitas belajarnya berkembang secara optimal.

Di samping itu, peningkatan mutu diarahkan pula kepada guru sebagai tenaga

kependidikan yang berperan sentral dan strategis dalam memfasilitasi perkembangan

pribadi peserta didik di sekolah. Peningkatan mutu guru merupakan upaya mediasi

dalam rangka pembinaan kesiswaan. Tujuan dari peningkatan mutu guru adalah

pengembangan kompetensi dalam layanan pembelajaran, pembimbingan, dan

pembinaan kesiswaan secara terintegrasi dan bermutu.

Dengan demikian, dalam pembinaan kesiswaan terlingkup program kegiatan

yang langsung melibatkan peserta didik (siswa) sebagai sasaran; ada pula program

yang melibatkan guru sebagai mediasi atau sasaran antara (tidak langsung). Namun,

sasaran akhir dari kinerja pembinaan kesiswaan adalah perkembangan siswa yang

optimal sesuai dengan karakteristik pribadi, tugas perkembangan, kebutuhan, bakat,

minat, dan kreativitasnya.

2. Akhlak Mulia

Perkataan “Akhlak” berasal dari bahasa Arab jamak dari bentuk mufradnya

yang menurut logat diartikan budi pekerti, perangai, tabiat. Kalimat tersebut

mengandung segi-segi persesuaian dengan perkataan “Khalqun” yang berarti

11

kejadian, serta erat hubungannya “Khaliq” yang berarti pencipta dan makhluk yang

berarti diciptakan.
10

Pola pembentukan akhlak diatas muncul sebagai mediator yang

menjembatani komunikasi antara Khaliq (Pencipta) dengan makhluk yang

diciptakan secara timbal balik, yang kemudian disebut dengan Hablum Minallah.

Dari produk Hablum minallah yang verbal, biasanya lahirlah pola hubungan antara

sesama manusia yang disebut dengan Hablum Minannas (pola hubungan manusia

antar sesama manusia).

Berdasarkan sudut pandang kebahasaan definisi akhlak dalam pengertian

sehari-hari disamakan dengan “budi pekerti, kesusilaan, sopan santun, dan tata

krama” (versi bahasa Indonesia) sedangkan dalam bahasa Inggrisnya di samakan

dengan istilah moral atau etik.
11

Begitupula dalam bahasa Yunani, istilah “akhlak” dijadikan sebagai istilah

ethos atau ethikos (etika). Etika adalah usaha manusia untuk memahami akal budi

dan daya pikirannya untuk memecahkan masalah serta hidup dalam kehidupannya

yang baik.
12

Memahami ungkapan tersebut bisa dimengerti bahwa sifat atau potensi yang

di bawa setiap manusia sejak lahir, potensi tersebut sangat tergantung dari cara

pembinaan dan pembentukannya. Apabila pengaruh positif, outputnya adalah akhlak

10
Muangman, Addolescent Ferttility Studi In Thailand (Bangkok: ICARP, 1985), h. 13.

11
Wojowarsito dkk, Kamus Inggris Indonesia (Jakarta: Tara), h. 101.

12
Frans Magnis Suseno, Etika Dasar (Jakarta: 1987), h. 14.

12

karimah (mulia), sebaliknya apabila pembinaannya negatif yang terbentuk adalah

akhlak mazmumah (tercela).

Kata akhlak adalah bentuk jama’ dari khuluq, artinya perangai, tabiat, rasa

malu dan adat kebiasaan. Menurut pengertian sehari-hari umumnya akhlak itu

disamakan dengan budi pekerti, kesusilaan dan sopan santun.
13

ada hakekatnya

khuluq’ (budi pekerti) atau akhlak ialah suatu kondisi atau sifat yang telah meresap

dalam jiwa dan menjadi kepribadian.
14

Akhlak diukur dari tingkah laku yang dilakukannya tidak hanya sekali dua

kali, tetapi sudah menjadi suatu kebiasaan dalam lingkungan pergaulannya baik di

lingkungan keluarga, di sekolah, maupun di tengah masyarakat. Al-khulk, sebagai

kata tunggal dan akhlak, berarti budi pekerti, perangai, tingkah laku atau tabiat.
15

Al-Mu’jam al-Wasit, akhlak ialah sifat yang tertanam dalam jiwa, yang

dengannya lahirlah berbagai macam perbuatan, baik atau buruk, tanpa membutuhkan

pemikiran dan pertimbangan. Dalam pengertian ini Al-Khulk berarti perbuatan yang

dengan gampang dan mudah muncul dalam diri seseorang tanpa memerlukan

pemikiran dan pertimbangan.
16

Al-Ghazali menyebutkan Al-Khulk ialah sifat yang tertanam dalam jiwa

yang menimbulkan macam-macam perbuatan dengan gampang dan mudah tanpa

memerlukan pemikiran dan pertimbangan.
17

 Dalam pandangan Al-Ghazali akhlak

13
Sahilun A. Nasir, Tinjauan Akhlaq (Surabaya: Al-ikhlas, 1991), h. 14

14
M. Yatimin Abdullah, Studi Akhlak Dalam Perspektif Al-Qur’an, (Jakarta: Amzah, 2007), h.

4

15
Louis Ma’luf, Kamus al Minjid (Beirut: Maktabah sal Karulikiyah,t.th), h.194.

16
Imam al-Ghazali, Ihya’ Ulum al Din (Jilid 3; Kairo: al Maktab al-Husain), h. 56

17
Imam al-Ghazali, Ihya’ Ulum al Din, h. 56

13

merupakan fitrah manusia dan merupakan kecondongan atau sifat naluriah seseorang

untuk melakukan suatu kebaikan.

Para ahli juga mengemukakan makna Akhlak dengan berbagai ungkapan yang

menunjukkan arti akhlak itu sendiri antara lain:

1. Abdullah mengatakan bahwa:

Akhlak adalah kekuatan dalam kehendak yang mantap, yang mana kekuatan
dan kehendak itu berkombinasi dan bersama membawa kepada kecenderungan
pemilihan suatu kelompok yang benar (dalam hal akhlak yang baik atau budu
pekerti yang baik), pihak atau kelompok yang jahat (dalam akhlak yang
jahat).

18

2. Ahmad Amin mengatakan bahwa:

Akhlak adalah “kebiasaan kehendak”. Ini berarti bahwa kehendak itu bila
membiasakan sesuatu, maka kebiasaan itu disebut akhlak, dan apabila
membiasakan memberi maka kebiasaan memberi itu adalah akhlak
dermawan.

19

3. Ibnu Maskawayih mengatakan bahwa:

akhlak yaitu keadaan jiwa seseorang yang mendorongnya untuk melakukan
perbuatan-perbuatan tanpa melalui pertimbangan terlebih dahulu.

20

4. Imam Al-Gazali mengatakan bahwa:

Sifat yang tertanam dalam jiwa, yang menimbulkan macam-macam perbuatan
dengan gampang dan mudah, tanpa memerlukan pemikiran dan
pertimbangan.

21

5. Ibrahim Anis mengatakan bahwa:

sifat yang tertanam dalam jiwa, yang dengannya lahirlah macam-macam
perbuatan, baik atau buruk, tanpa membutuhkan pemikiran dan pertimbangan.

18
Rudding Emang dan Lomba Sultan, Akhlak Tasawuf (Ujung Pandang: Berkah Utari, 1995)

h. 2.

19
Ahman Amin, Etika Ilmu Akhlak (Cet. VI: Jakarta: Buan Bintang, 1993), h. 62.

20
Ahman Amin, Etika Ilmu Akhlak (Cet. VI: Jakarta: Buan Bintang, 1993), h. 62.

21
Abuddin Nata, Akhlak Tasawuf (Cet.II; Jakarta: Raja Grafindo Persada, 1998), h. 1.

14

6. Barnawie Umarie mengatakan pengertian akhlak sebagai berikut:

Asal kata akhlak adalah khilqun, yang berarti mengandung segi-segi persesuian
dengan kata Khaliq dan makhluk. Dari sinilah asal perumusan ilmu akhlak
yang memungkinkan timbulnya hubungan baik antara makhluk dengan Khaliq,
serta antara makhluk dengan makhluknya.

22

7. Al-Qurtuby mengatakan bahwa:

Suatu perbuatan manusia yang bersumber dari adab kesopanannya disebut
akhlak, karena perbuatan itu termasuk bagian dari kejadiannya.

23

8. Abu Bakar Jabir Al-Jazairy mengatakan bahwa:

Akhlak adalah bentuk kejiwaan yang tertanam dalam diri manusia, yang
menimbulkan perbuatan baik dan buruk, terpuji dan tercela dengn cara yang
disengaja.

24

Dari beberapa definisi diatas, penulis menarik definisi lain bahwa akhlak

adalah perbuatan manusia yang bersumber dari dorongan jiwanya. Maka gerakan

refleks, denyutan jantung dan kedipan mata tidak dapat disebut akhlak, karena

perbuatan tersebut tidak diperintah oleh unsur kejiwaan. Dan dorongan yang

melahirkan perbuatan manusia, pada dasarnya bersumber di kekuatan batin yang

dimiliki oleh setiap manusia, yaitu:

a. Tabiat (pembawaan) yaitu suatu dorongan jiwa yang tidak dipengaruhi oleh

lingkungan manusia, tetapi disebabkan oleh naluri (ghariza) dan faktor warisan

dan sifat-sifat dari orang tuanya atau nenek moyangnya. Dorongan ini tersebut

disebut oleh Manshur Ali Rajab dengan istilah “Al-Khalqun fithriyah”

b. Akal fikiran yaitu dorongan jiwa yang dipengaruhi oleh lingkungan manusia

setelah melihat sesuatu, mendengarkannya, merasakannya serta merabanya. Alat

22
Barnawie Umarie, Materi Akhlak (Bandung:1978), h. 1.

23
Al-Qurtuby, Tafsir Al-Qurtuby (Juz VIII; Daarusy Syaby. Qairo: 1913 M) h. 6709

24
Abu Bakar Jabir al-Jazairy, Minhaajul Muslim (Madinah: 1396H/1979M) h.154

15

kejiwaan ini, hanya dapat menilai sesuatu yang lahir (yang nyata), dan dorongan

ini disebutnya sebagai istilah “Al-Aqlu”

c. Hati nurani yaitu dorongan jiwa yang hanya dipengaruhi oleh faktor intuitif

(wijdaan). Alat kejiwaan ini, dapat menilai hal-hal yang sifatnya abstrak (yang

batin). Dorongan ini, disebutnya “Al-Bashiera”.Karena dorongan ini

mendapatkan keterangan (Ilham) dari Allah Swt.

1. Pembagian Akhlak

Adapun pembagian dan jenis akhlak yang diungkapkan oleh Ulama’

menyatakan bahwa akhlak yang baik merupakan sifat Nabi dan orang-orang siddiq,

sedangkan akhlak yang buruk merupakan sifat syaitan dan orang-orang yang tercela.

Maka pada dasarnya, akhlak itu menjadi dua macam jenis. Antara lain adalah:

a. Akhlak baik atau terpuji (Al-Akhlakul Mahmudah) yaitu perbuatan baik terhadap

Tuhan, sesama manusia dan makhluk-makhluk lainnya.

b. Akhlak buruk atau tercela (Al-Ahlakul Madzmumah) yaitu perbuatan buruk

terhadap Tuhan, sesama manusia dan makhluk-makhluk lainnya.

 Pembahasan ini, penulis membatasi hanya meninjau akhlak baik dan buruk

terhadap Tuhan, akhlak baik dan buruk terhdap manusia dan tidak sampai membahas

akhlak baik dan buruk terhadap makhluk di luar manusia. Hal yang dimaksudkan

adalah:

1) Akhlak yang Baik

Akhlak yang baik mencakup seluruh aspek kehidupan manusia, namun

penulis hanya mengetengahkan beberapa hal saja yaitu:
25

25
Nur Khalisah Latuconsinah, Aqidah Akhlak Kontemporer, Cet: I (Makassar: Alauddin

University Press, 2014), h. 129

16

a) Sabar artinya bersikap tabah, tidak lekas putus asa dalam menghadapi cobaan,

dan terus berjuang sambil memperbaiki diri. Sabar diperlukan dalam berinteraksi

dengan Allah dan sesama manusia, serta menghadapi musibah. Sabar dalam

berhubungan dengan Allah misalnya dengan sabar dalam melakukan ibadah

(salat, puasa, haji). Ibadah-ibadah tersebut memerlukan gerakan waktu, bahkan

penderitaan. Demikian pula dalam berdoa dan memohon pertolongan Allah perlu

kesabaran.

Firman Allah dalam QS al-Baqarah/2:153.

                            

Terjemahnya:

Wahai orang-orang yang beriman! Mohonlah pertolongan (kepada Allah)
dengan sabar dan shalat. Sungguh, Allah beserta orang-orang yang sabar.

26

b) Rajin juga akan menjadi salah satu daya tarik dalam berhubungan dengan

manusia, karena orang rajin disukai oleh orang lain lebih-lebih dalam bekerja,

orang yang rajin akan disayang oleh orang yang mempekerjakannya.

c) Teliti, sikap teliti sangat dibutuhkan dalam segala aktivitas yang dilakukan

manusia. Orang yang teliti akan menghindar dari kekeliruan, dan ini sanngat

diperlukan lebih-lebih dalam pekerjaan yang rumit, misalnya dalam menimbang,

meneliti dan memutuskan perkara.

d) Hemat, artinya perhitungan dari segi kegunaannya dan daya yang dimilikinya

serta segala sesuatu sebelum dikeluarkan. Dapat menghemat uang, waktu, tenaga

dan sebagainya.

26
Departemen Agama RI, Al-Qur’an dan Terjemahnya (Semarang: PT. Karya Toha Putra,

2002) h. 29

17

e) Ikhlas (Al-Ikhlas) yaitu salah satu sikap yang terpuji, karena dalam melakukan

pekerjaannya ia semata-mata hanya mengharapkan ridha Allah Swt, dan

sekalipun tidak ada orang lain yang melihatnya, ia akan tetap bekerja keras.

Keihklasan dalam beribadat menjadi syarat menentukan bagi diterimanya amal

ibadah oleh Allah Swt. Al Qur’an mengajarkan agar ibadah termasuk shalat, haji,

perjuangan hidup dan kematian yang dialaminya karena Allah semata-mata.

Allah berfirman dalam QS al-An’am/6:162.

                     

Terjemahnya:

Katakanlah (Muhammad), “Sesungguhnya shalatku, ibadahku, hidupku, dan
matiku hanyalah untuk Allah, Tuhan seluruh alam.

27

f) Jujur, dalam bahasa Arab disebut sidik, artinya benar yaitu ucapan dan

perbuatannya sesuai dengan isi hatinya, lawan dari sikap jujur adalah dusta atau

Kizb. Kejujuran yang dimiliki seseorang sangat diperlukan terutama dalam

hubungannya dengan seseorang yang diserahi tugas dan amanah. Firman Allah

dalam QS al-Ahzab/33:70-71.

                                   

                

Terjemahnya:

Wahai orang-orang yang beriman, bertakwalah kamu kepada Allah dan
ucapkanlah perkataan yang benar, niscaya Allah akan memperbaiki amal-
amalmu dan mengampuni dosa-dosamu.

28

27
Departemen Agama RI, Al-Qur’an dan Terjemahnya (Semarang: PT. Karya Toha Putra,

2002) h. 201.

28
Departemen Agama RI, Al-Qur’an dan Terjemahnya (Semarang: PT. Karya Toha Putra,

2002) h. 604.

18

g) Pemaaf, sikap lainnya yang terpuji dalam hubungannya dengan orang lain adalah

sikap pemaaf, sebagai lawan dari sikap dendam. Orang yang pemaaf baiasanya

disukai Allah dan disukai manusia, dan termasuk salah satu ciri orang yang

bertaqwa.

Allah berfirman dalam QS al-Imran/3:134.

                                  

    

Terjemahnya:

(yaitu) orang yang berinfak, baik diwaktu lapang maupun sempit, dan orang-
orang yang menahan amarahnya dan memaafkan (kesalahan) orang lain. Dan
Allah mencintai orang yang berbuat kebaikan.

29

2) Akhlak yang Buruk

Islam selain dikenal dengan Akhlak yang baik (mahmudah). Akhlaq tersebut

berupa; dusta, dzalim, takabbur, putus asa, dan pengecut.
30

a) Dusta, menurut Kamus Besar Bahasa Indonesia adalah tidak benar

perkataannya.
31

Dusta atau bohong adalah pernyataan (perkataan dan perbuatan)

tentang suatu hal yang tidak sesuai dengan keaadaan yang sesungguhnya.

b) Dzalim, berarti berbuat aniaya tidak adil dalam memutuskan perkara.

Keputusannya tidak didasarkan pada kebenaran akan tetapi dapat menguntungkan

pihak-pihak tertentu.

29
Departemen Agama RI,Al-Qur’an dan Terjemahnya (Semarang: PT. Karya Toha Putra,

2002) h. 84.

30
Didiek Ahmadi Supardie, Pengantar Studi Islam (Cet. I; Jakarta: Raja Grafindo Persada,

2011), h. 226.

31
Tim Pustaka Phoenix, Kamus Besar Bahasa Indonesia (Cet. IV; Jakarta: Media Pustaka

Phoenix, 2009), h. 201.

19

c) Takabur, merasa dan mengaku dirinya lebih (muliah, pandai, cakap dan lain

sebagainya). Perasaan lebih karena melihat dirinya pada waktunya bukan pada

waktu yang lalu dan akan yang akan datang.

d) Putus Asa, hilang harapan hidup atau ketidak mampuan seseorang menaggung

derita atas musibah dan kesedihan

e) Pengecut, sifat ini selalu membuat orang ragu sebelum memulai mengerjakan

sesuatu, ia mearasa tidak mampu atau kadang berbuat atau berjuang.

2. Bentuk-bentuk Krisis Akhlak

Kehidupan manusia sering mengalami pasang surut. Terkadang keadaan,

perilaku, sikap dan perbuatannya. Mengarah kepada kesempurnaan jiwa dan

kesuciaanya tetapi terkadang juga mengarah kepada keburukan atau mengalami

krisis akhlak, hal tersebut bergantung kepada beberapa hal yang dipengaruhinya.

Menurut Ahmad Amin krisis akhlak (dosa dan kejahatan) muncul disebabkan karena

kesempitan pandangan dan pengalaman serta besarnya rasa ego yang kita miliki.

Krisis akhlak sering pula disebut sifat tercela yang menurut Imam Al-Ghazali

adalah segala tingkah laku manusia yang dapat membawa kepada kebinasaan

kehancuran diri, yang tentu saja bertentangan denga fitrahnya untuk selalu mengarah

kepada kebaikan. Sifat-sifat tercela ini beliau sebut sebagai suatu kehinaan (razilah)

karena itu dinamakan marah dengan Razilatul Gadha (kehinaan marah) dengan

Razilatul Hasad (kehinaan dengki) razilatul. Perbuatan buruk dengan Razilatul

Akhlak (kehinaan akhlak) dan lain sebagainya. Al-Ghazali menerangkan empat hal

yang mendorong manusia melakukan atau mengalami krisis akhlak (maksiat), antara

lain sebagai berikut:

20

a. Dunia dan isinya: yaitu berbagai hal yang bersifat material (harta dan

kedudukannya) yang ingin dimiliki sebagai kebutuhan dalam melangsungkan

hidupnya.

b. Manusia: yaitu selain mendatangkan kebaikan, manusia juga dapat

mengakibatkan keburukan, seperti istri dan anak. Karena kecintaan kepada

meraka dapat melalaikan manusia dari kewajibanya terhadap Allah dan terhadap

sesamanya.

c. Setan dan Iblis: yaitu merupakan musuh manusia yang paling nyata, iya

menggoda manusia melalui batinnya untuk berbuat jahat agar jauh kepada Allah.

d. Nafsu: yaitu terkadang baik (muthmainna) dan terkadang buruk (amarah) tetapi

umumnya, nafsu itu cenderung dan mengarah kepada keburukan.

Krisis akhlak atau sifat-sifat tercela yang dilakukan oleh manusia, dalam

bahasa agama sering disebut dengan maksiat. Kata maksiat berasal dari Bahasa

Arab, maksiat artinya “pelanggaran yang dibuat oleh orang yang berakal (baligh)

terhadap perbuatan yang dilarang, dan meninggal pekerjaan yang diwajibkan oleh

syariat Islam dengan demikian maksiat itu dapat meliputi maksiat terhadap Tuhan,

terhadap sesama manusia atau terhadap lingkungan. Istilah dalam Islam yaitu

mungkar. Mungkar adalah semua perbuatan maksiat yang dilarang oleh syara’ baik

yang dilakukan oleh yang baligh dan berakal atau tidak. Umpamanya, anak kecil

minum-minuman keras, itu adalah perbuatan mungkar akan tetapi bukan maksiat,

sebab dilakukan oleh anak yang belum dewasa.

Krisis akhlak atau sifat-sifat tercela dapat dibagi menjadi dua bagian, yaitu

krisis akhlak secara lahiriyah dan krisis akhlak secara batiniyah. Antara lain sebagai

berikut:

21

1) Krisis Akhlak Secara Lahiriyah

a) Lisan: seperti berkata-kata yang tidak memberikan manfaat dan berlebih-lebihan

dalam percakapan, berbicara yang bathil, berdebat dan berbantah yang hanya

mencari menangnya sendiri tanpa menghormati orang lain, barkata kotor,

mencaci maki atau mengucapkan kata laknat baik kepada manusia, binatang

maupun kepada benda-benda lainnya, menhina, menertawakan atau merendahkan

orang lain, berkata dusta dan lain sebagainya.

b) Telinga: seperti mendengarkan pembicaraan orang lain, mendengarkan orang

yang sedang mengumpat, mendengarkan orang yang sedang nanimah,

mendengarkan nyanyian-nyanyian atau bunyi-bunyian yang dapat melalaikan

ibadah kepada Allah Swt.

c) Mata: seperti melihat aurat wanita yang bukan muhrimnya melihat aurat laki-laki

yang bukan muhrimnya dan melihat orang lain dengan gaya menghina.

d) Tangan: seperti menggunakan untuk mencuri, menggunakan tangan untuk

merampok, menggunakan tangan untuk mencopet, menggunakan tangan untuk

merampas dan menggunakan tangan untuk mengurangi timbangan.

2) Krisis Akhlak Secara Bathiniyah

Krisis akhlak secara bathiniyah lebih berbahaya dibandingkan dengan krisis

akhlak lahiriyah. Karena tidak terlihat dan lebih sukar dihilangkan. Selama krisis

akhlak secara bathiniyah belum dilenyapkan, dan krisis akhlak secara lahiriyah tidak

bisa dihindarkan dari manusia, bahkan para sufi mengatakan krisis akhlak secara

bathiniyah sebagai najis Maknawi yang karena adanya najis tersebut tidak

memungkinkannya mendekati Allah.

beberapa bentuk krisis akhlak secara bathiniyah antara lain:

22

a) Marah (ghadab) dapat dikatakan seperti nyala api yang terpendam didalam hati

sebagai salah satu hasil dari godaan setan terhadap manusia.

b) Dongkol (hiqd) perasaan jengkel yang ada dalam hati, atau buah dari kemarahan

yang tidak disalurkan.

c) Dengki (Hasad) penyakit hati yang ditimbulkan oleh kebencian, iri hati dan

ambisi.

d) Sombong (takabur) perasaan yang terdapat didalam hati seseorang bahwa dirinya

hebat dan mempunyai kelebihan.

B. Pondok Pesantren

Menurut pendapat para ilmuwan, istilah pondok pesantren adalah merupakan

dua istilah yang mengandung satu arti. Orang Jawa menyebutnya “pondok” atau

“pesantren”. Sering pula menyebut sebagai pondok pesantren.

Jadi pesantren secara etimologi berasal dari kata santri yang mendapat awala

pe- dan akhiran -an sehingga menjadi pe-santria-an yang bermakna kata “shastri”

yang artinya murid. Sedang C.C. Berg. berpendapat bahwa istilah pesantren berasal

dari kata shastri yang dalam bahasa India berarti orang yang tahu buku-buku suci

agama Hindu, atau seorang sarjana ahli kitab-kitab suci agama Hindu. Kata shastri

berasal dari kata shastra yang berarti buku-buku suci, buku-buku suci agama atau

buku-buku tentang ilmu pengetahuan.
32

secara terminologi pengertian pondok pesantren dapat penulis kemukakan

dari pendapatnya pada ahli antara lain: M. Dawam Rahardjo memberikan pengertian

32

 Yasmadi, Modernisasi Pesantren. Ciputat press, Jakarta, 2002,hal. 62

23

pesantren sebagai sebuah lembaga pendidikan dan penyiaran agama Islam, itulah

identitas pesantren pada awal perkembangannya. Sekarang setelah terjadi banyak

perubahan di masyarakat, sebagai akibat pengaruhnya, definisi di atas tidak lagi

memadai, walaupun pada intinya nanti pesantren tetap berada pada fungsinya yang

asli, yang selalu dipelihara di tengah-tengah perubahan yang deras. Bahkan karena

menyadari arus perubahan yang kerap kali tak terkendali itulah, pihak luar justru

melihat keunikannya sebagai wilayah sosial yang mengandung kekuatan resistensi

terhadap dampak modernisasi.
33

Pesantren merupakan suatu bentuk indigenous

culture yang muncul bersamaan waktunya dengan penyebaran misi dakwah Islam di

kepulauan Melayu Nusantara.
34

Menurut Zamakhsyari Dhofier podok pesantren yaitu sarana pendidikan

Islam tradisional, Peserta didik tinggal bersama dan belajar dibawah bimbingan

seorang guru yang dikenal dengan sebutan “ Kyai ”. pondok pesantren. Istilah

tersebut membuktikan bahwa pondok pesantren sebagai lembaga pendidikan agama

yang didalamnya terdapat beberapa orang peserta didik (santri) yang memperdalam

ilmu agama, keberadaan peserta didik (santri) itu sendiri bertempat disebuah asrama

atau pondok menjadi tempat tinggal utamanya selama menjadi Peserta didik (santri)

di pondok pesantren.
35

33

 Zamakhsyari Dhofier, Tradisi Pesantren, LP3ES, Jakarta; Cet. 2. 1994, hal. 18.

34
 Amin Haedari dkk, Masa Depan Pesantren Dalam Tantangan Modernitas dan Tantangan

Komleksitas Global (Jakarta: IRD Press, 2004) h.3.

35
Zamakhsyari Dhofier, Tradisi Pesantren (Studi Tentang Pandangan Hidup Kyai) Jakarta :

LP3ES, 1982, h. 44.

24

Menurut Yacub yaitu pesantren adalah lembaga pendidikan Islam yang

umumnya dengan cara klasikal pengajarannya, orang yang menguasai ilmu Agama

Islam melalui kitab-kitab Agama Islam (kitab kuning) dengan tulisan arab gundul,

dalam bahasa melayu kuno atau dalam bahasa arab zaman pertengahan.
36

 Dari sudut sosial psikologis, pondok pesantren merupakan lingkungan atau

tempat peserta didik (santri) berkumpul sebagai suatu kelompok yang berterogenius

dalam background ilmiah serta kejiwaannya sehingga terjadilah proses interaksi

dalam aktivitas belajar yang menguntungkan meskipun dalam hal ini belum ada

pengarahan yang plagmatig (terutama di pondok-pondok sistem lama).
37

1. Kiyai

2. Santri

3. Pondok

Istilah pondok berasal dari pengertian asrama-asrama para santri yang

disebut pondok atau tempat tinggal yang terbuat dari bambu atau barangkali berasal

dari bahasa Arab “funduq” artinya asrama besar yang disediakan untuk

persinggahan.

4. Masjid

5. Kitab Kuning

36
Yacub. M, Pondok Pesantren Sebagai Masyarakat Desa. Bandung : Angkasa, 1993, h. 66.

37
M. Arifin, Ilmu Pendidikan Islam, Jakarta : Bumi Aksara, 2003, h. 245.

25

C. Hasil Penelitian yang Relevan

Judul yang penulis akan teliti belum pernah di teliti orang lain sebelumnya.

Karya ilmiah ini merupakan penelitian pertama yang di lakukan di Pondok Pesanten

Nurul Azhar Desa Talawe Kabupaten Sidenreng Rappang. Adapun penelitian

sebelumnya yang dianggap relevan dengan penelitian diantaranya :

Penelitian yang dilakukan oleh Muhammad Arif jurusan Bimbingan

Penyuluhan Islam, dengan judul, “Metode Pembinaan Akhlakul Karimah Terhadap

Siswa Madrasah Aliyah Negeri Majene Kabupaten Majene”. Yang menekankan pada

peranan penting dalam pembinaan akhlak terhadap siswa Madrasah Aliyah Negeri

Majene yang menggunakan metode pembinaan akhlak melalui metode ceramah dan

dialog, pembiasaan, keteladanan dan kegiatan ekstrakurikuler dengan organisasi Osis

kemudian pembinaan di keluarga.
38

Penelitian yang dilakukan oleh Fitriani dari jurusan Manajemen Dakwah

dengan judul penelitian yaitu: Upaya Pesantren Modern Datok Sulaiman Puteri

Palopo dalam Pembentukan Akhlak Peserta didik (santri)wati. Penelitian ini

membentuk Peserta didik berakhlakul karimah dengan melakukan penataan aktivitas

atau kurikulum pendidikan yang menata sejumlah mata pelajaran tertentu yang

dikuasai untuk mencapai tingkat tertentu.
39

Perbedaan penelitian di atas dengan penelitian yang penulis akan teliti

terletak pada fokus penelitiannya, pendekatan serta substansi penelitiannya.

38

Muhammad Arif. Metode Pembinaan Akhlakul Karimah Terhadap Siswa Madrasah Aliyah

Negeri Majene Kabupaten Majene. Skripsi (Makassar: Fak. Dakwah dan Komunikasi UIN Alauddin,

2004), h. 35.

39
Fitriani. Upaya Pesantren Modern Datok Sulaiman Puteri Palopo dalam Pembentukan

Akhlak Peserta didik (santri)wati. Skripsi (Makassar: Fak. Dakwah dan Komunikasi IAIN Alauddin,

2003), h. 31.

26

Penelitian ini mencoba menggambarkan Upaya Pembinaan Akhlak Mulia Peserta

Didik di Pondok Pesantren Nurul Azhar Sidrap dengan menggunakan pendekatan

psikologis dan komunikasi.

27

 BAB III

METODOLOGI PENELITIAN

A. Jenis dan Lokasi Penelitian

1. Jenis Penelitian

Penelitian ini tergolong jenis penelitian kualitatif. Penelitian kualitatif adalah

suatu jenis penelitian yang menggunakan data deskriptif, yang berupa kata-kata

tertulis atau lisan dari orang atau pelaku yang diamati.
40

 Menurut J. Supranto data

yang baik dalam suatu penelitian adalah data yang dapat dipercaya kebenarannya

(reliable), mencakup ruang yang luas serta dapat memberikan gambaran yang jelas

untuk menarik kesimpulan. Penelitian kualitatif membutuhkan sumber data yang

independen. Oleh karena itu, peneliti ingin mengamati peristiwa-peristiwa di

lapangan untuk mengidentifikasi masalah yang urgen untuk mendapatkan informasi

tentang desain model pembinaan peserta didik yang efektif untuk meningkatkan

akhlak mulia di Pondok Pesantren Nurul Azhar Desa Talawe Kabupaten Sidenreng

Rappang.

2. Lokasi Penelitian

Adapun lokasi penelitian ini dilakukan di Pondok Pesantren Nurul Azhar

tepatnya di Desa Talawe Kecamatan Watang Sidenreng Kabupaten Sidenreng

Rappang dengan alasan karena Pondok Pesantren Nurul Azhar Talawe mengalami

perkembangan jumlah peserta didik yang pesat, sehingga melakukan ujian tes masuk

dan menyeleksi, dan kondisi Pondok Pesantren Nurul Azhar Sidrap sangat kondusif

jauh dari perkampungan.

40
Robert C.D. Steren S. Tailor. Kuantitatif, Dasar-dasarPenelitian (Usaha Nasional, 1993), h.

5.

28

B. Sumber Data

Sumber data yang digunakan penulis dalam penelitian ini terdiri dari dua jenis

data, yaitu:

1. Sumber Data Primer

Sumber data primer dalam penelitian ini adalah sumber data yang diperoleh

langsung di lapangan sesuai dengan permasalahan yang di bahas. Dalam hal ini, data

tersebut bersumber dari hasil wawancara dan observasi peneliti dengan semua

elemen yang ada di pondok pesantren Nurul Azhar Sidrap yakni pimpinan pondok

pesantren, guru/pembina, dan peserta didik (santri)/peserta didik serta dokumentasi

kegiatan yang pernah diikuti oleh peserta didik.

2. Sumber Data Sekunder

Data sekunder merupakan data yang tidak langsung diambil dari para

informan akan tetapi melalui dokumen.
41

Sumber data sekunder yang dimaksud

dalam penelitian ini adalah bentuk dokumen yang telah ada yang dapat mendukung

penelitian ini, seperti data dan dokumentasi penting yang menyangkut profil pondok

Pesantren Nurul Azhar Sidrap.

Sumber data ditentukan dengan menggunakan teknik purposive sampling,

dengan menunjuk langsung informan yang dapat memberikan informasi yang valid

dan akurat. Sampel yang dimaksud dalam penelitian ini adalah orang tua dan tokoh

masyarakat (agama) yang dapat memberikan data yang dibutuhkan dalam penelitian

ini.

41

 Sugiyono, Metode Penelitian Pendidikan: Pendekatan Kuantitatif, Kualitatif, dan R &
D,Cet.VI ; Bandung : Alfabeta,2008.

29

C. Metode Pengumpulan Data

1. Observasi

Observasi adalah cara menghimpun bahan-bahan atau data yang dilakukan

dengan mengadakan pengamatan dan pencatatan secara sistematis terhadap

fenomena-fenomena yang sedang dijadikan sasaran pengamatan.

2. Wawancara

 Wawancara adalah Suatu cara mengumpulkan data atau informasi dengan

cara langsung bertatap muka dengan informan agar mendapatkan data lengkap dan

mendalam serta dilakukan dengan frekuensi tinggi (berulang-ulang) secara intensif.
42

Hal ini harus dilakukan secara mendalam untuk mendapatkan data yang detail dan

valid. Menurut Burhan Bungil menyatakan bahwa:

Wawancara mendalam adalah proses memperoleh keterangan untuk tujuan
penelitian dengan tanya jawab sambil bertatap muka antara pewancara dan
informan atau orang yang diwawancarai, dengan atau tanpa menggunakan
pedoman (guide) wawancara, di mana pewawancara dan informan terlibat
dalam kehidupan sosia yang relatif lama. Dengan demikian, kekhasan
wawancara mendalam adalah keterlibatan dalam kehidupan informan.

43

Secara garis besar ada dua macam pedoman wawancara dapat dibagi menjadi

dua yaitu:

a. Pedoman wawancara tidak terstruktur, yaitu pedoman wawancara yang hanya

memuat garis besar yang akan ditanyakan. Tentu saja kreativitas pewawancara

sangat diperlukan, bahkan hasil wawancara dengan jenis pedoman ini lebih

42
 Rachmat kriyantono, Teknik Praktis Riset Komunikasi : Diserta contoh Praktis Riset

Media, Public Relations, Advertising, Komunikasi Organisasi komunikasi Pemasaran (Cet.3 ;

Jakarta : Kencana,2008), h.98.

43
 Burhan Bungil, Penelitian Kualitatif, (Cet. 2; Jakarta: Kencana Prenada Media Group,

2008), h. 108.

30

banyak tergantung dari pewawancara. Pewawancaralah sebagai pengemudi

jawaban responden. Jenis interview ini cocok untuk penelitian kasus.

b. Pedoman wawancara terstruktur, yaitu pedoman wawancara yang disusun secara

terperinci sehingga menyerupai check-list. Pewawancara tinggal membubuhkan

tanda v (checklist) pada nomor yang sesuai.

Wawancara yang di gunakan adalah tidak terstruktur yang mana peneliti bebas

menentukan fokus masalah wawancara dan kegiatan wawancara mengalir seperti

dalam percakapan biasa, yakni mengikuti dan menyesuaikan dengan kondisi dan

situasi informan.
44

3. Dokumentasi

Dokumentasi adalah ditujukan untuk memperoleh data langsung dari tempat

penelitian, meliputi buku-buku yang relevan, peratura-peraturan, laporan kegiatan,

foto-foto, file documenter, data yang relevan dengan penelitian.

D. Instrumen Penelitian

Instrumen Penelitian merupakan sebuah alat ukur untuk mengukur data di

lapangan, alat ukur ini yang menentukan bagaimana dan apa yang harus dilakukan

dalam mengumpulkan data.
45

Karena penelitian ini kualitatif, maka yang menjadi

Instrumen utama atau instrument kunci (Key Instrumen) peneliti sendiri serta

dipandu pedoman Observasi yaitu alat bantu berupa pedoman pengumpulan data

yang digunakan pada saat proses penelitian, pedoman wawancara yang merupakan

44
Iskandar, Metodologi Penelitian Pendidikan dan Sosial (Kualitatif dan Kuantitatif) (

Jakarta : Gaung Persada Press,2009), h.217

45
 Rachmat kriyantono, Teknik Praktis Riset Komunikasi : Disertai Contoh praktis Riset

Media, Public relations, Advertising, komunikasi Organisasi, komunikasi Pemasaran (Cet.3 ;

Jakarta : Kencana,2008), h.93.

31

alat berupa catatan-catatan pertanyaan yang digunakan dalam mengumpulkan data

dan check list dokumentasi adalah catatan peristiwa dalam bentuk tulisan langsung

atau arsip-arsip yang terkait dengan keadaan internal pondok Pesantren Nurul Azhar

Sidrap.

E. Teknik Pengolahan dan Analisis data

Analisis data dalam sebuah penelitian sangat dibutuhkan bahkan merupakan

bagian yang sangat menentukan dari beberapa langkah penelitian sebelumnya.

Dalam penelitian kualitatif, analisis data harus seiring dengan pengumpulan fakta-

fakta di lapangan, dengan demikian analisis data dapat dilakukan sepanjang proses

penelitian. Sebaiknya pada saat menganalisis data peneliti juga harus kembali lagi

kelapangan untuk memperoleh data yang dianggap perlu dan mengolahnya kembali.

Sehingga dalam mengola data penulis menggunakan teknik analisa sebagai berikut :

1. Reduksi Data (Data Reduction)

Reduksi data yang dimaksudkan di sini ialah proses pemilihan, pemusatan

perhatian untuk menyederhanakan, mengabstrakkan dan transformasi data “kasar”

yang bersumber dari catatan tertulis di lapangan. Reduksi ini diharapkan untuk

menyederhanakan data yang telah diperoleh agar memberikan kemudahan dalam

menyimpulkan hasil penelitian. Seluruh hasil penelitian dari lapangan dikumpulkan

kembali dipilah untuk menentukan data mana yang tepat untuk digunakan.

2. Penyajian Data (Data Display)

Penyajian data yang telah diperolah dari lapangan terkait dengan seluruh

permasalahan penelitian dipilih yang dibutuhkan dengan yang tidak, lalu

dikelompokkan kemudian diberikan batasan masalah. Dari penyajian data tersebut,

32

maka diharapkan dapat memberikan kejelasan mana data yang subtantif dan mana

data pendukung.

3. Penarikan Kesimpulan

Penarikan kesimpulan dilakukan dengan membandingkan kesesuaian

pernyataan dari subjek penelitian dengan makna yang terkandung dengan konsep

dasar penelitian. Verifikasi dimaksudkan agar penilaian tentang kesesuaian data

dengan maksud yang terkandung dalam konsep-konsep dasar dalam penelitian

tersebut lebih tepat dan obyektif.

F. Pengujian Keabsahan Data

Dalam pengujian keabsahan data penelitian kualitatif dapat diuji dengan

menggunakan uji credibility (validitas internal), transferability (validitas eksternal),

dependability (reliabilitas) dan confirmability (obyektifitas).
46

Dalam penelitian ini, peneliti akan menggunakan pengujian keabsahan data

yaitu uji kredibilitas data atau kepercayaan terhadap data hasil penelitian kualitatif

antara lain dilakukan dengan perpanjangan pengamatan, peningkatan ketekunan

dalam penelitian, triangulasi, diskusi dengan teman sejawat, analisis kasus negatif,

dan member check.

1. Perpanjangan Pengamatan

Dengan perpanjangan pengamatan berarti peneliti kembali ke lapangan,

melakukan pengamatan, wawancara lagi dengan sumber data yang telah ditemui

maupun yang baru. Dengan perpanjangan pengamatan ini berarti hubungan peneliti

46
 Sugiyono, Metode Penelitian Pendidikan, Pendekatan Kuantitatif, Kualitatif, dan R&D.

(Cet.22; Bandung: ALFABETA, 2015), h. 366.

33

dengan nara sumber akan semakin terbentuk (rapport), semakin akrab, semakin

terbuka, saling mempercayai sehingga tidak ada lagi informasi yang disembuyikan.

Dengan perpanjanga pengamatan ini, peneliti pengecek kembali apakah data

yang telah diberikan selama ini merupakan data yang sudah benar atau tidak. Bila

data yang diperoleh selama ini setelah dicek kembali pada sumber data asli atau

sumber data lain ternyata tidak benar maka peneliti melakukan pengamatan lagi

yang lebih luas dan mendalam sehingga diperoleh data yang pasti kebenarannya.

2. Meningkatkan Ketekunan

Meningkatkan ketekunan bararti melakukan pengamatan lebih cermat dan

berkesinambungan. Dengan cara tersebut maka kepastian data dan urutan peristiwa

akan dapat direkam secara pasti dan sistematis. Sebagai bekal peneliti untuk

meningkatkan ketekunan adalah dengan cara membaca referensi buku maupun hasil

penelitian atau dokumentasi yang terkait dengan temuan yang diteliti. Dengan

membaca ini maka wawasan peneliti akan semkain luas dan tajam, sehingga dapat

digunakan untuk memeriksa data yang ditemukan itu benar, dipercaya atau tidak.

3. Triangulasi

Triangulasi dalam pengujian kredibilitas ini diartikan sebagai pengecekan

data dari berbagai sumber dengan berbagai cara dan berbagai waktu. Dengan

demikian, terdapat triangulasi sumber, triangulasi teknik pengumpulan data dan

triangulasi waktu.

Triangulasi sumber untuk menguji kredibilitas data dilakukan dengan cara

mengecek data yang telah diperoleh melalui beberapa sumber. Triangulasi teknik

dilakukan dengan cara mengecek data kepada sumber yang sama dengan teknik yang

34

berbeda. Sedangkan triangulasi waktu dalam menguji kredibilitas data adalah dapat

dilakukan dengan cara melakukan pengecekan dengan wawancara, observasi atau

teknik lain dalam waktu dan situasi yang berbeda.

Pengujian keabsahan data menggunakan teknik triangulasi, menurut Moleong

suatu teknik pemeriksaan keabsahan yang memanfaatkan sesuatu yang lain dari luar

data itu untuk keperluan pengecekan atau sebagai pembanding terhadap data itu.

Denzin dalam Moleong membedakan empat macam triangulasi sebagai teknik

pemeriksaan yang memanfaatkan penggunaan sumber, metode, penyidik dan teori.
47

Penelitian ini menggunakan triangulasi dengan sumber data dilakukan dengan

membandingkan dan mengecek baik derajat kepercayaan suatu informasi yang

diperoleh melalui waktu dan cara yang berbeda. Hal ini dilakukan dengan

membandingkan data hasil pengamatan dan hasil wawancara.

4. Analisis Kasus Negatif

Kasus negatif adalah kasus yang tidak sesuai atau berbeda dari hasil hingga

pada saat tertentu. Melakukan analisi kasus negatif berarti peneliti mencari data

yang berbeda atau bahkan bertentangan data yang telah ditemukan. Bila tidak ada

lagi data yang berbeda atau bertentangan dengan temuan, berarti data yang

ditemukan sudah dapat dipercaya.

5. Menggunakan Bahan Referensi

Yang dimaksud dengan bahan referensi di sini adalah adanya pendukung

untuk membuktikan data yang telah ditemukan oleh peneliti. Sebagai contoh, data

47
Moleong, Lexy J. Metode Penelitian Kualitatif Edisi Revisi. (Bandung: PT Remaja

Rosdakarya, 2005) h. 330.

35

wawancara perlu didukung dengan adanya rekaman wawancara, data interaksi

manusia perlu didukung dengan adanya foto-foto.

6. Mengadakan Member Check

Member check adalah proses pengecetan data yang diperoleh oleh peneliti

kepada pemberi data. Tujuan dari member check adalah untuk mengetahui seberapa

jauh data yamg telah diperoleh sesuai apa yang diberikan oleh pemberi

data/informan. Apabila data yang ditemukan disepakati oleh para pemberi data

berarti datanya sudah kredibel/dipercaya, namun apabila berbeda data yang

didapatkan oleh peneliti dengan berbagai penafsirannya tidak disepakati oleh

pemberi data maka peneliti perlu mengadakan diskusi dengan pemberi data. Jadi,

tujuan dari member check adalah agar informasi yang diperoleh akan digunakan

dalam penulisan laporan sesuai apa yang dimaksud oleh sumber data/informan.

Pelaksanaan member check dapat dilakukan setelah satu periode (kurun

waktu) pengumpulan data selesai atau setelah mendapat temuan atau kesimpulan.

Caranya dapat dilakukan secara individual, dengan cara peneliti datang kembali ke

pemberi data/informan, atau melalui forum diskusi kelompok.

54

 BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Gambaran Umum Pondok Pesantren Nurul Azhar Sidrap.

1. Seajarah Berdirinya Pondok Pesantren Pondok Pesantren Nurul Azhar

Kabupaten Sidrap didirikan pada tanggal 5 agustus 1994, oleh:

a. Drs. H. Lahamuddin (Alm) sebagai ketua umum

b. Mahmuddin (Alm) sebagai wakil ketua bidang organisasi

c. Ustz. H. Fathuddin Sukkara sebagai wakil ketua bidang pendidikan

d. Drs. H. Mansur (Alm) sebagai wakil ketua bidang humas

e. Muh. Danial. S.Pd.(Alm) Sebagai Sekertaris

f. H. Syamsuddin Hajji (Alm) sebagai bendahara

Pondok Pesantren Nurul Azhar Talawe yang berlokasi di Jl. Pesantren No. 3

Desa Damai Talawe Kacamatan Watang Sidenreng Kabupaten Sidenreng Rappang

merupakan salah satu lembaga pendidikan yang sederajat dengan sekolah-sekolah

lainnya yaitu bercirikan pendidikan Islam yang berstatus swasta. Pesantren ini

berada di bawah naungan Kementrian Agama RI. Juga merupakan salah satu sarana

pandidikan yang turut membantu masyarakat, didalam menyelenggarakan

pendidikan, dengan tujuan membentuk manusia muslim yang beriman dan bertakwa

terhadap Tuhan Yang Maha Esa dan berbudi pekerti luhur, yang memiliki ilmu

pengatahuan dan keterampilan yang berkepribadian mantap mandiri dan

berlandaskan kepada Pancasila dan Undang-Undang Dasar 1945.

Yayasan Pondok Pesantren Nurul Azhar melakukan usaha-usaha dengan

mendirikan dan mengadakan :

36

1) TK / Raudatul Atfal di Desa Lanrang, Timoreng Panua.

2) Madrasah Diniyah Bulukonyi Desa Talawe

3) Madrasah Tsanawiyah Bulukonyi Desa Talawe

4) Madrasah Aliyah Bulukonyi Desa Talawe

2. Profil Madrasah

Nama Madrasah : Pondok Pesantren Nurul Azhar

Alamat :Jl. Pesantren No. 3, Desa Talawa, Kecamatan

Watang Sidenreng, Kabupaten Sidenreng

Rappang, Provinsi Sulawesi Selatan

Tanggal Didirikan : Talawe, 5 Agustus 1994

Nama Pendiri : KH. FATHUDDIN SUKKARA

Badan Hukum : Pondok Pesantren Nurul Azhar

 Akta : No. 81 Tanggal 27 Januari 1997

 Notaris : HUSTAM HUSAIN, SH

Nama Kepala : H. M. FATHURRAHMAN, S.HI

No. Ijin Operasional Mendiknas : Kd.21.16/V/PP.007/1085/2009

3. Visi dan Misi Madrasah

 Adapun visi dan misi Pondok Pesantren Nurul Azhar yaitu:

a. Visi :

Terwujudnya Pondok Pesantren yang memberikan layanan pendidikan

berkualitas, menciptakan masyarakat yang sukses di dunia dan akhirat,

mandiri, berilmu teknologi dengan landasan Iman dan Takwa.

b. Misi :

1) Menciptakan suasana lingkungan islami

37

2) Menyelenggarakan pendidikan yang dilandasi nilai islami dan menghasilkan

alumni yang berintelektual religius

3) Meningkatkan kualitas tenaga pendidik dan kependidikan untuk mewujudkan

standar nasional kependidikan

4) Menciptakan lingkungan yang sehat, kondusif dan harmonis untuk

mewujudkan generasi yang kompetetif.

4. Motto Pondok Pesantren

a. Tiada hari tanpa belajar

b. Tiada hari tanpa ibadah

c. Tiada hari tanpa beramal

5. Fasilitas Sekolah

Fasilitas Sekolah di Pondok Pesantren Nurul Azhar dapat dikategorikan

cukup mamadai dan mendukung berlangsungnya proses belajar dan mengajar.

Berdasarkan dokumentasi mengenai sarana dan prasarana dapat dirumus

sebagai berikut:

Tabel 1

Keadaan sarana dan prasarana Pondok Pesantren Nurul Azhar

No Fasilitas Jumlah Keterangan

1

2

3

4

5

6

Ruang Kepala Sekolah

Ruang Wakil Kepala Sekolah

Ruang Guru

Ruang Tata Usaha

Ruang Perpustakaan

Ruang Komputer

2

2

1

1

1

1

Baik

Baik

Baik

Baik

Baik

Baik

38

7

8

9

10

11

12

13

14

15

Ruang Kelas

Ruang Konseling(BK)

Ruang Osis

Kantin

Wc

Masjid

Asrama

UKS

Balai-Balai

10

1

1

2

5

1

5

1

3

Baik

Baik

Baik

Baik

Baik

Baik

Baik

Baik

Baik

 Sumber: Arsip/ Dokumen Pondok Pesantren Nurul Azhar, 2016

Keadaan sarana dan prasarana di Pondok Pesantren Nurul Azhar dari Tabel di

atas, menunjukkan bahwa prasarana sudah cukup memadai sehingga proses belajar

mangajar dapat berjalan secara efektif.

6. Sruktur Organisasi

Setiap organisasi mempunyai struktur organisasi, baik lembaga negara atau

pemerintahan, lembaga swasta maupun organisasi lainnya. Demikian halnya dengan

Pondok Pesantren Nurul Azhar sebagai lembaga pendidikan sudah tentu mempunyai

struktur organisasi . Tabel 2

Adapun Struktur Organisasi Pondok Pesantren Nurul Azhar dapat dilihat

pada bagan berikut :

PIMPINAN

KAMAD

WAKAMAD

Komite

Madrasah

Kepala

TU

TU
Bendahara

39

7. Keadaan Guru dan Siswa

a. Keadaan Guru

Salah satu profesi sebagai seorang guru yaitu sebagai pengajar yang

merupakan pekerjaan yang sangat mulia, karena secara naluriah orang yang berilmu

itu dimuliakan dan dihormati oleh orang. Dan ilmu pengetahuan itu sendiri adalah

mulia, maka mengajarkannya adalah memberikan kemuliaan.

Salah satu hal yang sangat menarik pada ajaran Islam ialah penghargaan

Islam yang sangat tinggi terhadap guru. Begitu tingginya penghargaan itu sehingga

menempatkan kedudukan guru setingkat dibawah kedudukan Nabi dan Rasul.

Kelancaran proses pembelajaran, tentunya harus ditunjang oleh guru-guru

yang merupakan pendidik formal di sekolah, yang pelaksanaanya tidaklah dipandang

ringan karena tugas tersebut menyangkut berbagai aspek kehidupan serta memikul

tanggung jawab moral yang berat.

Mengenai keadaan guru Pondok Pesantren Nurul Azhar dapat dilihat pada

tabel dibawah ini:

Tabel 3

Pemb. Pramuka

Pemb. OSIS

Pemb. PMR

Koord. BP/BK

administrasi

Wali

Kelas

UR.

Kesiswaan
UR. Humas

UR. Sarana

UR.

Kurikulum

UR.

Kurikulum

UR.

Kurikulum

Guru Mata

Pelajaran

40

Jumlah Guru

Jumlah Guru
Laki-

Laki
Prp

Status

PNS NON PNS

22 11 11 - 22

Tabel 4

Nama-nama Guru

No Nama Jenis

Kelamin

Mata Pelajaran

1 H. Fathuddin Sukkara L Kepesantrenan

2 Sulaeman. S. Pd. L PKN, Sejarah, Sos

3 Muh. Yusuf, S. Sos.I. L BK, Aqidah Akhlak

4 Sahabuddin, SE. Ak. L Matematika

5 Muh. Dawang, S. Th. I. L Penjas

6 Irmayani. S.Pd. P Bhs. Indonesia

7 Dafri. S.Pd. L IPA Terpadu, Matematika

8 Muh. Soalihin, S.Ag. L IPS Terpadu

9 Suriani Dahlan, SE. P Ekonomi

10 Yanti Marhani P Seni Budaya

11 Fahruddin, S. Pd. I. P Bhs. Inggris

12 J. Wardi P TIK

13 Irmayanti, S. Pd. L Bhs. Indonesia

14 H. Fathurrahman, S.Hi. L Syariah

41

15 Rohani T. P Aqidah Akhlak, B. Daerah

16 Rasna, S.Pd. P IPA Terpadu

17 Mardiyah Mandi, S.Ag. P SKI

18 Listyani, S.Pd.I. P Bhs. Arab

19 Sunarti, S.Pd.I. P TIK

20 Sudarman, S.Pd.I. L Qur’an Hadits

21 Sappeani, S.Pd.I. P Qur’an Hadits

22 Sutrisno, SS. L IPS Terpadu

Sumber: Arsip/ Dokumen Pondok Pesantren Nurul Azhar, 2016

b. Keadaan Peserta didik (santri)

Siswa yang merupakan komponen peserta didik yang kehadirannya ingin

memperoleh pengetahuan dan kemampuan tekhnologi serta keterampilan demi

pengembangan bakatnya sangat menghendaki pendidikan yang memadai.

Adapun jumlah siswa Pondok Pesantren Nurul Azhar Talawe Kabupaten

Sidenreng Rappang tahun Pelajaran 2014-2015 adalah sebagai berikut:

 Tabel 5

 Jumlah Siswa TA.2016/2017

No Kelas
Jumlah

Jumlah
Laki-laki Perempuan

1

2

3

4

5

VII-1

VII-2

VII-3

VIII-1

VIII-2

20

-

20

-

19

-

22

-

19

-

20

22

20

19

19

42

6

7

8

9

10

11

12

VIII-3

IX-1

IX-2

IX-3

X

XI

XII

18

-

26

25

14

7

5

-

13

-

-

20

14

8

18

13

26

25

25

14

14

Jumlah 80 170 250

 Sumber: Arsip/ Dokumen Pondok Pesantren Nurul Azhar, 2016

B. Kondisi Obyektif Akhlak Mulia Peserta didik Pondok Pesantren Nurul Azhar

Sidrap

Keadaan Pondok Pesantren Nurul Azhar Talawe Kabupaten Sidenreng

Rappang, adalah sesuai dengan ketentuan atau peraturan yang berlaku disetiap

pesantren, untuk tinggal di asrama agar proses belajar mengajar dapat berjalan lancar

dengan baik sesuai dengan apa yang diinginkan.

Para peserta didik (santri) berasal dari berbagai desa di Kabupaten Sidenreng

Rappang bahkan adapula yang berasal dari luar daerah yang dihimpun dalam satu

tempat atau asrama yang sudah disiapkan oleh pihak pesantren, yang menyatukan

mereka dalam suatu asrama bertujuan untuk menciptakan ukhuwah islamiyah,

sehingga tidak ada perbedaan antara orang kaya dan miskin. Disamping itu maka

ditempatkan dalam satu asrama untuk membantu memperlancar proses belajar

mengajar dan latihan-latihan secara intensif.

43

Kondisi obyektif peserta didik (santri), baik dalam bertutur kata ataupun

bertingkah laku, kebiasaan-kebiasaan tersebut ada yang mengarah kepada perbuatan

yang sesuai dengan nilai-nilai moral, adapula yang tidak sesuai, dan juga peserta

didik (santri) dalam keseharian di pondok diharapakan belajar dengan baik dan

mematuhi peraturan yang ada di pondok dan madrasah, namun realitasnya masih ada

Peserta didik (santri) terkadang melanggar peraturan yang ada.

Bentuk-bentuk pelanggaran peserta didik (santri) di Pondok

1. Tidak berpakaian rapih.

 Dari beberapa peserta didik (santri) terkadang di temukan masih ada yang

tidak berpakaian rapih, mengeluarkan bajunya serta tidak memakai atribut peserta

didik (santri) lainnya.
48

2. Pulang ke asrama pada saat jam pelajaran.

Peserta didik (santri) yang pulang bukan pada waktunya yang tidak memiliki

alasan yang tepat dan tidak meminta izin pada guru/wali kelasnya di Madrasah ini

terkadang kita dapati siswa melakukan hal itu, tetapi saya sebagai guru pembina

menilai bahwa siswa tersebut perlu lebih ditingkatkan pembinaannya dalam hal

perilaku yang terkadang melanggar tata tertib madrasah.
49

3. Membawa Handphone ke Pondok.

Handphone merupakan alat komunikasi dan informasi yang lumrah

digunakan di masyarakat. Handphone merupakan alat komunikasi yang hampir

48
Sunarti, Pembina Peserta didik (santri)wati, wawancara, di Pondok Pesantren Nurul Azhar,

24 Oktober 2016.

49
Sahabuddin, Guru Bahasa Inggris, wawancara, di Pondok Pesantren Nurul Azhar Talawe,

24 Oktober 2016.

44

semua orang memilikinya. Dalam lingkungan pondok pesantren, peserta didik

(santri) tidak di perbolehkan membawa handphone. Handphone dapat mengganggu

Aktivitas belajar siswa Sehingga Pondok Pesantren Nurul Azhar melarang peserta

didik (santri) untuk membawa handphone kedalam lingkungan pondok dan sekolah.

Tetapi masih juga terkadang kita dapati Peserta didik membawa handpone ke

sekolah, sehingga bila pendidik menemukan handphone yang dibawa peserta didik

ke sekolah akan disita sementara waktu.
50

 sebagaimana yang tercantum dalam tata

tertib Pondok Pesantren Nurul Azhar Sidrap.

4. Merokok dalam lingkungan sekolah

Diantara sekian banyak peserta didik (santri) di Pondok Pesantren Nurul

Azhar Sidrap terkadang didapati peserta didik (santri) merokok di dalam lingkungan

sekolah, merokok dalam lingkungan sekolah adalah pelanggaran dan akan

mendapatkan sanksi.

Peserta didik (santri) terkadang didapati merokok di asrama dan di sekitar

lingkungan pondok, peserta didik (santri) merokok dalam keadaan sembunyi-

sembunyi tapi bila dilihat oleh pendidik atau pembina maka mereka di panggil

bahkan akan diberikan sanksi sebagai pembelajaran baginya dan teman-temannya.
51

C. Bentuk Upaya Pembinaan Akhlak Mulia Peserta Didik di Pondok Pesantren

Nurul Azhar Sidrap

50
H. Fatthurrahman, Kepala Kepesantrenan, wawancara, di Pondok Pesantren Nurul Azhar

Talawe, 24 Oktober 2016.

51
Muhammad Yusuf, guru BK, wawancara, di Pondok Pesantren Nurul Azhar Talawe, 26

Oktober 2016.

45

Pembinaan bagi manusia adalah salah satu upaya untuk menjauhkan dirinya

dari apa saja yang akan memberikan kerugian dalam kehidupan ini. Hampir semua

pendidikan di setiap sekolah mengajarkan dan memberikan pembinaan tentang moral

siswanya, serta berusaha memperbaiki yang kurang dan mengurangi yang dianggap

berlebihan dalam hal pengembangan keterampilan hidup didalam lingkungan

sekolah.

Berkaitan dengan pembina pondok/guru, hal ini merupakan satu kesatuan

yang tidak bisa dipisahkan antara pembina dan orang yang mau dibina, karena

pembina pondok mempunyai kewajiban yang penting untuk mengajarkan tata cara

pembinaan akhlak yang baik dan benar, sesuai yang diajarkan oleh Rasulullah.

Tidak bisa dipungkiri, bahwa semua aspek pembinaan akhlak yang diajarkan

oleh guru, hal itu akan mendapat sedikit halangan rintangan atau kesulitan untuk

menerapkan ilmu yang diperoleh sebelumnya. Untuk menjelaskan seperti apa

penerapan metode atau cara yang diberikan oleh guru.

Menyikapi berbagai persoalan yang terjadi pada generasi muda kita.

khususnya para pelajar sehingga mereka terhindar dari bentuk penyimpangan moral,

maka Pondok Pesantren Nurul Azhar Talawe sebagai salah satu lembaga pendidikan

di Kabupaten Sidenreng Rappang, telah melakukan berbagai bentuk atau cara

pembinaan akhlak terhadap peserta didik (santri)nya.

Adapun upaya pembinaan akhlak peserta didik (santri) antara lain:

1. Melalui Ceramah dan Dialog

Metode ini termasuk cara dalam melakukan pembinaan akhlak terhadap

Peserta didik (santri) Pondok Pesantren Nurul Azhar Talawe dimana digunakan

untuk menyampaikan materi-materi baik itu pelajaran di sekolah maupun materi

46

ceramah rohani (Kepesantrenan) baik antara salat Maghrib dan Isya, dan setelah

salat subuh.

Metode ceramah ini sangat membantu dan memotivasi para peserta didik

(santri) untuk bisa tampil memberanikan diri dalam menyalurkan bakat meraka

dalam hal ini peserta didik (santri) dapat berceramah, berkhutbah serta dapat

berbicara di forum-forum ilmiah.
52

 Metode ceramah dan dialog sangat membantu

para peserta didik untuk lebih teliti dalam meningkatkan pemahaman terhadap nilai-

nilai ajaran agama Islam sehingga mereka lebih mengetahui hal-hal yang

bertentangan dengan ajaran Islam.

Metode ini merupakan salah satu cara yang efektif dalam pembinaan akhlak

peserta didik (santri) sehingga para peserta didik (santri) lebih memahami ajaran

agamanya dan mengamalkan dalam kehidupan sehari-hari.

2. Melalui Pembiasaan

Metode ini merupakan salah satu cara yang sangat efektif terutama dalam

pembinaan akhlak terhadap peserta didik (santri) Pondok Pesantren Nurul Azhar

Sidrap. Salah satu bentuk Pembiasaan yang di lakukan oleh setiap guru sebelum

memulai aktivitas proses belajar mengajar adalah pada saat masuk kelas peserta

didik (santri) harus mengucapkan salam kepada gurunya dan membaca doa sebelum

belajar dengan saksama.
53

 Dalam kehidupan sehar-hari banyak kebiasaan yang berlangsung, baik dalam

bertutur kata ataupun bertingkah laku, kebiasaan-kebiasaan tersebut ada yang

52
Muh. Riswan, Peserta didik (santri) kelas 2 MA, wawancara , di Pondok Pesantren Nurul

Azhar Talawe, 26 Oktober 2016.

53
Muhktar, Peserta didik (santri) Kelas 2 MA, wawancara , di Pondok Pesantren Nurul

Azhar Talawe, 26 Oktober 2016.

47

mengarah kepada perbuatan yang sesuai dengan nilai-nilai moral, adapula yang tidak

sesuai.

Dengan motode pembiasaan, sangat membantu bagi perkembangan jiwa

siswa dan pembiasaan yang dilakukan sejak dini memiliki pengaruh yang sangat

kuat dalam melakukan berbagai bentuk pelanggaran atau penyimpangan terhadap

nilai-nilai ajaran agama.
54

3. Melalui Keteladanan

Dalam dunia pendidikan seorang pendidik adalah sosok yang memiliki

tanggung jawab besar terhadap peserta didiknya, artinya dia harus mampu

membangun lingkungan sekolah sebagai wadah untuk menciptakan peserta didik

(santri) yang berakhlakul karimah.
55

Salah satu tata tertib yang diberlakukan di Pondok Pesantren Nurul Azhar

Talawe yakni, sebelum masuk ruangan para peserta didik diharapkan berpakaian rapi

serta tidak boleh berambut gondrong bagi peserta didik (santri) laki-laki, bagi

peserta didik yang melanggar peraturan akan mendapatkan sanksi.
56

Bukan hanya Peserta didik (santri), tetapi para staf pengajar pun dituntut

menjalankan aturan tersebut, artinya adanya persamaan antara siswa dengan guru

sehingga terjadi keharmonisan yang baik, dan ini merupakan salah satu bentuk

keteladanan utamanya dalam pembinaan akhlak Peserta didik (santri).

54
Listiyani, Pembina Peserta didik (santri), wawancara, di Pondok Pesantren Nurul Azhar

Talawe, 26 Oktober 2016.

55
 Observasi, di Pondok Pesantren Nurul Azhar Talawe 26 Otober 2016.

56
Anisa dan Fitri, Kelas 2 MA, wawancara di Pondok Pesantren Nurul Azhar Talawe, 26

Oktober 2016.

48

Pendidik laksana seorang da’i artinya sebelum dia memerintahkan untuk

melaksanakan sesuatu terlebih dahulu dia harus melaksanakannya. Begitupula

seharusnya figur seorang pendidik. Namun demikian akhlak yang baik tidak dapat

dibentuk hanya dengan pelajaran atas intruksi saja, akan tetapi memerlukan praktek

yang nyata.

Senada dengan yang disampaikan oleh kepala kepesantrenan Pondok Pesantren

Nurul Azhar Talawe dalam upaya pembinaan akhlak peserta didik (santri) antara

lain:

a. Penerapan kedisiplinan terhadap siswa maupun pengajar itu sendiri, baik dalam

proses belajar mengajar berlangsung maupun dalam tataran pergaulan di luar jam

formal agar menjadi kebiasaan.

b. Aktif mengadakan kegiatan keagamaan pada setiap hari seperti pengajian antara

magrib dengan isya dan setelah shalat subuh dan hari-hari besar Islam yang tak

terlepas pada siraman-siraman rohani dari berbagai kyai dan ustast.

c. Mengadakan kegiatan-kegiatan keagamaan dari masjid ke masjid dengan jadwal

yang telah ditentukan, seperti zikir, kultum, dan lain sebagainya, yang mana

dilakukan oleh peserta didik (santri) Tim Safari Raudatul Jannah.
57

4. Melalui Kegiatan Ektrakurikuler

Kegiatan ekstrakurikuler termasuk salah satu wadah dalam membina peserta

didik (santri) agar berperilaku baik, serta tempat menyalurkan segala kreativitas dan

potensi yang ada dalam diri para peserta didik (santri) sehingga mereka mampu

berpotensi dan dapat terhindar dari segala hal-hal yang bersifat negatif.
58

57
H. Fathurrahman, Kepala Kepesantrenan, wawancara, di Pondok Pesantren Nurul Azhar

Talawe, 27 Oktober 2016.

58
 Observasi, di Pondok Pesantren Nurul Azhar Talawe 25 Oktober 2016.

49

Hasil wawancara penulis dengan salah satu guru pembina, yakni bapak

Sahabuddin, ada beberapa kegiatan yang dilakukan oleh Pondok Pesantren Nurul

Azhar Talawe dengan Lembaga OSIS dan kegiatan ini adalah kegiatan rutin

dilaksanakan tiap tahun, antara lain :

a. Kegiatan perkemahan pramuka dan PMR merupakan kegiatan ekstra yang mana

kegiatan ini diikuti dan diperlombakan oleh seluruh sekolah se-Kabupaten

Sidenreng Rappang dan bagi yang berprestasi akan dikirim ketingkat provinsi

untuk mewakili kabupaten setempat.

b. Kegiatan porseni, kegiatan ini dilaksanakan setiap akhir semester, porseni ini

diperlombakan dalam dua bidang:

1) Bidang olahraga yakni : sepakbola, takraw, tenis meja, volley dan lain-lain

2) Bidang keagamaan dan hiburan antara lain : penyelenggaraan jenazah, khutbah

atau ceramah, tadarrus dan seni baca Al-qur’an.

c. Pelatihan Da’I dan LDK, kegiatan ini dilaksanakan oleh para peserta didik dan

pengurus OSIS untuk peserta didik baru dimana dilaksanakan pada orientasi

siswa (MOS).
59

 Melalui Kegiatan ini sangat membantu dalam memberikan motivasi dan

dorongan kepada peserta didik (santri) untuk bisa mengembangkan bakatnya

sehingga potensi-potensi yang dimiliki peserta didik (santri) dapat tersalurkan

kearah yang lebih baik dalam artian dapat memberikan nilai-nilai positif baik bagi

peserta didik (santri) itu tersendiri maupun bagi lingkungan masyarakat.
60

59
Sahabuddin, Guru Bahasa Inggris, wawancara , di Pondok Pesantren Nurul Azhar Talawe,

24 Oktober 2016.

60
Khaerul Furqam, Ketua OSIS, wawancara , di Pondok Pesantren Nurul Azhar Talawe, 26

Oktober 2016.

50

Namun demikian masih banyak lagi kegiatan-kagiatan yang cukup membantu

dalam proses pembinaan akhlak di lingkungan pondok, melakukan kunjungan-

kunjungan ilmiah (Study Tour) serta pemanfaatan majalah dinding (mading).

5. Melalui Pembinaan Keluarga

Keluarga memiliki peranan penting terhadap proses pembinaan akhlak.

Pembinaan akhlak yang diberikan kepada orang tua terhadap anaknya sangat

penting, artinya dalam mewujudkan generasi yang berkualitas, bertakwa kepada

Allah, sehingga mereka mampu dalam melaksanakan fungsi dan tugasnya sebagai

khalifah di muka bumi ini.

Keluarga merupakan sebuah institusi pendididan yang sangat efektif bagi

anak dalam upaya pendidikan akhlak. Mengingat orang tualah yang paling dekat

terhadap anak. Dengan demikian, orang tua amat besar pengaruhnya dalam

membentuk anak menjadi orang baik atau buruk dan keteladanan ini pula merupakan

salah satu upaya dalam mengatasi penyimpangan moral pada anak.
61

Walaupun demikian, pembinaan akhlak merupakan kewajiban dan tanggung

jawab bersama baik itu orang tua, pendidik maupun tokoh-tokoh agama yang berada

di tengah-tengah masyarakat. Sebagai orang yang beriman, maka sepantasnya kita

selalu menyerukan kebenaran dan mencegah kemungkaran di muka bumi ini, sebab

ditangan merekalah segala bentuk tumpuan harapan cita-cita perjuangan bangsa

menciptakan manusia yang seutuhnya yang berakhlakul karimah.

6. Metode Nasehat

61

Muhammad Yusuf, S.Sos I, guru BK, wawancara, di Pondok Pesantren Nurul Azhar

Talawe, 24 Oktober 2016.

51

Nasehat adalah salah satu langkah dalam membina akhlak peserta didik di

Pondok Pesantren Nurul Azhar Sidrap bila peserta didik (santri) terlihat ada

kelakuannya yang kurang baik maka pendidik akan segera menasehati siswa

tersebut.Sebagaimana yang di ungkapkan oleh Ust. Muhammad Yusuf guru

Bimbingan Konseling bahwa:

“siswa bila terlihat melakukan hal yang tidak sesuai dengan tata tertib sekolah

maka guru segera memanggil siswa tersebut kemudian menasehati dengan cara

yang bijak, tapi bila siswa tersebut masih di dapati maka akan di berikan

hukuman”.
62

D. Ragam Faktor Pendukung dan Penghambat Pembinaan Akhlak Mulia Peserta

Didik di Pondok Pesantren Nurul Azhar Sidrap

Saat sekarang ini telah diperhadapkan pada suatu zaman kemajuan

tekhnologi, ilmu pengertahuan, sosial serta kebudayaan, dan hampir diseluruh

bidang terjadi perkembangan. Seiring dengan perkembangan zaman tersebut

hendaknya dapat berpengaruh positif pada manusia, khususnya anak-anak kita.

Namun kenyataannya, kemajuan-kemajuan tersebut bisa saja memberikan pengaruh

yang sifatnya negatif terhadap perkembangan peserta didik terutama terjadinya

kesulitan dalam pembinaan akhlak dikalangan mereka.

Padahal setiap orang tua pasti mengharapkan anak-anaknya agar menjadi

orang yang berguna bagi bangsa dan negara serta dapat berbakti kepada orang tua.

Namun kenyataannya lain, untuk mendapatkan semua itu bukan hanya sekedar

angan-angan saja, tetapi harus disertai dengan berbagai macam ilmu dan

62
Muhammad Yusuf, guru BK, wawancara, di Pondok Pesantren Nurul Azhr Talawe, 24

Oktober 2016.

52

pengetahuan serta Pembinaan dari guru dan orang tua agar si anak menjadi orang

yang berbakti kepada bangsa dan negara serta mewujudkan rasa cintanya dalam

beragama.

Kadang kala orang tua pun tidak berhasil dalam membina anak-anak dengan

baik sehingga mereka terlibat dalam suatu kejahatan yang dia miliki. Atau mungkin

juga orang tua sudah bosan atau tidak peduli lagi menasehati anaknya, dan si anak

pun tidak pernah mengindahkan nasehat itu sehingga orang tua membiarakan anak-

anaknya berbuat apa saja yang di kehendakinya. Sungguh kemalangan yang paling

malang yang dialami oleh keluarga, utamanya orang tua yang tidak tahu tentang

kewajiban mereka untuk mengarahkan anak-anaknya ke jalan benar.

1. Faktor Pendukung

a. Adanya kerjasama antara pihak madrasah dengan orang tua peserta didik (santri).

b. Peserta didik (santri) tinggal di lingkungan pesantren, jadi keadaan peserta didik

(santri) lebih terkontrol.

c. Diadakannya alat olahraga dan buku-buku paket di perpustakaan, buku-buku

kepesantrenan sehingga memudahkan peserta didik (santri) untuk belajar dan

bermain.

d. Lingkungan pondok pesantren yang nyaman, sehingga peserta didik (santri) betah

tinggal di dalamnya.

2. Faktor Penghambat

Adapun faktor penghambat dalam pembinaan akhlak peserta didik (santri)

antara lain:

a. Masih kurangnya pembina di pondok Pesantren Nurul Azhar Sidrap.

53

b. Kurangnya kesepahaman pendapat antara pendidik dan pembina begitu pula

Pembina yang satu dengan pembina yang lainnya.

c. Kurangnya sarana dan prasarana yang memadai.

d. Masih adanya peserta didik (santri) yang tidak mondok atau tinggal di Pesantren.

54

 BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil penelitian, dengan menggunakan penelitian kualitatif

melalui reduksi dan penyajian data maka penelitian tentang Upaya pembinaan

akhlak mulia peserta didik di Pondok Pesantren Nurul Azhar Sidrap dapat

disimpulan bahwa:

1. Kondisi obyektif peserta didik (santri), baik dalam bertutur kata ataupun

bertingkah laku, kebiasaan-kebiasaan tersebut ada yang mengarah kepada

perbuatan yang sesuai dengan nilai-nilai moral, adapula yang tidak sesuai, dan

juga peserta didik dalam keseharian di pondok diharapakan belajar dengan baik

dan mematuhi peraturan yang ada di pondok dan madrasah, namun realitasnya

masih ada peserta didik terkadang melanggar peraturan yang ada ;

a. Tidak berpakaian rapih

b. Pulang ke asrama pada saat jam pelajaran

c. Membawa HP ke pondok

d. Membawa rokok atau merokok

2. Upaya pembinaan akhlak mulia peserta didik (santri) di Pondok Pesantren

Nurul Azhar Sidenreng Rappang sebagai barikut:

a. Metode ceramah dan dialog

b. Metode pembiasaan

58

c. Metode keteladanan

d. Metode kegiatan ekstrakurikuler

e. Metode keluarga

f. Metode nasehat

3. Faktor pendukung dan penghambat pembinaan akhlak mulia peserta didik di

Pondok Pesantren Nurul Azhar Sidenreng Rappang sebagai berikut:

a. Faktor Pendukung:

1) Adanya kerjasama antara pihak madrasah dengan orang tua peserta didik.

2) Peserta didik tinggal di lingkungan pesantren, jadi keadaan peserta didik lebih

terkontrol.

3) Diadakannya buku-buku paket di perpustakaan, buku-buku kepesantrenan

sehingga memudahkan peserta didik dalam memperoleh buku dengan cara

meminjam.

4) Lingkungan pondok pesantren yang nyaman dan jauh dari keramaian, sehingga

peserta didik nyaman untuk belajar.

b. Faktor Penghambat

1) Masih kurangnya pembina di pondok Pesantren Nurul Azhar Sidrap.

2) Kurangnya kesepahaman pendapat antara guru dan pembina begitu pula

pembina yang satu dengan pembina yang lainnya.

3) Kurangnya sarana dan prasarana yang memadai.

59

4) Masih adanya peserta didik (santri) yang tidak mondok atau tinggal di

pesantren.

B. Implikasi Penelitian

Kepada pihak pembina Pondok Pesantren Nurul Azhar, seluruh civitasnya

dan juga keluarga peserta didik bahwa melihat adanya beberapa permasalahant

dalam upaya pembinaan akhlak Mulia peserta didik di Pondok Pesantren Nurul

Azhar Sidrap agar lebih memperhatikan dan meningkatkan pengawasan terhadap

peserta didik dan anak-anak mereka, karena mereka generasi pelanjut pada masa-

masa yang akan datang, dan juga dihimbau kepada seluruh peserta didik agar dapat

lebih menghormati guru dan orang tua, lebih selektif dalam memilih teman agar

tidak terbawah pengaruh buruk dari teman. Dan lebih disiplin di lingkungan pondok

dan madrasah.

Kepada rekan-rekan akademisi, semoga hasil dari penelitian ini dapat

memberikan pengetahuan tentang upaya pembinaan Akhlak mulia peserta didik yang

sesuai dengan ajaran Islam, sunnah Rasulullah, mudah-mudahan dapat di contoh dan

diaplikasikan.

Kepada semua yang membaca hasil penelitian ini, sebelumnya penulis

berterimah kasih, semoga hasil dari penelitian ini dapat memberikan gambaran

tentang upaya pembinaan akhlak mulia peserta didik yang sesuai dengan ajaran

Islam dan sunnah Rasulullah sehingga tidak salah dalam mebina akhlak anak-anak

kita kelak.

60

 DAFTAR PUSTAKA

Ahmad Amin, Etika Ilmu Akhlak (Cet.VI: Jakarta: Buang Bintang,1993)

A.Rahman Getteng, Pendidikan Islam dalam Pembangunan (Ujung Pandang:
Yayasan Al-Ahkam,1997)

Abuddin Nata, Akhlak Tasawuf (Cet.II;Jakarta: Raja Grafindo Persada,1998)

Ali Al-Jumbulati, Perbandingan Pendidikan Islam (Jakarta:PT.Asdi
Mahasatya,2002)

Amin Haedari dkk. Masa Depan Pesantren Dalam Tantangan Modernitas dan
Tantangan Komleksitas Global (Jakarta: IRD Press, 2004)

Ahmad bin Muhammad Ibnu Hambal, Al- Musnad Imam Ahmad (Jilid II; Kairo:
Muassasat Qurtubah,2004)

Barnawi Umarie, Materi Akhlak (Bandung:1978)

Departemen Agama RI, Proyek Pembinaan Generasi Muda (Jakarta: 1993)

Departemen Agama RI, Al-Qur’an dan Terjemahnya (Semarang: PT.Karya Toha
Putra,2002)

Dhofier,z. Tradisi Pesantren: Studi Pandangan Hidup kyai dan Visinya Mengenai
Masa Depan Indonesia. Jakarta: LP3ES, 2011.

Didik Ahmadi Supardie. Pengantar Studi Islam (Cet.I; Jakarta: Raja Grafindo
Persada,2011)

Fitriani. Upaya Pesantren Modern Datok Sulaiman Puteri Palopo dalam
Pembentukan Akhlak Santriwati.Skripsi (Makassar: Fak. Dakwah dan
Komunikasi IAIN Alauddin,2003)

Hari Moekti, Generasi Muda Islam (Cet.II; Bandung:Remaja Rosda Karya 1998)

Harjanto. Perencanaan Pengajaran (Jakarta : PT Asdi Mahasatya,2008)

Ine I dan Amirman Yousda, Penelitiandan Statistik Pendidikan (Cet.I; Jakarta: Bumi
Aksara,1993)

J. Supranto, Metode Riset, Aplikasinya dalam Pemasaran (Jakarta: Lembaga
Penerbit FE-UI,1998)

Mohammad Ali, Strategi Penelitian Pendidikan (Bandung: Angkasa,1992)

61

Muhammad bin Jamil Zainu, Nida’un Ilal Marabbi’un wal Murabbiyat, Solusi
Pendidikan Akhlak Masa Kini (Cet.I;Jakarta: Mustalim,2002)

Muhammad Arif. “Metode Pembinaan Akhlakul Karimah Terhadap Siswa Madrasah
Aliyah Negeri Majene Kabuapaten Majene”. Skripsi (Makassar: Fak. Dakwah
dan Komunikasi UIN Alauddin,2004)

Noer, M. Potret Dunia Pesantren : Lintasan Sejarah, Perubahan dan Perkembangan
Podok Pesantren. Bandung : Humaniora,2006.

Nurkhlisa Latuconsinah, Aqidah Akhlak Kontenforer, Cet : I (Makassar : Alauddin
University Press,2014)

Pesantren Darul Hikmah Soncolela di Kecamatan Rasana’e Kabupaten Bima. Skripsi
(Makassar: Fak. Dakwah IAIN Alauddin,1999)

Qomar, M. Pesantren dari Transformasi Metodologi menuju Demokratisasi Institusi
(Jakarta :Erlangga,1996)

Robert C.D. Steren S. Tailor. Kuantitatif, Dasar-dasar Penelitian (Usaha
Nasional,1993)

Rudding Emang dan Lomba Sultan, Akhlak Tasawuf (Ujung Pandang:Berkah
Utari:1995)

Rohani HM Ahmad. Pengelolaan Pengajaran (Cet.II; Jakarta: PT Rineka Cipta,2004)

Rohani HM Ahmad. Pengelolaan Pengajaran (Cet.II. Edisi Revisi; Jakarta: PT
Rineka Cipta,2004)

Rohani HM Ahmad. Pengelolaan Pengajaran (Sebuah Pengantar menuju guru
Profesional). Cet I; Jakarta: PT Rineka Cipta, 2010.

Riduwan. Dasar-dasar Statistika(Cet.III ;Bandung : Alfabeta, 2013)

Sugiyono, Metode Penelitian Kuantitatif, Kualitatif, dan R&D (Cet.IX; Bandung:
Alfabeta,2013)

Tim Pustaka Phoenix, Kamus Besar Bahasa Indonesia (Cet.IV ; Jakarta: Media
Pustaka Phoenix,2009)

Undang-undang Republik Indonesia No.20 Tahun 2003. Tentang Sistem Pendidikan
Nasional 2003. Jakarta: Cemerlang,2003)

 DAFTAR RIWAYAT HIDUP

Hendri Noleng,, lahir di Larompong, 01 Maret 1993. Anak

keenam dari Tujuh bersaudara .Ayah bernama Hamzah ((La

Noleng) dan Ibunda bernama Hamsiah (I Siah)

Penulis menempuh pendidikan Sekolah Dasar di SDN 5

Timoreng Panua. Setelah menamatkan sekolah dasar penulis melanjutkan sekolah

tsanawiyah di MTs Pondok Pesantren Nurul Azhar Talawe Sidrap. Setelah

menamatkan sekolah tsanawiyah (SMP), penulis melanjutkan di Sekolah yang sama

yakni MA Pondok Pesantren Nurul Azhar Talawe Sidrap. selama tiga tahun dan

selesai pada tahun 2012. Dan pada tahun yang sama penulis meneruskan jenjang

pendidikan di perguruan tinggi UIN Alauddin Makassar dengan mengambil

konsentrasi keguruan jurusan pendidikan agama Islam di fakultas Tarbiyah dan

keguruan..

