
PERANAN REMAJA MASJID NURUL IJTIHAD DALAM PEMBINAAN

AKHLAK SANTRI TK/TPA NURUL IJTIHAD DI JALAN MANNURUKI II

 KEL.MANGASA KEC. TAMALATE KOTA MAKASSAR

Skripsi

Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar Sarjana

Sosial Islam (S. Sos. I) Jurusan Bimbingan dan Penyuluhan Islam

 Fakultas Dakwah dan Komunikasi

UIN Alauddin Makassar

Oleh

RAHMI

NIM.50200108032

FAKULTAS DAKWAH DAN KOMUNIKASI

UIN ALAUDDIN MAKASSAR

2015

PERNYATAAN KEASLIAN SKRIPSI

 Mahasiswa yang bertanda tangan di bawah ini:

Nama : Rahmi

Tempat/Tgl. Lahir : Nunukan 25 Juli 1989

Jur/Prodi/Konsentrasi : Bimbingan & Penyuluhan Islam

Fakultas/Program : Dakwah dan Komunikasi

 Alamat : Jalan Mannuruki II Lr.2B No.2

Judul : Peranan Remaja Masjid Nurul Ijtihad Dalam Memberikan

Pembinaan Akhlak Santri Tk/Tpa Nurul Ijtihad Jalan

Mannuruki II.

.

 Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini

benar adalah hasil karya sendiri. Jika kemudian hari terbukti bahwa ia merupakan

duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya,

maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

 Makassar, Juni 2014

Penyusun

Rahmi

 NIM: 50200108032

PENGESAHAN SKRIPSI

 Skripsi yang berjudul, “Peranan Remaja Masjid Nurul Ijtihad dalam

Pembinaan Akhlak Santri TK/TPA Nurul Ijtihad di Jalan Mannuruki II Kel.

Mangasa Kec. Tamalate Kota Makassar” yang disusun oleh Rahmi, NIM.

50200108032, mahasiswa Jurusan Bimbingan Penyuluhan Islam Fakultas Dakwah

dan Komunikasi UIN Alauddin Makassar, telah diuji dan dipertahankan dalam

sidang munaqasyah yang diselenggarakan pada hari Senin, tanggal 21 September

2015, dinyatakan telah dapat di terima sebagai salah satu syarat untuk

memperoleh gelar sarjana dalam Ilmu Dakwah dan Komunikasi, Jurusan

Bimbingan Penyuluhan Islam (dengan beberapa perbaikan).

Samata-Gowa, ……….

November 2015

DEWAN PENGUJI

Ketua/ Pembimbing I : Dr.Hamiruddin, M.Ag ()

Sekertaris/ Pembimbing II : Dra. St. Aisyah BM, M.Sos. I ()

Munaqisy I : Dr. A. Syahraeni, M.Ag ()

Munaqisy II : Drs. Muh. Nur Latief, M.Pd ()

Diketahui oleh:

Dekan Fakultas Dakwah dan Komunikasi

UIN Alauddin Makassar,

Dr. H. Abd. Rasyid Masri, S.Ag.,M.Pd.,M.Si.,M.M

 NIP. 19690827 199603 1 004

KATA PENGANTAR

ًْ وَنُسَلِّمُ عَلىَ مَانِ وَاْلإسِْلامَِ. وَنُصَلِّ ٌْ الْحَمْدُ لِلهِ الَّذِيْ أنَْعَمَنَا بِنِعْمَةِ اْلإِ

نَ ٌْ دٍ وَعَلىَ الَهِِ وَصَحْبهِِ أجَْمَعِ دِنَا مُحَمَّ ٌِّ رِ اْلأنََامِ سَ ٌْ ا بَعْدُ خَ أمََّ

Segala puji bagi Allah swt. yang telah memberi sebaik-baik nikmat berupa

iman dan Islam, sehingga penyusun dapat menyelesaikan skripsi ini yang berjudul

“Peranan Remaja Masjid Nurul Ijtihad Dalam Pembinaan Akhlak Santri

TK/TPA Nurul Ijtihad di Jalan Mannuruki II Kel.Mangasa Kec. Tamalate Kota

Makassar ”.

Salawat dan salam senantiasa tercurahkan kepada baginda Rasulullah

Muhammad saw. sebagai uswatun hasanah, yang telah berjuang untuk

menyempurnakan akhlak manusia di atas bumi ini.

Penyusunan skripsi ini tidak lepas dari bimbingan dan bantuan dari

berbagai pihak, oleh karena itu dengan rasa hormat penyusun menyampaikan

terima kasih yang sedalam-dalamnya kepada:

1. Prof. Dr. Musafir Pababbari, M.Si selaku Rektor dan Wakil Rektor I Prof.

Dr. Mardan, M.Ag Wakil Rektor II Prof. Dr. Lomba Sultan, MA, Wakil

Rektor III Prof. Siti Aisyah MA, Ph.d UIN Alauddin Makassar.

2. Dr. H. Abd. Rasyid Masri, S.Ag.,M.Pd.,M.Si.,M.M Selaku Dekan dan Dr.

Misbahuddin, S.Ag.,M.Ag selaku wakil Dekan I, Dr. Mahmuddin, M.Ag

selaku wakil Dekan II dan Nur Syamsiah, M.Pd.I selaku Wakil Dekan III

Fakultas Dakwah dan Komunikasi UIN Alauddin Makassar beserta Staf

Administrasi yang telah membantu dalam pengurusan penelitian ini.

3. Dr. Hamiruddin, M.Ag, selaku Pembimbing I dan Dra. St. Aisyah BM,

M.Sos.I, selaku Pembimbing II penulis, yang telah meluangkan waktu dan

memberikan arahan dalam membimbing dan mengarahkan sehingga

skripsi ini dapat terselesaikan seperti saat ini.

4. Dr. A. Syahraeni, M.Ag selaku Munaqis I dan Drs. Muh. Nur Latief, M.Pd

selaku Munaqis II yang telah meluangkan waktu dan memberikan arahan

dalam menguji sehingga skripsi ini dapat terselesaikan seperti saat ini

5. Dra. Hj. Siti Tri Nurmi, M.pd.I dan St. Rahamatiah, S.Ag.,M.Sos.I sebagai

Ketua dan Sekretaris Jurusan Bimbingan Penyuluhan Islam, serta Dosen

Fakultas Dakwah dan Komunikasi yang telah mengajarkan kepada

penyusun berbagai disiplin ilmu pengetahuan selama menjalani proses

perkuliahan.

6. Kedua orang tua tercinta, Nurbaedah Ali dan Abd. Rafiq yang telah

memberikan kasih sayang, motivasi, materi, do‟a serta dukungan yang tak

ternilai harganya.

7. Semua pihak yang telah membantu dalam penyelesaian skripsi ini, yang

penulis tidak dapat sebutkan satu persatu.

Penulis menyadari bahwa dalam skripsi ini terdapat banyak kekurangan

dan ketidaksempurnaan. Oleh karena itu, dengan kerendahan hati dan lapang

dada, penulis mengharapkan masukan berupa saran dan kritikan yang bersifat

membangun demi kesempurnaan skripsi. semoga Allah swt. senantiasa

memberkahi semua amal usaha dan kerja keras yang telah kita perbuat dengan

baik dan penuh tanggung jawab di atas keridhoan-Nya.

Amin Ya Rabbal Alamin

 Makassar, Oktober 2015

 Penulis,

 Rahmi

 50200108032

DAFTAR ISI

JUDUL ... i

ABSTRAK ... ii

KATA PENGANTAR .. iii

DAFTAR ISI ... v

DAFTAR TABEL ... vii

BAB I PENDAHULUAN.. .. 1

A. Latar Belakang Masalah... 1

B. Fokus Penelitian dan Deskripsi Fokus ... 3

C. Rumusan Masalah .. 4

D. Kajian pustaka .. 5

E. Tujuan dan Kegunaan Penelitian ... 7

BAB II TINJAUAN TEORITIS ... 8

A. Remaja Masjid sebagai Organisasi .. 8

1. Pengertian, Dasar, dan Tujuan Remaja Masjid 8

2. Peran dan Fungsi Remaja Masjid.. 9

3. Kiprah dan Tanggung Jawab Remaja Masjid 11

4. Remaja Masjid Sebagai Masa Depan Islam 12

5. Dasar Hukum Pembentukan Remaja Masjid 13

B. Pembinaan akhlak ... 14

1. Pengertian dan Macam-Macam Akhlak ... 14

2. Tujuan Pembinaan Akhlak ... 17

3. Faktor-Faktor Yang Memengaruhi Pembinaan Akhlak 17

4. Sumber – Sumber Ajaran Akhlak .. 21

5. Metode Pembinaan Akhlak dalam Perspektif Islam 23

C. Taman Pendidikan Alquran (TPA) .. 29

1. Pengertian Taman Pendidikan Alquran (TPA) 29

2. Visi, Misi, Tujuan, dan Target Taman Pendidikan Alquran (TPA) 30

3. Kurikulum Taman Pendidikan Alquran (TPA) 31

4. Materi Pembinaan Akhlak Taman Pendidikan Alquran (TPA) 33

BAB III METODE PENELITIAN .. 39

A. Jenis dan Lokasi Penelitian .. 39

B. Pendekatan Penelitian 40

C. Sumber Data 41

D. Metode Pengumpulan Data .. 42

E. Instrumen penelitian ... 44

F. Teknik Analisis Data .. 45

BAB IV HASIL PENELITIAN .. 46

A. Profil lokasi penelitian. .. 46

B. Upaya yang dilakukan Remaja Masjid Nurul Ijtihad Dalam Pembinaan

Akhlak Santri TK/TPA Nurul Ijtihad DI Jalan Mannuruki II 53

C. Hambatan-Hambatan dan Solusi Remaja Masjid Nurul Ijtihad Dalam

Pembinaan Akhlak Santri TK/TPA Nurul Ijtihad Di Jalan Mannuruki II

 .. 57

BAB V PENUTUP ... 64

A. Kesimpulan .. 64

B. Implikasi Penelitian .. 66

 DAFTAR PUSTAKA ... 67

LAMPIRAN-LAMPIRAN ...

DAFTAR TABEL

Tabel I : Rincian Keadaan Pengajar TK/TPA Nurul Ijtihad 48

Tabel II : Rincian Santri TK/TPA Nurul Ijthad .. 48

ABSTRAK

Nama : Rahmi

Nim : 50200108032

Judul : Peranan Remaja Masjid Nurul Ijtihad Dalam Pembinaan

Akhlak Santri TK/TPA Nurul Ijtihad di Jalan Mannuruki II

Kel.Mangasa Kec. Tamalate Kota Makassar.

Penelitian ini merupakan suatu upaya untuk mengetahui peranan remaja

Masjid Nurul Ijtihad dalam pembinaan akhlak santri TK/TPA Nurul Ijtihad di

Jalan Mannuruki II. Ada dua permasalahan yang dibahas dalam penelitian ini

yaitu: (1) Bagaimana peranan remaja masjid Nurul Ijtihad dalam pembinaan

akhlak santri TK/TPA Nurul Ijtihad di jalan Mannuruki II ? dan (2) Bagaimana

hambatan-hambatan dan solusi dalam pembinaan akhlak TK/TPA Nurul Ijtihad di

jalan Mannuruki II ?

Metode penelitian ini adalah metode kualitatif deskriptif, mengggunakan

pendekaan sosiologi dan pendekaan ilmu komunikasi karena berdasarkan pada

tujuan penelitian serta hasil yang ingin dicapai yang cenderung untuk memeroleh

pemahaman mendalam tentang hal yang dikaji, menggambarkan teori, dan

bagaimana menggambarkan realitas terhadap sasaran yang dikaji, yang

mendeskripsikan data dalam bentuk uraian, temuan lapangan yang dikemukakan

dengan berpegang pada prinsip etnis dan memahami realitas, penulisan ini bersifat

penafsiran atau evaluasi.

Hasil penelitian menunjukan bahwa pembinaan anak TK/TPA Nurul

Ijtihad bertujuan menciptakan generasi saleh dan salehah yang pandai membaca

Alquran dan berakhlak mulia sehingga para santri akan selalu patuh, berbakti pada

orang tua dan menghormatinya dan dengan pembinaan tersebut sangat membantu

orang tua santri dalam pembinaan anaknya.

Berakhlak mulia merupakan bagian dari tujuan pendidikan Islam. Islam

juga telah mengajarkan tentang akhlak yang diharapkan pendidik mampu

mengajarkannya kepada peserta didiknya, peserta didik juga mampu

mengamalkannya dalam kehidupan sehari- hari. Tujuan tersebut membutuhkan

perhatian besar berbagai pihak dalam rangka mewujudkan manusia berskill,

kreatif, sehat jasmani dan rohani sekaligus berakhlak mulia. Penulis beranggapan

bahwa tidak hanya pendidikan (pembinaan akhlak) dari pengajar TK,TPA saja

melainkan dari orang tua, remaja masjid, lingkungan sekitar dan guru di sekolah

Implikasi penelitian, keberadaan TPA dapat menciptakan anak-anak

sebagai seorang yang soleh dan solikhah, yang akan menumbuhkan suatu generasi

muda yang dapat diandalkan karena memiliki ketahanan mental dan spiritual yang

tinggi, di tengah-tengah pengaruh budaya dan informasi yang bebas, maka

keberadaan TPA di tengah-tengah masyarakat perlu dioptimalkan dari segi sarana

serta fasilitas maupun dari segi pembinaannya dalam rangka mewujudkan suatu

generasi yang soleh.

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Masa anak-anak adalah masa yang paling penting karena

dasar-dasar kepribadian seseorang mulai terbentuk. Di samping itu masa anak-

anak juga merupakan masa yang rawan dan sensitif, alam bawah sadar terbuka

dan penerimaan sangat responsif. Setiap perkembangan yang terjadi pada anak

sangat dipengaruhi oleh orang, benda dan juga lingkungan yang ada di

sekelilingnya.

Pada dasarnya daya serap memori manusia dalam hidup yang paling

optimal adalah pada masa anak-anak, karena perasaan seseorang dari kecil sampai

dewasa sedikit sekali yang mengalami perubahan, masa kanak-kanak yang indah

maupun yang sebaliknya akan selalu diingat dan tidak akan dilupakan seumur

hidupnya. Oleh karena itu pada masa anak-anak inilah kesempatan yang paling

baik menanamkan sekaligus memberikan pembinaan akhlak dan nilai-nilai Islam.

Pembinaan akhlak tidak bisa dipisahkan dari keberadaan sebuah masjid.

karena masjid menjadi sentral tempat pembinaan umat Islam sejak dari zaman

Nabi Muhammad saw. hingga saat ini. Umat Islam tetap memanfaatkan masjid

sebagai tempat beribadah sekaligus sebagai tempat pembinaan keagamaan

termasuk pembinaan akhlak santri TK/TPA, dan kegiatan-kegiatan keagamaan

seperti yasinan yang dilaksanakan secara rutin.

Kesadaran kaum remaja terhadap pentingnya ajaran Islam sebagai

landasan dan pegangan hidup, ditandai dengan meningkatnya minat remaja

terhadap kegiatan-kegiatan yang dilakukan di masjid dalam bentuk organisasi

yang tumbuh bagaikan jamur di musim hujan, adalah suatu fenomena tentang

terjadinya kebangkitan umat Islam secara menyeluruh.
1

Organisasi remaja masjid telah menjadi kegemaran para remaja, sebagai

upaya meningkatkan aktivitas pengamalan agamanya lewat masjid. Genarasi

muda Islam, baik ramaja putra maupun putri, belakangan ini semakin gemar

dalam wadah remaja masjid, mereka mendapatkan banyak pengetahuan agama,

seperti bertambahnya wawasan ilmu keislaman, mempererat hubungan ukhuwah

islamiyah yang mereka tidak dapatkan dari lingkungan lain.
2

Kebangkitan remaja masjid sudah sepatutnya mendapat banyak perhatian

dari kalangan tokoh agama, karena mereka merupakan calon pemimpin atau ahli

waris kepengurusan masjid. Mereka juga pendamping aktif dalam kepengurusan

masjid. Oleh karena itu, pengurus masjid perlu menunjukan sikap empati, agar

mereka betah dalam melaksanakan aktifitas kemasjidan, bersimpati terhadap

pengurus, dan mencintai masjid.
3

Dengan adanya remaja masjid yang turut berjuang menyumbangkan

tenaga dan pikirannya untuk memajukan dan meningkatkan kualitas pembinaan

akhlak santri melalui kegiatan-kegiatan yang bersifat islami, pada gilirannya, para

1
Lihat H.M. Yunan Nasution, Islam dan Problem-Problem Kemasyarakatan (Jakarta:

PT.Bulan Bintang, 1998), h. 242

2
Lihat Moh. E. Ayub, Manajemen Masjid Petunjuk Bagi Para Pengurus (Cet. IV;

Jakarta: Gema Insane Press, 1996), h.152

3
Lihat Moh. E. Ayub, Manajemen Masjid Petunjuk Bagi Para Pengurus. h. 108

santri akan merasakan dalam dirinya betapa pentingnya kegiatan tersebut dalam

meningkatkan keimanannya kepada Allah. Oleh karena itu, semua kegiatan yang

dilakukan oleh remaja masjid harus mengarah pada pembinaan kehidupan

beragama.

Uraian di atas dapat dipahami bahwa remaja masjid adalah penerus cita-

cita bangsa maupun agama yang sangat potensial dalam mengembangkan generasi

Islam sejak dini. Usaha remaja masjid dalam kaitannya dengan pembinaan akhlak

santri TK/TPA, juga diupayakan terciptanya generasi muda yang memiliki

kepribadian yang islami .

Dengan demikian, pembinaan akhlak merupakan masalah yang harus

mendapat perhatian bila ingin melihat generasi baru yang tangguh, beriman,

berakhlak mulia dan pandai bersyukur. Mendidik anak-anak dengan aksara dan

jiwa Alquran, berupa pemahaman, penghayatan, pengamalan Alquran serta

kajian-kajian Islam agar generasi Islam menjadi generasi idaman dan harapan di

masa depan.

B. Fokus Penelitian dan Deskripsi Fokus

1. Fokus Penelitian

Penelitian ini berjudul “Peranan Remaja Masjid Nurul Ijtihad Dalam

Pembinaan Akhlak Santri TK/TPA Nurul Ijtihad di jalan Mannuruki II”. Oleh

karena Penelitian ini adalah penelitian lapangan dengan jenis penelitian kualitatif,

maka penelitian ini akan difokuskan pada peranan remaja masjid serta pengajar

dalam melakukan pembinaan akhlak kepada santri TK/TPA Nurul Ijtihad serta

faktor penghambat dan solusi bagi remaja masjid dalam melakukan pembinaan

akhlak.

2. Deskripsi fokus

Berdasarkan pada fokus penelitian di atas, dapat dideskripsikan

berdasarkan substansi permasalahan dan substansi pendekatan yang dibatasi

melalui permasalahan dan substansi pendekatan bahwa usaha-usaha remaja masjid

dalam mengatasi kesulitan dalam pembinaan akhlak bagi santri TK/TPA di jalan

mannuruki II dilakukan jika yang menjadi faktor penghambat pembinaan akhlak

santri TK/TPA Nurul Ijtihad dapat diungkap melalui beberapa pendekatan.

C. Rumusan Masalah

Berdasarkan pada latar belakang di atas, maka dapat dikemukakan pokok

masalahnya, yaitu Bagaimanakah Peranan Remaja Masjid Nurul Ijtihad Dalam

Pembinaan Akhlak Santri TK/TPA Nurul Ijtihad di jalan Mannuruki II ?

Dari pokok masalah tersebut penulis dapat merumuskan sub-sub masalah

sebagai berikut:

1. Bagaimana Upaya yang dilaksanakan remaja Masjid Nurul Ijtihad Dalam

Pembinaan Akhlak Santri TK/TPA Nurul Ijtihad di jalan Mannuruki II ?

2. Bagaimana Hambatan-Hambatan dan Solusi Remaja Masjid Nurul Ijtihad

Dalam Pembinaan Akhlak TK/TPA Nurul Ijtihad di jalan Mannuruki II ?

D. Kajian pustaka

 Untuk menghindari terjadinya kesamaan pada skripsi ini dengan skripsi

yang lain, penulis terlebih dahulu menelusuri kajian-kajian yang pernah

dilakukan. Selanjutnya hasil penelusuran ini akan menjadi acuan bagi penulis

untuk tidak mengangkat objek pembahasan yang sama sehingga diharapkan kajian

yang penulis lakukan tidak terkesan plagiat dari kajian yang ada.

Setelah penulis melakukan penelusuran, ternyata ada beberapa yang

membahas permasalahan ini. Tetapi penulis menemukan beberapa karya ilmiah

yang terkait dengan pembahasan yang penulis garap, yang dapat membantu

penulis jadikan sebagai sumber sekunder dalam penulisan skripsi ini, yaitu:

Pertama; Ilham Hamid, DM dengan judul Metode Penanaman Nilai-Nilai

Keagamaan terhadap Anak di TK/TPA BKPRMI Kota Makassar. Dalam

penelitian ini digambarkan tentang strategi pembinaan TPA, khususnya yang

berkaitan dengan pembinaan dalam penanaman nilai-nilai keagamaan. Ditemukan

ada tiga nilai keagamaan yang ditanamkan pada anak, yaitu nilai-nilai keimanan,

nilai-nilai akhlak, dan nilai-nilai ibadah.

Penelitian yang dilakukan oleh Ilham memunyai hubungan dengan

penelitian yang dilakukan oleh penulis, yaitu menggambarkan strategi pembinaan

akhlak Taman Pendidikan Alquran (TPA). Perbedaanya, penulis lebih

memfokuskan pada upaya-upaya remaja masjid dalam pembinaan akhlak santri

TK/TPA.
4

Kedua; Nurani dengan judul Studi tentang Pengaruh Pelaksanaan

Pendidikan Taman kanak-Kanak Alquran (TKA) dan TK/TPA terhadap

Pembinaan Akhlak Anak di Desa Suillan Kecamatan Enrekang.

4 Hamid, Ilham, DM, “ Metode Penanaman Nilai-Nilai Keagamaan terhadap Anak di

Taman Pendidikan Alquran BKPRMI di Kota Makassar”, Tesis, Makassar : PPS IAIN Alauddin,

2002.

Dalam penelitian di atas ditemukan bahwa setidaknya ada tiga pengaruh

dari pelaksanaan Taman Pendidikan Alquran (TPA), yaitu : Terjadi

pemasyarakatan bacaan Alquran, sehingga masyarakat terutama anak-anak dan

para remaja dapat mengetahui baca tulis Alquran dan sekurang-kurangnya dapat

memahami dan mengerjakan apa yang terkandung dalam Alquran, Pembinaan

akhlak, dalam hal ini anak-anak dibimbing dan diarahkan agar senantiasa

berpegang teguh pada ajaran Islam.

Ketiga; Farida Ulfa yang berjudul “Kegiatan Keagamaan Remaja Masjid

Kecamatan Jati Kabupaten Kudus”. Isi dari skripsinya membahas tentang

kelebihan dan kekurangan dari kegiatan keagamaan remaja masjid yang berada di

kecamatan Jati kabupaten kudus. Adapun hasil penelitiannya adalah sebuah

bentuk kegiatan keagamaan yang dilakukan oleh para remaja yaitu berupa

pengajian tahlil dan yasinan pada malam jum‟at, dalam pelaksanaannya dilakukan

secara serempak di seluruh masjid kecamatan Jati. Kegiatan itu dilakukan dengan

tujuan untuk menyatukan remaja dalam sebuah organisasi, sehingga para remaja

terangkum dalam kegiatan yang bermanfaat untuk memakmurkan masjid.
5

Penelitian ini memunyai hubungan yang erat, terutama dalam menjelaskan

pengaruh remaja masjid secara umum terhadap anak-anak. Perbedaannya, penulis

lebih mengfokuskan kepada pembinaan akhlak santri TK/TPA, kaitannya dengan

mengenalkan nilai-nilai agama serta pemberatasan buta aksara Alquran.

5 Farida Ulfa , “Kegiatan Keagamaan Remaja Masjid Kecamatan Jati Kabupaten

Kudus”, Skripsi (tidak diterbitkan) Yogyakarta, Fakultas Dakwah, UIN Sunan Kalijaga, 1996.

E. Tujuan dan Kegunaan Penelitian

1. Tujuan penelitian

a. Untuk mengetahui langkah-langkah yang ditempuh remaja masjid dalam

memberikan pembinaan akhlak santri TK/TPA Nurul Ijtihad Jalan Mannuruki

II

b. Untuk mengetahui hambatan-hambatan dan solusi remaja Masjid Nurul Ijtihad

dalam pembinaan akhlak TK/TPA Nurul Ijtihad di Jalan Mannuruki II

2. Kegunaan penelitian

a. Memberikan pemahaman yang jelas bagi masyarakat pentingnya pembinaan

akhlak pada usia dini.

b. Diharapkan skripsi ini dapat memperkaya kepustakaan sebagai bahan untuk

memperluas wawasan intelektual.

c. Memberikan konstribusi ilmiah dalam rangka pengembangan tentang cara

pembinaan akhlak pada anak.

d. Sebagai bahan rujukan bagi peneliti selanjutnya dalam upaya meningkatkan

sumber daya manusia dalam bidang bimbingan dan penyuluhan Islam.

 BAB II

TINJAUAN TEORITIS

A. Remaja Masjid

Remaja Masjid merupakan suatu organisasi atau wadah perkumpulan

remaja Islam yang menggunakan masjid sebagai pusat aktivitasnya.
6
 Dalam buku

panduan remaja masjid dijelaskan “Bahwa remaja masjid adalah sekelompok

remaja atau pemuda yang berkumpul di masjid dan melakukan kegiatan-kegiatan

yang ditujukan untuk memakmurkan masjid”.
7

1. Dasar Remaja Masjid

Remaja masjid merupakan organisasi dakwah Islam, anak dari organisasi

takmir masjid, yang mengambil spesialisasi pembinaan. Upaya untuk

melaksanakan organisasi dakwahnya hendaknya diselenggarakan dengan

terencana, terarah, terus menerus dan bijaksana, karena hal itu perlu dilakukan

secara kolektif dan terorganisir dan profesional.

2. Tujuan Remaja Masjid

Remaja Masjid sebagai salah satu bentuk organisasi kemasjidan yang

dilakukan para remaja Islam yang memiliki komitmen dakwah. Organisasi ini

dibentuk bertujuan untuk mengorganisir kegiatan-kegiatan memakmurkan masjid.

6
Lihat Siswanto, Panduan Praktis Organisasi Remaja Masjid (Jakarta: Pustaka Al-

Kautsar, 2005), h. 58

7
Umar Jaeni, Panduan Remaja Masjid (Surabaya: CV. Alfa Surya Grafika, 2003), h. 4

Remaja masjid sangat diperlukan sebagai alat untuk mencapai tujuan dakwah dan

wadah bagi remaja muslim dalam beraktivitas di masjid.
8

Keberadaan remaja masjid sangat penting karena dipandang memiliki

posisi yang cukup strategis dalam kerangka pembinaan dan pemberdayaan remaja

muslim di sekitarnya, sebab remaja masjid merupakan kelompok usia yang sangat

profesional juga sebagai generasi harapan, baik harapan bagi dirinya sendiri,

keluarga, masyarakat, agama, bangsa, dan negara. Dalam konteks kemasjidan,

generasi muda juga menjadi tulang punggung dan harapan besar bagi proses

kemakmuran masjid pada masa kini dan mendatang.

3. Peran dan fungsi remaja masjid

Memakmurkan masjid merupakan salah satu bentuk taqarrub (upaya

mendekatkan diri) kepada Allah yang paling utama.
9

Memakmurkan masjid memunyai arti yang sangat luas, yaitu

penyelenggaraan berbagai kegiatan yang bersifat ibadah mahdhah (perbuatan

yang sudah ditentukan syarat dan rukunnya) hubungan dengan Allah (hablum

minallah), maupun hubungan sesama manusia (hablum minan nass) yang

bertujuan untuk meningkatkan iman dan taqwa kecerdasan dan kesejahteraan

jasmani, rohani, ekonomi maupun sosial.
10

8
Lih Umar Jaeni, Panduan Remaja Masjid ., h. 71

9
Mustofa Budiman, Manajemen Masjid Gerakan Meraih Kembali Kekuatan Masjid dan

Potensi Masjid (Solo: Ziyad Visi Media ,2007), h. 18

10

Ahmad Muhsin Kamaludiningrat, “Meningkatkan Peran dan Fungsi Masjid dalam

Dakwah dan Pembinaan Masyarakat Madani Beriman dan Bertaqwa” (Jogjakarta: Jurnal Ulama,

2010), h. 16

Adapun peran dan fungsi remaja masjid sebagai berikut:

a. Memakmurkan masjid

Remaja masjid adalah organisasi yang memiliki keterkaitan dengan

masjid. Diharapkan anggotanya aktif datang ke masjid, untuk melaksanakan Salat

berjamaah bersama dengan umat Islam yang lain, karena salat berjamaah adalah

merupakan indikator utama dalam memakmurkan masjid. Selain itu, kedatangan

mereka ke masjid akan memudahkan pengurus dalam memberikan informasi,

melakukan koordinasi dan mengatur strategi organisasi untuk melaksanakan

aktivitas pembinaan akhlak santri yang telah dibuat. Dalam mengajak anggota

untuk memakmurkan masjid tentu diperlukan kesabaran, seperti:

Pengurus memberi contoh dengan sering datang ke masjid

1) Menyelenggarakan kegiatan dengan menggunakan masjid sebagai tempat

pelaksanaannya

2) Dalam menyelenggarakan kegiatan diselipkan acara shalat berjamaah

3) Pengurus menyusun piket jaga kantor kesekretariat dimasjid

4) Melakukan anjuran-anjuran untuk datang ke masjid.

5) Pembinaan Remaja Muslim

Remaja masjid merupakan sumber daya manusia (SDM) yang sangat

mendukung bagi kegiatan organisasi, sekaligus juga merupakan objek dakwah

(mad’u) yang paling utama. Oleh karena itu, mereka harus dibina secara bertahap

dan berkesinambungan, agar mampu beriman, berilmu, dan beramal saleh dengan

baik. Selain itu, mendidik mereka untuk berilmu pengetahuan yang luas serta

memiliki keterampilan yang dapat diandalkan.

Dengan pengajian remaja masjid, bimbingan membaca dan tafsir Alquran,

kajian buku, pelatihan (training), ceramah umum, ketrampilan berorganisasi dan

lain sebagainya.

b. Kaderisasi umat

Pengkaderan adalah suatu proses pembentukan kader yang dilakukan

sedemikian rupa sehingga diperoleh kader yang siap mengemban amanah

organisasi. Pengkaderan anggota remaja masjid dapat dilakukan baik secara

langsung maupun tidak langsung. Pengkaderan langsung dapat dilakukan melalui

pendidikan dan pelatihan yang terstruktur, secara tidak langsung dapat dilakukan

melalui kepengurusan, kepanitiaan dan aktivitas organisasi lainnya.

Sebagai wadah generasi muda Islam, remaja masjid berusaha untuk

mengkader anggotanya dengan membekali mereka dengan berbagai kemampuan

yang memadai, baik kemampuan teknis operasional (technical skill), kemampuan

mengatur orang (human skill), maupun dalam menyusun konsep (conseptional

skill), sehingga manfaat yang diperoleh dari pengkaderan dapat menjadi kader-

kader organisasi remaja masjid yang “siap pakai” yaitu kader-kader yang beriman,

professional, aktivis Islam yang terampil, anggota yang bermotivasi tinggi,

memiliki kader yang berpengetahuan dan tingkat intelektualitas yang baik serta

menghadirkan calon pemimpin yang memiliki kemauan dan kemampuan dalam

meneruskan misi organisasi.
11

11
 Lihat Siswanto, Panduan Praktis Organisasi Remaja Masjid (Jakarta : Pustaka Al-

Kautsar 2005), h. 69

4. Kiprah remaja masjid

Kegiatan–kegiatan remaja masjid bermanfaat tidak hanya untuk

kepentingan mereka sendiri, tetapi juga untuk kepentingan remaja umumnya dan

masyarakat luas. Di dalam masyarakat, remaja masjid memunyai kedudukan yang

khas, berbeda dengan remaja kebanyakan. Sebuah status dengan harapan mereka

mampu menjaga citra masjid dan nama baik umat Islam. Mereka hendaknya

menjadi teladan bagi remaja-remaja lainnya, dan ikut membantu memecahkan

berbagai problematika remaja di lingkungan masyarakatnya.

Ketika para remaja menghadapi problem, dari tingkat kenakalan hingga

akhlak sekalipun, remaja masjid dapat menunjukkan kiprahnya melalui berbagai

kegiatan. Jika paket kegiatan yang ditawarkan menarik perhatian dan simpatik,

mereka bisa diajak mendatangi masjid, mengikuti kegiatan-kegiatan di masjid,

jika perlu mengajak mereka menjadi anggota remaja masjid. Dengan demikian,

kiprah remaja masjid akan dirasakan manfaat dan hasilnya manakala mereka

bersungguh-sungguh dan aktif dalam melakukan berbagai kegiatan, baik di masjid

maupun di dalam masyarakatnya. Hal ini membuktikan bahwa remaja masjid

tidak pasif dan eksklusif, peka terhadap problematika masyarakatnya, sehingga

keberadaannya benar-benar memberi arti dan manfaat bagi dirinya sendiri,

kelompoknya, dan masyarakat. Di samping itu, citra masjid pun akan menjadi

baik dan akan semakin makmur.
12

12

Lihat Moh, Ayub. Manajemen Masjid Petunjuk Praktis Bagi Para Pengurus (Jakarta:

Gema Insani, 1996). h. 156 – 15 7.

5. Dasar Hukum Pembentukan Remaja Masjid

Dengan adanya remaja masjid yang turut berjuang menyumbang tenaga

dan pikirannya untuk memajukan kualitas agama islam yang di miliki masyarakat

dengan melaksanakan kegiatan kegiatan yang bersifat Islami, seperti: diba‟iyah,

yasin tahlil, pengajian rutin, santunan anak yatim, wisata qolbu, dan khotmil

qur‟an. Maka, lama kelamaan masyarakat akan merasakan dalam dirinya butuh

dengan kegiatan tersebut untuk meningkatkan kaimanannya kepada Allah. Semua

kegiatan yang dilakukan oleh remaja masjid masuk dalam jenis pendidikan non

formal yang dapat mengarah pada pembinaan kehidupan beragama di masyarakat.

Dalam UU No. 20/2003 Tentang Sistem Pendidikan Nasional, tercantum

pengertian pendidikan: Pendidikan adalah usaha sadar dan terencana untuk

mewujudkan suasana belajar dan proses pembelajaran agar peserta didik secara

aktif mengembangkan potensi dirinya sehingga memiliki kekuatan spiritual

keagamaan, pengendalian diri, kepribadian, kecerdasan, akhlak mulia, serta

keterampilan diperlukan oleh dirinya, masyarakat, bangsa dan negara.
13

Dalam UU No. 2/2003 bab VI pasal 13 yang berisi tentang Sistem

Pendidikan Nasional dinyatakan bahwa jalur pendidikan terdiri atas: pendidikan

formal, pendidikan informal, pendidikan non formal.
14

 Maksud dari Pendidikan

formal adalah pendidikan yang diselenggarakan di sekolah melalui kegiatan

belajar-mengajar secara berjenjang dan berkesinambungan. Pendidikan informal

adalah jalur pendidikan keluarga dan lingkungan. Sedangkan pendidikan non

13

 Undang-undang Sistem Pendidikan Nasional, (Bandung: Citra Umbara, 2010), h. 2

14

 Undang-undang Sistem Pendidikan Nasional, (Bandung: Citra Umbara, 2010), h. 9

formal adalah bentuk pendidikan yang diselenggarakan dengan sengaja, tertib,

terarah dan berencana diluar kegiatan persekolahan, serta pembina, peserta, cara

penyampaian, dan waktu yang dipakai disesuaikan dengan keadaan yang ada

Dalam pendidikan non formal terdiri atas pendidikan umun, pendidikan

keagamaan, pendidikan jabatan kerja, pendidikan kedinasan, dan pendidikan

kedinasan kejuruan.

Jika kita melihat organisasi remaja masjid maka dapat dikategorikan

sebagai pendidikan keagamaan yang bersifat diluar sekolah yang senantiasa

menanamkan akhlak yang luhur dan mulia, meningkatkan kualitas ilmu

pengetahuan keagamaan.

Menurut Undang-undang Sistem Pendidikan Nasional No. 6/2003 bab VI

pasal 30 menjelaskan bahwa Pendidikan Keagamaan berfungsi mempersiapkan

peserta didik menjadi anggota masyarakat yang dapat memahami dan

mengamalkan nilai-nilai ajaran agamanya atau menjadi ahli ilmu.
15

 Maka dari itu

pendidikan keagamaan merupakan faktor terpenting yang harus ada dalam tatanan

kehidupan masyarakat.

15

 Undang-undang Sistem Pendidikan Nasional, (Bandung: Citra Umbara, 2010), h. 14

B. Pembinaan Akhlak

1. Pengertian akhlak

Kata akhlak berasal dari bahasa arab, jamak dari “khuluqun” yang menurut

bahasa berarti budi pekerti, perangai, tingkah laku atau tabiat.
16

 Menurut

pengertian sehari-hari, akhlak itu disamakan dengan budi pekerti, kesusilaan,

sopan santun. Khalq merupakan gambaran sifat batin manusia, akhlak merupakan

gambaran bentuk lahir manusia, seperti raut wajah dan body. Khuluq atau akhlaq

adalah sesuatu yang telah tercipta atau terbentuk melalui sebuah proses. Karena

sudah terbentuk, akhlak disebut juga dengan kebiasaan. Kebiasaan adalah

tindakan yang tidak lagi banyak memerlukan pemikiran dan pertimbangan.

Kebiasaan adalah sebuah perbuatan yang muncul dengan mudah. Dalam bahasa

Yunani, pengertian ini dipakai kata ethicos atau ethos, artinya adab kebiasaan,

perasaan batin, kecenderungan hati untuk melakukan perbuatan. Ethicos

kemudian berubah menjadi etika.
17

Dari definisi-definisi di atas dapat dipahami bahwa akhlak adalah adanya

unsur perbuatan atau tindakan dan kebiasaan-kebiasaan yang sudah menyatu

dengan pribadi manusia baik buruk serta perbuatan tersebut dilakukan dengan

sadar. Akhlak mengandung empat unsur yaitu (1) adanya tindakan baik atau

buruk, (2) adanya kemampuan melaksanakan, (3) adanya pengetahuan tentang

16

Lihat Mustofa, Akhlak Tasawuf (Bandung : Pustaka Setia, 1997), h. 19

17Nasir, Tinjauan Akhlak (Surabaya : Al-Ikhlas, 1991), h. 14

perbuatan yang baik dan yang buruk, dan (4) adanya kecenderungan jiwa terhadap

salah satu perbuatan yang baik atau yang buruk.
18

Pembinaan merupakan penataan kembali hal-hal yang pernah dipelajari

untuk membangun dan memantapkan diri dalam rangka menjadi lebih baik.

Sedangkan pengertian akhlak secara bahasa akhlak berasal dari bahasa Arab, kata

dasarnya (mufrod) ialah khulqu yang berarti alsajiya (perangai), attabiah (tabiat),

aladat (kebiasaan), almunuah (adab yang baik).
19

Pengertian akhlak timbul sebagai media yang memungkinkan adanya

hubungan baik antara khaliq dan makluq dan antran makhluq dengan makhluq.

Pernyataan ini bersumber dari firman Allah dalam Q.S. Al-Qalam / 69 : 4.

         

Terjemahnya:

 “dan sesungguhnya kamu benar-benar berbudi pekerti yang agung”.
20

Objek kajian akhlak meliputi beberapa komponen, di antaranya dalah

sebagai berikut:

a. Menjelaskan baik dan buruk

b. Menerangkan apa yang seharusnya di lakukan seseorang serta bagaimana

cara bersikap terhadap sesama.

c. Menjelaskan mana yang patut di perbuat.

18Nasirudin, Pendidikan Tasawuf (Semarang: Rasail Media Group, 2010), h. 32-33

19

Khalimi, Berkaidah benar Berakhlak Mulia (Yogyakarta; pUstaka Insan Madani,2006)

20
Departemen Agama RI, Al-Qur‟an dan Terjemahannya (Cet. I; Semarang: Asy-Syifa),

h.565

d. Menunjukan mana jalan lurus yang harus di lalui.
21

Pembinaan akhlak sendiri merupakan tumpuan perhatian utama dalam

ajaran Islam. Hal ini dapat dilihat dari salah satu misi kerasulan nabi Muhammad

saw yang telah dijelaskan dalam Alquran, yakni menyempurnakan akhlak mulia.

Pada dasarnya pembinaan dan pendidikan akhlak memiliki tujuan yang

sama, yakni menciptakan akhlak mulia. Akan tetapi keduanya (membina dan

mendidik) tetap memiliki perbedaan. Dilihat dari sudut teknis pelaksanaan,

pembinaan lebih mengarah ada kegiatan nonformal. Sedangkan pendidikan

cenderung bersifat formal dan sudah ditetapkan didalam kurikulum.

2. Tujuan pembinaan akhlak

Menurut Barnawi Umary, beberapa pembinaan akhlak adalah meliputi:

a. Supaya dapat terbiasa melakukan yang baik, indah, mulia, terpuji, serta

menghindari yang buruk, jelek, hina, tercela.

b. Supaya perhubunga kita dengan Allah SWT dan dengan sesame

makhluk selalu terpelihara dengan baik dan harmoni

c. Memantapkan rasa keagamaan pada anak didik, membiasakan diri

berpegang pada akhlak mulia dan membenci yang rendah

d. Membiasakan anak didik bersiakp rela, optimis, percaya diri,

menguasai emosi, tahan menderita dan sabar.

e. Membimbing anak didik kearah sikap yagn sehat yang dapat

membantu mereka dalam berinteraksi sosial yang baik, mencintai

kebaikan untuk orang lain, suka menolong, sayang kepada yang lemah

dan menghargai orang lain.

f. Membiasakan anak didik bersopan santun dalam berbicara dan bergaul

baik di sekolah maupun diluar sekolah

g. Selalu tekun beribadah dan mendekatkan diri kepada Allah dan

bermuamalah yang baik.
22

21

Zahruddin, Pengantar Studi Akhlak (Jakarta; Raja Grafindo, 2004), h.7-8

22

Zahruddin, Pengantar Studi Akhlak., h. 136

3. Faktor-Faktor yang memengaruhi pembinaan akhlak

a. Agama

Agama dalam membina akhlak manusia dikaitkan dengan ketentuan

hukum agama yang sifatnya pasti dan jelas, misalnya wajib, mubah, makruh, dan

haram. Ketentuan tersebut dijelaskan secara rinci di dalam agama. Oleh karena itu

pembinaan akhlak tidak dapat dipisahkan dari agama
23

b. Tingkah laku

Tingkah laku manusia ialah sikap perwujudan sebagai suatu pernyataan

perasaan dalam perbuatan. Sikap seseorang boleh jadi tidak digambarkan dalam

perbautan atau tidak tercermin dalam perilaku sehari-hari tetapi adanya

kontradiktif antara sikap dan tingkah laku. Oleh karena itu, meskipun dalam

beberapa pendapat hal itu terjadi tetapi dari sudut pandang Islam termasuk iman

yang tipis. Untuk melatih akhlatul karimah dalam kehidupan sehari-hari, baik

berakhlak kepada Allah, diri sendiri, keluarga, masyarakat maupun alam sekitar.

c. Insting dan naluri

Keadaan manusia bergantung pada jawaban asalnya terhadap naluri. Akal

dapat menerima naluri tertentu, sehingga terbentuk kemauan yang melahirkan

tindakan. Akal dapat mendesak naluri, sehingga keinginannya merupakan riak

saja. Akal dapat mengendalikan naluri sehingga terwujudnya perbuatan yang

diputuskan oleh akal. Hubungan naluri dan akal memberikan kemauan melahirkan

tingkah laku perbuatan. Nilai tingkah laku perbuatan menentukan nasib seseorang.

Naluri yang ada pada diri seseorang adalah takdir Tuhan.

23

Lihat Andi Hakim Nasution, pendidikan Agama Dan Akhlak Bagi Anak dan Remaja

(Jakarta: PT ,Logos Wacana, tt, 2001), h 11.

d. Nafsu

Nafsu dapat menyingkirkan semua pertimbangan akal, memengaruhi

peringatan hati nurani dan menyingkirkan hasrat baik yang lainnya. Contoh nafsu

bermain judi, minuman keras, nafsu membunuh, ingin memiliki dan nafsu yang

lainnya, mengarah kepada keburukan, sehingga nafsu dapat berkuasa dan

bergerak bebas kemana ia mau.

e. Adat istiadat lingkungan

Lingkungan yang baik mendukung kebiasaan yang baik pula, lingkungan

dapat mengubah kepribadian seseorang, lingkungan yang tidak baik dapat

menolak adanya sikap disiplin dan pendidikan. Kebiasaan buruk mendorong

kepada hal-hal yang lebih rendah, yaitu kembali kepada adat kebiasaan primitif.

Seseorang yang hidupnya dikatakan modern, tetapi lingkungan yang

bersifat primitif bisa berubah kepada hal yang primitif. Kebiasaan yang sudah

melekat pada diri seseorang sukar untuk dihilangkan, tetapi jika ada dorongan

yang kuat dalam dirinya untuk menghilangkannya.

Terdapat dua lingkungan, yaitu lingkungan alam dan lingkungan

pergaulan. Keduanya mampu memengaruhi akhlak manusia. Lingkungan dapat

memainkan peran dan pendorong terhadap perkembangan kecerdasan, sehingga

manusia dapat mencapai taraf setingi-tingginya dan sebaik-baiknya juga dapat

merupakan penghambat yang menyekat perkembangan, sehingga seseorang tidak

dapat mengambil manfaat dari kecerdasan yang diwarisi.
24

24

Lihat Yatimi Abdullah. Studi Akhlak Dalam Perspektif Al-Qur’an (Jakarta; AMZAH

2007), h. 75-91

4. Macam–macam akhlak

a. Akhlak Mahmudah

Yaitu akhlak yang baik atau yang mulia . Di antara contoh-contoh akhlak

mahmudah ini adalah :

1) Akhlak yang berhubungan dengan Allah, misalnya :

a) Bertaubat, adalah sikap yang menyesali perbuatan buruk yang pernah

dilakukannya dan berusaha menjauhinya, serta melakukan perbuatan baik.

b) Bersabar, yaitu suatu sikap yang dapat menahan diri pada kesulitan yang

dihadapinya, tetapi tidak berarti bahwa sabar itu menyerah tanpa upaya untuk

melepaskan diri dari kesulitan yang dihadapi manusia. Sabar yang

dimaksudkan adalah sikap yang diawali dengan ikhtiar lalu diakhiri dengan

ridha dan ikhlas, bila seseorang dilanda suatu cobaan dari Tuhan.

c) Bersyukur, yaitu suatu sikap yang selalu ingin memanfaatkan dengan sebaik-

baiknya nikmat yang telah diberikan Allah kepadanya, baik yang bersifat fisik

maupun non fisik, lalu disertai dengan peningkatan pendekatan diri kepada

yang memberikan nikmat, yaitu Allah SWT

2) Akhlak yang berhubungan dengan sesama manusia, antara lain :

a) Belas kasihan, yaitu sikap jiwa yang selalu ingin berbuat baik dan menyantuni

orang lain

b) Menahan amarah, yaitu upaya menahan emosi, agar tidak dikuasai oleh

perasaan marah terhadap orang lain.

c) Sopan santun, yaitu sikap yang lemah lembut terhadap orang lain, sehingga

dalam perkataan dan perbuatannya selalu mengandung adab kesopanan yang

mulia

b. Akhlak madzmumah

Yaitu akhlak yang buruk dan tercela. Di antara contoh – contoh akhlak

madzmumah adalah :

1) Dusta, yaitu suatu prnyataan dari seseorang yang tidak sesuai

dengan keadaan yang sesungguhnya, baik perkataan maupun

perbuatan

2) Bakhil, yaitu orang yang sangat sulit menafkahkan atau

melepaskan apa- apa yang telah menjadi miliknya, walaupun orang

lain yang membutuhkannya, dia sendiri tidak akan melarat atau

terganggu bila sesuatu itu diberikan pada orang lain .

3) Dengki dan iri hati, dengki biasanya berpasangan dengan iri hati,

sebab dengki biasanya lahir dari iri hati melihat orang sukses atau

berhasil dalam perjuangannya melalui kerja keras yang sungguh –

sungguh dan ikhlas. Itulah beberapa contoh akhlak madzmuma

yang harus dihindari yaitu semua tingkah laku atau perbuatan yang

bertentangan dengan ajaran Islam

5. Sumber–sumber ajaran akhlak

Sebagai sumber pedoman hidup dalam Islam yang menjelaskan kriteria

baik buruknya sesuatu perbuatan adalah Alquran Al Hadits. Kedua dasar itulah

yang menjadi landasan dan sumber ajaran Islam secara keseluruhan sebagai pola

untuk menetapkan mana yang baik dan mana yang buruk.

Bagi umat Islam sumber nilai yang tidak berasal dari Alquran dan sunnah

hanya digunakan sepanjang tidak menyimpang atau menunjang kaitan nilai yang

bersumber ke pada Alquran dan sunnah. Sumber tersebut adalah nilai yang

duniawi, rayu (pikiran), adat istiadat, dan kenyataan alam.

Sebagaimana firman Allah dalam Q.S. Al Ahzab/33 : 21.

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

 

Terjemahnya:

 “ Sesungguhnya telah ada pada diri Rasulullah suri tauladan yang baik

bagimu (yaitu) bagi orang yang mengharapkan rahmat Allah dan kedatangan

hari kiamat dan dia banyak menyebut Allah”.
25

6. Pentingnya akhlak bagi kehidupan

Ilmu akhlak tidak memberikan jaminan seseorang menjadi baik dan

berbudi luhur. Namun dengan mempelajari akhlak akan membuka mata hati

seseorang untuk mengetahui bahwa ini yang baik dan ini yang buruk. Begitu pula

memberi pengertian apa faedahnya jika berbuat baik dan apa bahayanya jika

berbuat kejahatan.

Akhlak merupakan pondasi yang utama dalam pembentukan pribadi

manusia seutuhnya, sedangkan pendidikan yang mengarah pada terbentuknya

25

Departemen Agama RI. Al-Qur'an dan Terjemahannya (cet. I; Semarang: Asy-Syifa),

h. 595

pribadi berakhlak merupakan hal utama yang harus dilaksanakan, sebab hal ini

akan melandasi kestabilan kepribadian manusia secara menyeluruh.

Akhlak memiliki karakter yang berkaitan dengan keimanan dan

ketakwaan. Iman yang kuat akan melahirkan akhlak yang mulia, sedangkan

rusaknya akhlak berpangkal pada kelemahan dan kehilangan iman. Akhlak

memunyai kedudukan yang sangat penting dalam Islam. karena keruntuhan suatu

bangsa disebabkan oleh runtuhnya dan rusaknya akhlak. Akhlak pada tiap-tiap

pribadi merupakan ikatan yang kuat yang senantiasa mengikat antara yang satu

dengan lainnya. Bila ikatan akhlak rusak, maka rusak pulalah nubungan mereka,

akibatnya jalinan kemasyarakatan akan rusak .

Akhlak yang membedakan manusia sebagai makhluk yang tinggi dan

sempurna dari makhluk-makhluk lainnya. Perbedaan asasi antara manusia dan

binatang adalah manusia diberi potensi oleh Allah, yang dengan potensi itu

manusia menerima tugas dari Allah, berbeda dengan binatang karena ia tidak

memiliki potensi sebagaimana manusia.

7. Metode pembinaan akhlak dalam perspektif Islam :

Ada beberapa metode pembinaan akhlak dalam perspektif Islam, metode

yang diambil dari Alquran dan Hadis, serta pendapat pakar pendidikan Islam :

a. Metode uswah (teladan)

Teladan adalah sesuatu yang pantas untuk diikuti, karena mengandung

nilai-nilai kemanusiaan. Manusia teladan yang harus dicontoh dan diteladani

adalah Rasulullah saw.

Rasulullah adalah orang pertama yang menjadi panutan bagi umat Islam

untuk diteladani akhlak beliau. Ini menggambarkan bahwa dalam suatu keluarga

yang dijadikan panutan bagi anaknya adalah orang tua.

b. Metode Tawidiyah (pembiasaan)

Secara etimologi, pembiasaan asal katanya adalah “biasa”. Dalam Kamus

Bahasa Indonesia, “biasa” artinya lazim atau umum, seperti sedia kala sudah

merupakan hal yang tidak terpisahkan dalam kehidupan sehari-hari.

Muhammad Mursyi dalam bukunya “Seni Mendidik Anak”,

menyampaikan nasihat Imam Alghazali : “Seorang anak adalah amanah (titipan)

bagi orang tuanya, hatinya sangat bersih bagaikan mutiara, jika dibiasakan dan

diajarkan sesuatu kebaikan, maka ia akan tumbuh dewasa dengan tetap melakukan

kebaikan tersebut, sehingga ia mendapatkan kebahagiaan di dunia dan akhirat.”
26

Aplikasi metode pembiasaan tersebut, seperti terbiasa dalam keadaan

berwudhu, terbiasa tidur tidak terlalu malam dan bangun tidak kesiangan, terbiasa

membaca Alquran dan Asmaul husna, salat berjamaah di masjid/mushalla,

terbiasa berpuasa sekali sebulan, terbiasa makan dengan tangan kanan.

Pembiasaan yang baik adalah metode yang ampuh untuk meningkatkan akhlak

anak.

26
Muhammad Mursyi, Seni Mendidik Anak (Jakarta: Pustaka al-Kautsar, 2003), h.176

c. Metode mauidah (nasihat)

Kata mauidah berasal dari kata wa zhu, yang berarti nasihat yang terpuji,

memotivasi untuk melaksanakannya dengan perkataan yang lembut.

Sebagaimana firman Allah dalam Q.S. Al Baqarah/ 2: 232.

 ...                      

Terjemahnya:

“…Itulah yang dinasihatkan kepada orang-orang yang beriman di antara

kalian, yang beriman kepada Allah dan hari kemudian.”
27

Aplikasi metode nasehat, di antaranya adalah nasehat dengan argument

logika, nasehat tentang keuniversalan Islam, nasehat yang berwibawa, nasehat

dari aspek hukum, nasehat tentang „amar ma‟ruf nahi mungkar”, nasehat tentang

amal ibadah dan lain-lain. Namun yang paling penting, orang tua harus

mengamalkan terlebih dahulu apa yang dinasehatkan.

d. Metode Amtsal (perumpamaan)

Metode perumpamaan adalah metode yang banyak dipergunakan dalam

Alquran dan hadis untuk mewujudkan akhlak mulia.

Dalam beberapa literatur Islam, ditemukan banyak sekali perumpamaan,

seperti mengumpamakan orang yang lemah laksana kupu-kupu, orang yang tinggi

seperti jerapah, orang yang berani seperti singa, orang gemuk seperti gajah, orang

kurus seperti tongkat, orang ikut-ikutan seperti beo dan lain-lain. Hal ini untuk

mencari perumpamaan yang baik, ketika berbicara dengan anak, karena

perumpamaan itu akan melekat pada pikirannya dan sulit untuk dilupakan.

27

Kementrian Agama RI. Al-Qur'an dan Terjemahannya (cet. I; Semarang: Asy-Syifa),

h. 29

Aplikasi metode perumpamaan, adalah yang diajarkan bersifat abstrak,

membandingkan dua masalah yang selevel dan orang tua tidak boleh salah dalam

membandingkan, karena akan membingungkan anak.

Metode perumpamaan ini akan dapat memberi pemahaman yang

mendalam, terhadap hal-hal yang sulit dicerna oleh perasaan. Apabila perasaan

sudah disentuh, akan terwujudlah anak yang memiliki akhlak mulia dengan penuh

kesadaran.

e. Metode Tsawab (ganjaran)

Armai Arief dalam menjelaskan pengertian Tsawab itu, sebagai : “hadiah,

hukuman”. Metode ini juga penting dalam pembinaan akhlak, karena hadiah dan

hukuman sama artinya dengan reward and punishment dalam pendidikan Barat.

Hadiah bisa menjadi dorongan spiritual dalam bersikap baik, sedangkan hukuman

dapat menjadi remote kontrol dari perbuatan tidak terpuji.

Aplikasi metode ganjaran yang berbentuk hadiah adalah memanggil

dengan panggilan kesayangan, memberikan pujian, memberikan maaf atas

kesalahan mereka, mengeluarkan perkataan yang baik, bermain atau bercanda,

menyambutnya dengan ramah dan meneleponnya kalau perlu.

Aplikasi metode ganjaran yang berbentuk hukuman, adalah dengan

pandangan yang sinis, memuji orang lain di hadapannya, tidak memedulikannya,

memberikan ancaman yang positif dan menjewernya sebagai alternatif terakhir.

Seorang yang bertauhid dan baik akhlaknya berarti ia adalah sebaik-baik

manusia. Makin sempurna tauhid seseorang, akan semakin baik pula akhlaknya.

Sebaliknya, tatkala seorang hamba memiliki akhlak buruk, berarti akan lemah

pula tauhidnya.

8. Pentingnya pembinaan akhlak

Dalam kamus bahasa Indonesia, kata “pembina” berarti “proses,

perbuatan, cara membina (negara dan sebagainya), pembaharuan,

penyempurnaan, usaha, tindakan dan kegiatan yang dilakukan secara berdayaguna

dan berhasilguna yang lebih baik.
28

 Pembinaan akhlak adalah suatu pembinaan

budi pekerti yang dilakukan dengan konsisten dan sungguh-sungguh agar

terwujudnya akhlak yang mulia. Akhlak merupakan implementasi dari iman

dalam segala perilaku yang sangat penting bagi manusia dan kehidupan individu,

keluarga, masyarakat dan negara.

 Di dalam lingkungan sekolah, seorang guru mendidik siswanya bukan

hanya memberi teori-teori moral dan ukuran baik dan buruk, tapi memberi

dorongan kepada mereka untuk melaksanakan suatu teori yang sesuai dengan

ajaran Islam. Selain itu, diperlukan keteladanan dari pihak guru, juga dalam

mengajak dan membimbing siswa harus dengan bijaksana.

 Pembinaan akhlak yang dilakukan di sekolah melalui materi akhlak yang

disampaikan oleh guru bertujuan agar para siswa dapat memamahami dan

mengamalkan ajaran Islam dan menggunakan sebagai pedoman hidup dan

membentuk manusia berakhlak mulia sesuai dengan ajaran Islam serta

membentuk individu siswa yang berkeyakinan dan kepribadian yang teguh.

28

W.J.S. Porwadarminta, kamus besar bahasa Indonesia (Jakarta: Balai pustaka, 1989), h.

141

Sedangkan fungsinya adalah untuk menumbuhkan kebiasaan-kebiasaan baik

dalam hubungan dengan Allah swt. serta sesama manusia dan alam semesta.
29

 Sedangkan pendidikan secara non formal yang dilakukan di lingkungan

keluarga, yakni oleh orang tua. Dalam keluarga, orang tua dituntut untuk

menunjukan sikap dan perilaku luhur di hadapan anaknya, karena perilaku orang

tua menjadi salah satu faktor yang akan meresap pada jiwa mereka, sehingga akan

terbentuk perilaku luhur pada mereka. Selain itu diperlukan contoh teladan dari

orang tua tentang akhlatul karimah kepada anaknya dalam pergaulan di

lingkungan keluarga, tetangga, dan masyarakat. Oleh karena itu, orang tua

dituntut untuk mengerti benar tentang tuntutan akhlak Islam dan berupaya

menanamkan, melatih, dan membiasakan akhlak terpuji kepada anak-anaknya

sejak kecil.

 Pentingnya pembinaan akhlak bagi umat manusia dalam kehidupan

individu, masyarakat maupun Negara akan penulis uraikan agar kita dapat

memahami pentingnya akhlak dalam kehidupan umat manusia. manusia telah

diberikan satu anugrah dari Allah, maka apabila manusia dengan akalnya tidak

dibimbing dengan ajaran agama yang berlandaskan kepada Alquran dan hadis,

tentulah manusia akan menghancurkan semuanya, mengakibatkan hidupnya sesat

dan merendahkan martabat dirinya.

 Dengan akal yang sejalan dengan fitrah maka manusia akan mampu

melebihi derajat ketaatannnya daripada malaikat, namun bila sebaliknya maka

manusia lebih rendah derajatnya daripada binatang. Hal tersebut membuktikan

29

Drs. Nasrun Rusli, Materi Pokok Akidah Akhlak (Jakarta: UT. 1993), h. 2

bahwa pembinaan akhlak yang berlandaskan pada Alquran dan Hadits, sangat

penting bagi manusia untuk mencapai hakekat kemanusiaan yang tinggi.

Di dalam Alquran dijelaskan bermacam-macam cara untuk membentuk

akhlak manusia seperti salat, amal maruf, nasihat yang baik, kisah-kisah dan

contoh-contoh teladan.

 Pembinaan akhlak diharapakan agar manusia mengetahui eksistensi yang

sebenar-benarnya sebagai makhluk Allah swt. karena sebagai bukti Allah telah

mengutus Nabi Muhammad saw. untuk menyempurnakan akhlak manusia, karena

tanpa akhlak manusia tidak mungkin dapat mempertahankan dan menjaga serta

melaksanakan amanat sebagai khalifah Allah.
30

 Faktor pembinaan akhlak sangat

penting ditanamkan pada kalangan masyarakat lapisan atas dan bawah karena

berhasilnya suatu pembangunan bangsa bukan ditentukan oleh kekayaan yang

dimiliki suatu negara, tetatpi didukung oleh manusia-manusia yang memiliki budi

pekerti yang baik.

 Dengan demikian dapat dipahami, bahwa pembinaan akhlak adalah supaya

terjadi nilai-niai (moral) yang terpuji dan terealisasikannya dalam kehidupan

sehari-hari yang memanifestasikan dalam hubungan dengan Allah, sesama

manusia dan makhluk lainnya.

 Pembinaan akhlak pada anak-anak ditujukan untuk terwujudnya manusia

yang bertaqwa kepada Allah dan cerdas. Menurut Ibnu Maskwaih, bahwa

pembinaan akhlak bertujuan untuk menyempurnakan nilai-nilai kemanusiaan,

30Muhammad Al Ghazali, akhlak seorang muslim (Semarang: CV. Wucaksna, 1993), h. 10

sesuai dengan ajaran Islam yang taat beribadah dan sanggup hidup

bermasyarakat.
31

 Pembinaan akhlak merupakan salah satu cara untuk mementuk mental

manusia, agar memilki pribadi yang berbudi pekerti baik. Oleh karena itu,

pembinaan akhlak sangat penting bagi kehidupan manusia, karena dengan

pembinaan akhlak akan menumbuhkan kebiasaan-kebiasaan baik dalam hubungan

dengan Allah dan sesama manusia.

C. Taman Pendidikan Alquran (TPA)

1. Pengertian Taman Pendidikan Alquran (TPA)

Taman Pengajian Alquran atau yang lebih dikenal Taman Pendidikan

Alquran (disingkat TPA) adalah lembaga pendidikan dan pengajaran Islam untuk

anak-anak, remaja dan dewasa yang menjadikan anak didiknya mampu membaca

Alquran dengan baik dan benar sesuai dengan kaidah-kaidah ilmu.

Taman Pengajian Alquran (TPA) adalah sebuah sistem pendidikan dan

sarana pelayanan keagamaan non formal yang dirancang secara khusus. Sistem ini

mampu menampung hasrat dan minat belajar agama bagi anak-anak dan remaja

Islam bahkan orang dewasa yang ingin mempelajari Alquran tanpa harus

memberikan beban yang berat kepada mereka. Memberikan materi pelajaran yang

gampang dan disenangi sehingga memunyai daya tarik tersendiri, khususnya bagi

anak-anak remaja. Sesuai dengan namanya, Taman Pengajian Alquran (TPA)

menekankan adanya upaya agar murid-murid bisa mengenal aksara Alquran

dengan baik dan benar serta menjadikan kebiasaan dan kegemaran membaca

31 Ibn Miskawaih, Tahdzib Al-Akhlak, Terj. Helmi Hidayat (Bandung : Mizan, 1994) Cet.2, hlm. 63.

Alquran (tadarus) secara fasih menurut kaidah tajwid ditambah dengan materi

pelajaran keagamaan lainnya.

Taman Pengajian Alquran adalah nama lain dari Taman Pendidikan

Alquran yang singkatannya yaitu TPA.Istilah Taman Pendidikan telah lebih

dahulu di masyarakat. Kata Pengajian adalah kata yang digunakan, untuk

menunjukkan kebebasan dari sistem pendidikan yang formal.

2. Visi, Misi, Tujuan, dan Target TPA

a. Visi TPA yaitu menyiapkan generasi Qurani menyongsong masa depan

gemilang.

b. Misi TPA yaitu misi pendidikan dan dakwah islamiyah.

c. Tujuan dan target TPA yaitu untuk menyiapkan anak didiknya agar menjadi

generasi Qurani.

Untuk tercapainya tujuan ini, TPA perlu merumuskan pula target-target

operasionalnya. Dalam waktu kurang lebih 1 tahun diharapkan setiap anak didik

akan memiliki kemampuan :

1) Membaca Alquran dengan benar sesuai dengan kaidah ilmu tajwid.

2) Melakukan salat dengan baik dan terbiasa hidup dalam suasana

yang islami.

3) Hafal beberapa surat-surat pendek, ayat-ayat pilihan dan do‟a

sehari-hari.

4) Menulis huruf Alquran

3. Kurikulum TPA

Penyusunan kurikulum TPA mengacu pada asas-asas sebagai berikut.

a. Asas Agamis bersumber dari Alquran dan Hadits

b. Asas filosofis berdasarkan pada sila pertama pancasila

c. Asas sosio cultural bersumber pada kenyataan bahwa mayoritas bangsa

Indonesia beragama Islam

d. Asas Psikologis, secara psikologis Usia 4-12 tahun cukup kondusif untuk

menerima bimbingan membaca dan menghafal Alquran, serta pemahaman

nilai-nilai yang terkandung di dalamnya.
32

4. Tujuan Kurikulum TPA

a. Santri dapat mengagumi dan mencintai Alquran sebagai bacaan istimewa dan

pedoman utama.

b. Santri dapat terbiasa membaca Alquran dengan lancar dan fasih serta

memahami hukum-hukum bacaannya berdasarkan kaidah ilmu tajwid.

c. Santri dapat mengajarkan salat lima waktu dengan tata cara yang benar dan

menyadarinya sebagai kewajiban sehari-hari

d. Santri dapat menguasai hafalan sejumlah surat pendek, ayat pilihan, dan doa

harian.

e. Santri dapat mengembangkan perilaku sosial yang baik sesuai tuntunan Islam

dan pengalaman pendidikannya.

f. Santri dapat menulis huruf arab dengan baik dan benar.
33

32

Syamsudin, MZ. Panduan Kurikulum dan Pengajaran TKA-TPA (Jakarta: LPPTKA

BKPRMI pusat, 2004) hal, 15-21

33

Syamsudin, MZ. Panduan Kurikulum dan Pengajaran TKA-TPA.. h: 35-46

5. Materi Pelajaran TPA

a. Materi Pokok

1) Bacaan Iqra

2) Hafalan Bacaan salat

3) Bacaan surat pendek

4) Latihan praktek salat dan amalan ibadah salat

5) Bacaan tadarus bittartil

6) Ilmu tajwid

7) Hafalan ayat pilihan

8) Tahsinul kitabah

b. Materi Penunjang

2) Doa dan adab harian

3) Dinul Islam (pengetahuan dasar akidah, syariah dan akhlak)

4) Muatan lokal seperti bahasa Arab praktis.

6. Metode Pengajaran

a. Ceramah

b. Tanya jawab

c. Demonstrasi

d. Latihan / drill

e. Pemberian tugas

f. Sosio drama

g. Kerja kelompok

7. Evaluasi

Evaluasi adalah suatu proses yang sistematis untuk menentukan atau

membuat keputusan sampai sejauh mana tujuan pengajaran yang telah dicapai

siswa (Norman E. Gronliund / 1976 yang dikutip oleh Ngalim Purwanto).
34

Secara umum, evaluasi memiliki 3 macam fungsi, yaitu:

a. Mengukur kemajuan

b. Menunjang penyusunan rencana

c. Memperbaiki / menyempurnakan kembali

Adapun fungsi evaluasi secara khusus adalah sebagai berikut:
35

1) Secara Psikologis

a) bagi peserta didik yaitu untuk mengenal kapasitas dan status dirinya

b) bagi pendidik yaitu untuk mengetahui kepastian hasil usahanya

2) Secara Didaktik

a) bagi peserta didik yaitu sebagai dorongan perbaikan dan peningkatan prestasi

b) bagi pendidik yaitu fungsi diagnostik, penempatan, selektif, bimbingan dan

instruksional.

8. Dasar Hukum TK/TPA

Penyelenggaraan program TK/TPA di Indonesia mengacu pada aturan dan

kebijakan yang dikeluarkan pemerintah sebagai berikut.

a. UUD 1945

b. UU. No. 4 Tahun 1979 mengenai Kesejahteraan Anak

34

Ngalim, M. Purwanto, Prinsip-prinsip dan Evaluasi Pengajaran (Bandung: Remaja

Rosdakarya, 2002), h. 3

35

Sudjono, Anas, Pengantar Evaluasi Pendidikan (Jakarta: Grafindo Persada, 2005), hal.

15

Suatu bangsa dalam membangun dan mengurus rumah tangganya harus

mampu membentuk dan membina suatu tata penghidupan serta kepribadiannya.

Usaha ini merupakan suatu usaha yang terus menerus, dari generasi ke generasi.

Untuk menjamin usaha tersebut, perlu setiap generasi dibekali oleh generasi yang

terdahulu dengan kehendak, kesediaan, dan kemampuan serta keterampilan untuk

melaksanakan tugas itu.

Hal ini hanya akan dapat tercapai bila generasi muda selaku generasi

penerus mampu memiliki dan menghayati falsafah hidup bangsa, untuk itu perlu

diusahakan agar generasi muda memiliki pola perilaku yang sesuai dengan norma-

norma yang berlaku dalam masyarakat guna mencapai maksud tersebut

diperlukan usaha-usaha pembinaan, pemeliharaan, dan peningkatan kesejahteraan

anak.

Bagi bangsa Indonesia, Pancasila merupakan pandangan hidup dan dasar

tata masyarakat. Karena itu, usaha untuk memelihara, membina, dan

meningkatkan kesejahteraan anak haruslah didasarkan falsafah Pancasila dengan

maksud untuk menjamin kelangsungan hidup dan kepribadian bangsa. Oleh

karena anak baik secara rohani, jasmani maupun sosial belum memiliki

kemampuan untuk berdiri sendiri, maka menjadi kewajiban bagi generasi yang

terdahulu untuk menjamin, memelihara, dan mengamankan kepentingan anak itu.

Pemeliharaan, jaminan dan pengamanan kepentingan ini selayaknya

dilakukan oleh pihak-pihak yang mengasuhnya di bawah pengawasan dan

bimbingan Negara. Karena kewajiban inilah, maka yang bertanggung jawab atas

asuhan anak wajib pula melindunginya dari gangguan-gangguan yang datang dari

luar maupun dari anak itu sendiri.

Asuhan anak, pertama-tama dan terutama menjadi kewajiban dan

tanggung-jawab orang tua di lingkungan keluarga; akan tetapi, demi untuk

kepentingan kelangsungan tata sosial maupun untuk kepentingan anak itu sendiri,

perlu ada pihak yang melindunginya. Apabila orang tua anak itu sudah tidak ada,

tidak diketahui adanya, atau nyata-nyata tidak mampu untuk melaksanakan hak

dan kewajibannya, maka dapatlah pihak lain, baik karena kehendak sendiri

maupun karena ketentuan hukum, diserahi hak dan kewajiban itu.

Bilamana memang tidak ada pihak-pihak yang dapat melaksanakannya

maka pelaksanaan hak dan kewajiban itu menjadi tanggungjawab negara.

c. UU. No. 23 Tahun 2002 mengenai Perlindungan Anak

Anak adalah amanah sekaligus karunia Tuhan Yang Maha Esa, yang

senantiasa harus kita jaga karena dalam dirinya melekat harkat, martabat, dan hak-

hak sebagai manusia yang harus dijunjung tinggi. Hak asasi anak merupakan

bagian dari hak asasi manusia yang termuat dalam Undang-Undang Dasar 1945

dan Konvensi Perserikatan Bangsa-Bangsa tentang Hak-Hak Anak. Dari sisi

kehidupan berbangsa dan bernegara, anak adalah masa depan bangsa dan generasi

penerus cita-cita bangsa, sehingga setiap anak berhak atas kelangsungan hidup,

tumbuh, dan berkembang, berpartisipasi serta berhak atas perlindungan dari

tindak kekerasan dan diskriminasi serta hak sipil dan kebebasan.

Meskipun Undang-undang Nomor 39 Tahun 1999 tentang Hak Asasi

Manusia telah mencantumkan tentang hak anak, pelaksanaan kewajiban dan

tanggung jawab orang tua, keluarga, masyarakat, pemerintah, dan negara untuk

memberikan perlindungan pada anak masih memerlukan suatu undang-undang

mengenai perlindungan anak sebagai landasan yuridis bagi pelaksanaan kewajiban

dan tanggung jawab tersebut. Dengan demikian, pembentukan undang-undang ini

didasarkan pada pertimbangan bahwa perlindungan anak dalam segala aspeknya

merupakan bagian dari kegiatan pembangunan nasional, khususnya dalam

memajukan kehidupan berbangsa dan bernegara.

Orang tua, keluarga, dan masyarakat bertanggung jawab untuk menjaga

dan memelihara hak asasi tersebut sesuai dengan kewajiban yang dibebankan oleh

hukum. Demikian pula dalam rangka penyelenggaraan perlindungan anak, negara

dan pemerintah bertanggungjawab menyediakan fasilitas bagi anak, terutama

dalam menjamin pertumbuhan dan perkembangannya secara optimal dan terarah.

Undang-undang ini menegaskan bahwa pertanggungjawaban orang tua, keluarga,

masyarakat, pemerintah dan negara merupakan rangkaian kegiatan yang

dilaksanakan secara terus-menerus demi terlindunginya hak-hak anak. Rangkaian

kegiatan tersebut harus berkelanjutan dan terarah guna menjamin pertumbuhan

dan perkembangan anak, baik fisik, mental, spiritual maupun sosial. Tindakan ini

dimaksudkan untuk mewujudkan kehidupan terbaik bagi anak yang diharapkan

sebagai penerus bangsa yang potensial, tangguh, memiliki nasionalisme yang

dijiwai oleh akhlak mulia dan nilai Pancasila, serta berkemauan keras menjaga

kesatuan dan persatuan bangsa dan negara.

d. UU. No. 20 Tahun 2003 mengenai Sistem Pendidikan Nasional.

Dalam UU ini penyelenggaraan pendidikan wajib memegang beberapa

prinsip , yakni pendidikan diselenggarakan secara demokratis dan berkeadilan

serta tidak diskriminatif dengan menjunjung tinggi hak asasi manusia, nilai

keagamaan, nilai kultural, dan kemajemukan bangsa dengan satu kesatuan yang

sistemik dengan sistem terbuka dan multimakna. Selain itu dalam

penyelenggaraan juga harus dalam suatu proses pembudayaan dan pemberdayaan

peserta didik yang berlangsung sepanjang hayat dengan memberi keteladanan,

membangun kemauan, dan mengembangkan kreativitas peserta didik dalam

proses pembelajaran melalui mengembangkan budaya membaca, menulis, dan

berhitung bagi segenap warga masyarakat memberdayakan semua komponen

masyarakat melalui peran serta dalam penyelenggaraan dan pengendalian mutu

layanan pendidikan.

e. Peraturan menteri Pendidikan Nasional Republik Indonesia No. 58 Tahun

2009 tentang Standar Pendidikan Anak Usia Dini

Undang-undang Nomor 20 Tahun 2003 tentang Sistem Pendidikan

Nasional Pasal 1 angka 14 menyatakan bahwa Pendidikan Anak Usia Dini

(PAUD) adalah suatu upaya pembinaan yang ditujukan kepada anak sejak lahir

sampai dengan usia enam tahun yang dilakukan melalui pemberian rangsangan

pendidikan untuk membantu pertumbuhan dan perkembangan jasmani dan rohani

agar anak memiliki kesiapan dalam memasuki pendidikan lebih lanjut. Dalam

perkembangannya, masyarakat telah menunjukkan kepedulian terhadap masalah

pendidikan, pengasuhan, dan perlindungan anak usia dini untuk usia 0 sampai

dengan 6 tahun dengan berbagai jenis layanan sesuai dengan kondisi dan

kemampuan yang ada, baik dalam jalur pendidikan formal maupun non formal.

Penyelenggaraan PAUD jalur pendidikan formal berbentuk Taman Kanak-Kanak

(TK)/Raudhatul Atfal (RA) dan bentuk lain yang sederajat, yang menggunakan

program untuk anak usia 4 – 6 tahun. Sedangkan penyelenggaraan PAUD jalur

pendidikan nonformal berbentuk Taman Penitipan Anak (TPA) dan bentuk lain

yang sederajat, yangmenggunakan program untuk anak usia 0 – <2 tahun, 2 – <4

tahun, 4 – ≤6 tahun dan Program Pengasuhan untuk anak usia 0 - ≤6 tahun;

Kelompok Bermain (KB) dan bentuk lain yang sederajat, menggunakan program

untuk anak usia 2 – <4 tahun dan 4 – ≤6 tahun. Oleh karena itu, untuk

memberikan pelayanan yang berkualitas sesuai dengan kebutuhan pertumbuhan

dan perkembangan anak, maka perlu disusun Standar PAUD.

BAB III

METODE PENELITIAN

A. Jenis dan Lokasi Penelitian

1. Jenis penelitian

Metode yang digunakan dalam penelitian ini adalah metode kualitatif

deskriptif karena berdasarkan pada tujuan penelitian serta hasil yang ingin dicapai

yang cenderung untuk memperoleh pemahaman mendalam tentang hal yang

dikaji, menggambarkan teori, dan bagaimana menggambarkan realitas terhadap

sasaran yang dikaji.

Penelitian kualitatif boleh juga diartikan sebagai suatu penelitian yang

mendeskripsikan data dalam bentuk uraian, temuan lapangan yang dikemukakan

dengan berpegang pada prinsip etnis dan memahami realitas, penulis tidak bersifat

penafsiran atau evaluasi.

2. Lokasi penelitian

Terdapat tiga unsur penting yang perlu dipertimbangkan dalam

menetapkan lokasi penelitian yaitu; tempat, pelaku dan kegiatan”. Oleh karena itu,

yang dijadikan tempat/lokasi penelitian adalah Kecamatan Tamalate Kota

Makassar sebagai lokasi keberadaan TK/TPA Nurul Ittihad dengan fokus obyek

yang diteliti adalah upaya-upaya yang di lakukan remaja masjid Nurul Ijtihad

dalam pembinaan akhlak santri TK/TPA Nurul Ijtihad di jalan Mannuruki II Kota

Makassar.

B. Metode Pendekatan

Beberapa pendekatan yang digunakan oleh peneliti sebagai berikut :

1. Pendekatan Sosiologis

Pendekatan sosiologis dibutuhkan untuk mengetahui dinamika santri

TK/TPA sebagai objek pendidikan. Mengutip pandangan Hasan Shadily bahwa

“pendekatan sosiologis adalah suatu pendekatan yang memelajari tatanan

kehidupan bersama dalam masyarakat dan menyelidiki ikatan-ikatan antara

manusia yang menguasai hidupnya.”
36

 pendekatan sosiologis dalam suatu

penelitian sangat dibutuhkan sebagai upaya untuk membaca gejala sosial yang

sifatnya kecil, pribadi hingga kepada hal-hal yang bersifat besar.

Pendekatan sosiologis digunakan karena dalam fenomena kemasyarakatan

terjadi dinamika interaksi antara sesama manusia yang terlibat dalam proses

pendidikan. Hal ini dimungkinkan karena sosiologi selalu berusaha memberi

gambaran tentang keadaan masyarakat dalam berbagai gejala sosial yang saling

berkaitan. Dengan begitu suatu fenomena sosial dapat dianalisis dengan faktor-

faktor yang mendorong terjadinya hubungan dan mobolitias sosial.

Dengan demikian dalam menelaah keberadaan santri TK/TPA Nurul

Ittihad sebagai bagian dari wadah pendidikan akan banyak terkait dengan

dinamika kehidupan sosial kemasyarakatan di lapangan sehingga dalam penelitian

ini pendekatan sosiologis digunakan untuk menelaah dan mencermati tentang

bagaimana upaya yang di lakukan remaja Masjid Nurul Ijtihad dalam pembinaan

akhlak santri TK/TPA Nurul Ijtihad Di Jalan Mannuruki II Kota Makassar.

36

Hasan Shadily, Sosiologi untuk Masyarakat Indonesia (Cet. IX; Jakarta: Bina Aksara,

1983), h. 1.

2. Pendekatan Ilmu Komunikasi

Pendekatan ilmu komunikasi yang dimaksudkan adalah sebuah sudut

pandang yang melihat fenomena gerakan pembinaan sebagai sebuah bentuk

penerapan pembelajaran. Pendekatan ilmu ini digunakan karena obyek yang

diteliti membutuhkan bantuan jasa ilmu tersebut untuk mengetahui dinamika

hubungan para santri TK/TPA sebagai objek pembinaan dalam pembelajaran.

3. Pendekatan Psikologi

 Pendekatan Psikologi digunakan untuk melihat dan mengetahui

karakteristik kejiwaan santri TK/TPA Nurul Ijtihad Di Jalan Mannuruki II Kota

Makassar.

C. Sumber Data

Pada penelitian kualitatif sumber datanya ialah unsur masyarakat yang ada

di wilayah tersebut, dimaksudkan agar supaya tidak terbatas pada pada Remaja

Masjid saja, tetapi meliputi semua komponen mulai dari pengurus masjid sampai

pada remaja masjid itu sendiri. Kesemuanya itu sebagai sumber informan, teknik

ini dipilih berdasarkan pertimbangan bahwa informanlah yang memiliki otoritas

dan kompetensi untuk memberikan informasi atau data. Selanjutnya peneliti

menetapkan persyaratan-persyaratan tertentu yang harus dimiliki oleh informan,

maksudnya sepanjang unsur kependidikan itu berasal dari kelompok informan

yang menjadi sasaran penelitian maka data dan informasinya selalu terbuka untuk

didengar oleh peneliti.

Adapun sumber data dalam penelitian ini dapat diklasipikasi sebagai

berikut:

1. Sumber data primer

Sumber data primer yaitu terdiri dari penelitian di lapangan, dokumen

(buku-buku yang telah ditulis oleh para tokoh pendidikan) dan para informan

kunci yaitu para remaja masjid Nurul Ittihad dan tokoh masyarakat Di Jalan

Mannuruki II Kota Makassar yang akan memberi informasi terkait dengan Upaya

yang di lakukan remaja masjid Nurul Ijtihad dalam pembinaan akhlak santri

TK/TPA Nurul Ijtihad Di Jalan Mannuruki II Kota Makassar.

2. Sumber data sekunder

Sumber data sekunder dapat dibagi kepada; Pertama; kajian kepustakaan

konseptual yaitu kajian terhadap artikel-artikel atau buku-buku yang ditulis oleh

para ahli yang ada hubungannya dengan pembahasan judul penelitian ini. Kedua,

kajian kepustakaan dari hasil penelitian terdahulu atau penelusuran hasil

penelitian terdahulu yang ada relevansinya dengan pembahasan penelitian ini,

baik yang telah diterbitkan maupun yang tidak diterbikan dalam bentuk buku atau

majalah ilmiah.

B. Metode Pengumpulan Data

Ada dua cara yang penulis gunakan dalam mengumpulkan data yaitu field

research atau data-data yang dikumpulkan langsung di lapangan (lembaga yang

terkait) dan library research atau data-data yang dikumpulkan melalui kajian

pustaka.

1. Field Research (Penelitian Lapangan)

yaitu metode penelitian yang bertujuan mengumpulkan data (data primer)

dengan cara :

a. Melakukan observasi, yaitu pengamatan pada objek penelitian untuk

mendapatkan bukti data yang berhubungan dengan permasalahan.

b. Melakukan wawancara, dengan menggunakan pedoman wawancara sebagai

instrumen penelitian yang diatur dengan sistematis berdasarkan masalah yang

ditetapkan sebelumnya. Penulis melakukan wawancara langsung dengan

beberapa informasi yang dianggap dapat memberikan informasi yang sesuai

dengan permasalahan yang akan diteliti nantinya.

c. Pengumpulan data dengan dokumen

Dokumen merupakan catatan peristiwa yang sudah berlalu. Dokumen bisa

berbentuk tulisan, gambar, atau karya-karya monumental dari seseorang.

2. Penelitian Kepustakaan (Library research)

Yaitu penulis mengadakan kajian terhadap buku-buku yang berkaitan

dengan seputar pembahasan yang ada hubungannya dengan masalah yang

dibahas. Dengan menggunakan sumber pokok dan sumber penunjang. Adapun

sumber pokok yang penulis maksudkan adalah buku-buku yang membahas

seputar pembinaan akhlak santri TK/TPA Nurul Ijtihad yang di lakukan oleh

remaja masjid Nurul Ijtihad. Sedangkan sumber penunjang antara lain, yaitu

kitab-kitab tafsir dan hadist serta syaratnya.

C. Instrumen Penelitian

Instrumen dalam penelitian ini adalah peneliti sendiri sebagai pengumpul

data utama, hal ini dilakukan karena peneliti memahami kaitan kenyataan-

kenyataan di lapangan seperti interaksi antar objek dan subjek. Peneliti sebagai

perencana, pelaksana, menganalisis, menafsirkan hingga pelaporan hasil

penelitian. Penelitian juga menggunakan instrumen bantuan seperti kamera, daftar

catatan dan alat tulis.

1. Pedoman Observasi

Yaitu berupa teknik yang digunakan sebagai pencatat dalam melaksanakan

observasi baik secara langsung maupun tidak langsung.

Berdasarkan keterangan di atas teknik observasi sangat sederhana tidak

membutuhkan biaya yang terlalu besar. Berhubungan dengan penelitian penulis,

observasi ini merupakan langkah awal untuk mendapatkan informasi tentang apa

yang akan diteliti.

2. Pedoman Wawancara (Interview)

Pedoman wawancara yaitu pengumpulan data dengan melakukan tanya

jawab langsung dengan para informan. Pedoman tersebut berisi sejumlah

pertanyaan menyangkut masalah yang diteliti dalam skripsi ini. Menurut Surya:

“Metode wawancara adalah suatu kegiatan yang dilakukan untuk mendapatkan

secara langsung dengan mengungkapkan pertanyaan-pertanyaan pada para

informan dan kegiatannya dilakukan secara langsung”.
37

37

Surya, Pengajaran Ramediasi (Jakarta: Percetakan Negeri RI, 1978), h. 55

3. Dokumentasi

Dokumentasi yaitu suatu bentuk instrumen yang terkadang digunakan oleh

peneliti untuk mengumpulkan data dalam suatu penelitian yang bertujuan untuk

memperoleh data secara langsung dari penelitian. Pada penelitian ini peneliti

mengumpulkan data yang bersifat dokumentasi yaitu berupa keterangan-

keterangan penting menyangkut peranan remaja masjid Nurul Ijtihad dalam

pembinaan akhlak santri TK/TPA Nurul Ijtihad di Jalan Mannuruki II.

D. Teknik Analisa Data

Mengelola data dipembahasan skripsi ini, penulis menggunakan metode

pengolahan data sebagai berikut:

1. Deduktif, yaitu suatu metode dengan menyajikan data yang bersifat

umum, kemudian menarik kesimpulan yang bersifat khusus.

2. Komparatif, yaitu metode yang digunakan dengan membandingkan antara

konsep yang satu dengan konsep yang lainnya lalu menarik sebuah

kesimpulan.
38

38Lihat Sutrisno Hadi, Metodologi Research jilid I (Cet.XIV; Jakarta: Fakultas Psikologi UGM,

1983), h.42.

 BAB IV

HASIL PENELITIAN

A. Profil Lokasi Penelitian.

Masjid Nurul Ittihad adalah salah satu masjid yang terletak di Mannuruki II

lorong 2b Kelurahan Mangasa kecamatan Tamalate kota Makassar. Dalam hal ini

yang menjadi objek penelitiannya adalah remaja masjid yang berada dalam

naungannya.

1. Sejarah berdirinya masjid Nurul Ijtihad

Menurut Pak Baharuddin Daeng Situju bahwa “Masjid Nurul ijtihad

dibangun pada tahun 1986 dengan peletakan batu pertama dilakukan pada malam

hari oleh bapak Drs. Ramsah Dg Sewang. Masjid Nurul ijtihad didirikan dengan

tujuan menjadi tempat beribadah untuk semua umat muslim, dan dengan harapan

untuk bisa menjadi tempat bertemu antara warga Mannuruki dan Mamoa agar

tetap terjalin hubungan yang baik. Karena itu masjid nurul ittihad dibangun tidak

jauh dari perbatasan Mannuruki dan Mamoa, dan karena harapan itulah, maka

dipilihlah Nurul ijtihad sebagai nama yang artinya cahaya kebersamaan atau

kesatuan sebagai nama masjid ini. Adapun luas area masjid ±500 meter

persegi.”
39

39

Baharuddin Daeng Situju, ketua pembangunan Masjid Nurul Ijtihad, Wawancara, oleh

penulis di jalan Mannuruki, 28 Februari 2014

Tujuan pembangunan Masjid selain sebagai tempat ibadah, menurut ajaran

agama Islam, masjid juga dapat dipergunakan sebagai tempat silaturahmi antar

warga muslim menuju terciptanya warga yang sehat jasmani dan rohani serta

dapat dimanfaatkan untuk kepentingan multiguna yang bernafaskan Islam.

Berdasarakan penuturan Pak Baharuddin Dg Situju, masjid Nurul Ittihad

sampai saat ini masih berfungsi sebagai tempat beribadah umat muslim, dan

memang bukan hanya warga Mannuruki yang beribadah di sana, warga Mamoa

bahkan beberapa warga tabaria dan umat muslim yang kebetulan dalam perjalanan

datang dan singgah melakasanakan ibadah disana.

Menurut Pak Usman Daeng Lili bahwa “Masjid Nurul Ijthad dibangun

pada tahun 1986, pada awalnya Masjid Nurul Ijtihad masih menggunakan bambu

di sebagian bangunannya. Sangat berbeda dengan yang sekarang. Oleh karena

daerah tempat dibangunnya masjid berada di tengah antara mannuruki dan

mamoa, maka masjid Nurul ijtihad diharapkan bisa difungsikan sebagaimana

mestinya oleh warga Mannuruki dan Mamoa. Bukan hanya sebagai tempat ibadah

tapi juga sebagai tempat bertemunya antara warga ke dua daerah tersebut demi

menjalin hubungan yang baik. Nama Nurul ijtihad yang berarti cahaya kesatuan

atau kebersamaan itulah yang dipilih karena paling pas dengan tujuan

dibangunnya masjid Nurul ijtihad. Luas masjid nurul ijtihad 20/20 beserta

terasnya.”
40

40

Usman Daeng Lili, Bendahara Masjid Nurul Ijtihad, Wawancara oleh penulis di masjid

Nurul Ijtihad jalan Mannuruki, 28 Februari 2014

Membangun Masjid termasuk jihad fi sabilillah yang berpahala besar yang

merupakan investasi amal yang akan mengalir pahalanya terus menerus bagi yang

membangunnya walaupun mereka sudah meninggal dunia.

Sedangkan bagi yang memakmurkan Masjid adalah seperti firman Allah

dalam Q.S. At Taubah/9:18.

                       

                       

Terjemahnya:

“Hanya yang memakmurkan masjid-masjid Allah ialah orang-orang yang

beriman kepada Allah dan hari Kemudian, serta tetap mendirikan shalat,

menunaikan zakat dan tidak takut (kepada siapapun) selain kepada Allah, Maka

merekalah orang-orang yang diharapkan termasuk golongan orang-orang yang

mendapat petunjuk”
41

 Berdasarkan penuturan pak Usman Dg Lili, bahwa tujuan didirikannya

masjid Nurul Ittihad bukan hanya sebagai tempat ibadah, tetapi juga dapat

dipergunakan sebagai sarana pendidikan serta tempat silaturahmi antar umat

islam, Menjembatani berbagai sub kultural umat Islam melalui kegiatan-kegiatan

yang memiliki nilai tambah bagi umat Islam. Meningkatkan taraf kesadaran

masyarakat akan pentingnya fungsi dan keberadaan masjid itu sendiri.

41

Departemen Agama RI. Al-Qur'an dan Terjemahannya (cet. I; Semarang: Asy-Syifa),

h. 151

2. Latar belakang TK/TPA Nurul Ijtihad

Taman pendidikan Alquran Nurul Ijtihad merupakan sebuah taman

pendidikan Alquran yang berdiri dibawah naungan masjid Nurul Ijtihad

,Berdasarkan Piagam yang ditanda tangani oleh BKPRMI Makassar dan Gubernur

Sulawesi Selatan. Taman pendidikan Alquran Nurul Ijtihad terbentuk sejak 25

September 1994 dan atas swadaya dari masyarakat sekitarnya TK/TPA Nurul

Ijtihad masih aktif sampai sekarang, dan masih bertempat di beranda masjid Nurul

Ijtihad.

Agar mampu membaca Alquran dengan baik, setiap muslim itu harus

belajar membacanya. Hal itu penting karena ada seperangkat aturan yang perlu

diikuti dalam membaca Alquran, yang terhimpun dalam ”Ilmu Tajwid”. Ketika

ada orang yang ingin belajar, perlu ada orang yang mengajar. Keduanya adalah

perbuatan yang mulia dan mendapat penghargaan dari Allah dan Rasul-Nya.

Sebagaimana hadits Rasulullah sebagai berikut:

 وَعَلَّمَهُْ الْقرُْآنَْ تعََلَّمَْ مَهْْ خَيْرُكُمْْ

Artinya:

"Sebaik-baik kamu adalah orang yang mempelajari Alquran dan

mengajarkannya" (HR. Bukhari).
42

42Al Muhlim. “Mutiara Al-Hikmah Al-Islamiyyah”. 19 Januari 2014.

https://mutiaraalhikmah.wordpress.com/artikel/keutamaan-belajar-dan mengajarkan-al-quran.

https://mutiaraalhikmah.wordpress.com/artikel/keutamaan-belajar-dan

Dalam hadits di atas, terdapat dua amalan yang dapat membuat seorang

muslim menjadi yang terbaik di antara saudara-saudaranya sesama muslim

lainnya, yaitu belajar Alquran dan mengajarkan Alquran. Tentu saja belajar

ataupun mengajar yang dapat membuat seseorang menjadi yang terbaik di sini,

tidak bisa lepas dari keutamaan Alquran itu sendiri. Alquran adalah kalam Allah,

firman-firman-Nya yang diturunkan kepada Nabi-Nya melalui perantara Malaikat

Jibril Alaihissalam. Alquran adalah sumber pertama dan acuan utama dalam

ajaran Islam.

a. Visi dan Misi TK/TPA Nurul Ijtihad

Visi :

“ Membentuk Generasi Qurani, yang dapat mengenal, membaca,

memahami, mengamalkan, dan memasyarakatkan Alquran”

Misi :

1) Memberantas buta aksara Alquran

2) Mengenalkan & menanamkan Alquran sebagai pedoman hidup

muslim sejak usia dini

3) Amar ma‟ruf nahyi munkar.
43

43

Profil TK/TPA Nurul Ijtihad Jalan Mannuruki II Kota mangasa di dokumen TK/TPA Nurul

Ijtihad. 28 Februari 2014.

b. Rincian Keadaan Pengajar TK/TPA Nurul Ijtihad

TABEL I

Rincian Keadaan Pengajar TK/TPA Nurul Ijtihad

No Nama Pekerjaan Keterangan

1 Sry Widowati Pengajar Pembina

2 Shakila Aprilianty Siswa SMP 26 Pembina

3 Nurul Ayu Ramadhani Siswa SMP 24 Pembina

4 Nurul Amanda Siswa SMP 26 Pembina

5 Risky Aulia Basir Siswa SMP 26 Pembina

6 Mutmainna Zainuddin MTS, MAN Model Pembina

7 Muh. Aswar Azhari Mahasiswa Al-Azhar

Makassar

Pembina

8 Restu Anggara Wiraswasta Pembina

9 Risky Nurniati Siswa SMP Gunung SARI Pembina

10 Ulfatusa‟diyah Mahasiswa UIN Alauddin

Makassar

Pembina

Sumber Data: Buku uraian kerja TK/TPA Nurul Ijtihad unit 216.

LPPTKA BKPRMI Makassar

c. Rincian Santri TK/TPA Nurul Ijtihad

TABEL II

Rincian Santri TK/TPA Nurul Ijthad

No Kelas Jumlah Santri

1 1-2 7 Santri

2 3-4 13 Santri

3 5-6 8 Santri

4 Level B 7 Santri

5 Level C 11 Santri

Jumlah 46 Santri

Sumber Data: Buku uraian kerja TK/TPA Nurul Ijtihad unit 216.

LPPTKA BKPRMI Makassar

d. Tujuan TK/TPA Nurul Ijtihad

1) Menguatkan keimanan dan ketaqwaan kepada Allah swt dengan

pemahaman yang benar terhadap akidah Islam

2) Memberikan pengetahuan teori dan praktek yang benar tentang

tata-cara beribadah kepada Allah swt.

3) Menanamkan dan membiasakan perilaku/akhlak yang sesuai

dengan tuntunan ajaran Islam.

4) Mendidik dan melatih untuk dapat membaca Alquran dengan baik,

sesuai dengan kaidah ilmu tajwid

5) Mengajarkan hafalan, terjemah dan tafsir, surat-surat pendek dan

ayat-ayat tertentu serta do‟a-do‟a.

6) Menumbuhkan jiwa kepemimpinan pada anak

7) Menghasilkan anak yang taat pada Allah dan berbakti pada kedua

orang tua

8) Menjadikan anak yang berguna bagi dirinya, keluarganya dan

lingkungannya.

e. Tujuan dan target TK/TPA Nurul Ijtihad

1) Tujuan Umum : Menyiapkan generasi Qurani, menyongsong masa

depan gemilang

2) Tujuan Khusus : Anak didik mampu :

a) Membaca Alquran dengan baik dan benar sesuai dengan kaidah

tajwid.

b) Hafalan Surat-surat pendek.

c) Hafal doa-doa harian

d) Hafal ayat-ayat pilihan.

e) Bisa dan biasa salat

f) Berakhlak mulia.

g) Memiliki jiwa dan semangat Islam Yang tinggi.

f. Materi pelajaran

1) Materi pokok adalah membaca Alquran dengan buku pegangannya

buku IQRA‟ jilid I – VI.

2) Materi penunjang adalah :

a) Hafalan surat pendek

b) Hafalan ayat pilihan

c) Hafalan do‟a-do‟a pilihan

d) Bacaan dan praktik salat.

e) Akidah akhlak, menulis arab.
44

B. Upaya yang dilakukan Remaja Masjid Nurul Ijtihad Dalam Pembinaan

Akhlak Santri TK/TPA Nurul Ijtihad Di Jalan Mannuruki II.

Sebagaimana Penulis telah uraikan bahwa remaja masjid merupakan

organisasi dakwah yang menghimpun remaja muslim. Karena keterikatannya

dengan masjid, maka peran utamanya adalah memakmurkan masjid dengan

melakukan kegiatan-kegiatan di dalam masjid, terutama dalam hal pembinaan

akhlak santri TK/TPA.
45

44

Profil TK/TPA Nurul Ijtihad Jalan Mannuruki II Kota mangasa di dokumen TK/TPA

Nrul Ijtihad. 28 Februari 2014.

45
Umar Jaeni, Panduan Remaja Masjid., h. 64.

Menurut Ibu Sry Widowati pengajar santri TK/TPA Nurul ijtihad. “Bahwa

upaya yang dilakukan remaja masjid Nurul Ijtihad dalam pembinaan Akhlak

santri TK/TPA Nurul ijtihad hanya membantu mengajar dan membina santri

TK/TPA, karena pengetahuan agama mereka masih kurang untuk menjadi

pengajar, tetapi ketika tenaga pengajar yang ahli berhalangan datang untuk

mengajar, remaja masjid yang dipercayakan penuh mengajar dan membina para

santri TK/TPA. mereka hanya perlu mengikuti metode pengajar, meskipun belum

sepenuhnya. Karena mereka juga adalah alumni dari TK/TPA Nurul Ijtihad, maka

mereka bisa menggunakan metode yang pernah mereka terima dari pengajar

sebelumnya.”
46

Berakhlak mulia merupakan bagian dari tujuan pendidikan Islam. Islam

juga telah mengajarkan tentang akhlak yang diharapkan pendidik mampu

mengajarkannya kepada peserta didiknya, peserta didik juga mampu

mengamalkannya dalam kehidupan sehari- hari. Tujuan tersebut membutuhkan

perhatian besar berbagai pihak dalam rangka mewujudkan manusia berskill,

kreatif, sehat jasmani dan rohani sekaligus berakhlak mulia. Penulis beranggapan

bahwa tidak hanya pendidikan (pembinaan akhlak) dari pengajar TK,TPA saja

melainkan dari orang tua, remaja masjid, lingkungan sekitar dan guru di sekolah.

46

Sry Widowati (42), Pengajar TK/TPA Nurul Ijtihad, Wawancara oleh penulis di

mannuruki II, 27 Februari 2014.

Selain itu juga, menurut Ibu Sry Widowati, bahwa remaja masjid sangat

berperan aktif dalam hal kegiatan inti, yaitu:

1. Membina anak-anak membaca dan menulis huruf-huruf Alquran.

Peranan yang paling pokok adalah membantu ustadzah membina santri

TK/TPA membaca dan menulis huruf Alquran. Pembinaan ini bertujuan

menciptakan generasi saleh dan salehah yang pandai membaca Alquran serta

menulis huruf-huruf Alquran dan menciptakan generasi yang mampu menelaah

dan menjunjung tinggi ajaran Islam baik yang bersifat perintah maupun larangan

sesuai dalam kitab Alquran.

2. Membina anak-anak untuk berdo‟a jika akan melakukan suatu pekerjaan

dan selalu mengucapkan salam.

Kegiatan yang ada di TPA salah satunya adalah membina santri TK/TPA

menghafalkan berbagai macam do‟a harian dan menerapkan dalam kehidupan

sehari-hari sebelum santri TK/TPA memulai kegiatannya, sebagai contoh: jika

hendak makan, tidur, mandi, berangkat sekolah dan sebagainya terlebih dahulu

harus berdo‟a, setelah itu santriwan dan santriwati juga dibimbing untuk

mengucapkan salam terlebih dahulu jika mereka bertemu kedua orang tua, masuk

atau keluar rumah dan jika bertemu dengan guru maupun teman-teman di jalan.

Tujuan dari pembinaan ini selain membiasakan para santri TK/TPA untuk

berdo‟a dan mengucapkan salam, agar tidak bersikap sombong jika bertemu

dengan orang tua, guru maupun dengan teman-teman mereka.

3. Membina santri TK/TPA untuk selalu patuh dan berbakti pada orang tua.

Selain bidang-bidang keagamaan, keberadaan remaja masjid juga

membina serta melatih para santri TK/TPA untuk menghormati dan selalu patuh

kepada kedua orang tua, adanya pembinaan tersebut sangat membantu orang tua

santri TK/TPA menjadi patuh dan suka membantu.

Dalam pembinaan bidang akhlak, santri TK/TPA diarahkan kepada

berbagai macam kebaikan meliputi kebaikan terhadap dirinya seperti yang

menyangkut hal kebersihan diri, kerapian, kesehatan dan sebagainya.

Upaya remaja masjid dalam pembinaan akhlak melalui cerita yang

berkaitan dengan tokoh-tokoh muslim seperti sahabat-sahabat Rasulullah, dalam

cerita tersebut lebih ditekankan pada aspek akhlak mahmudahnya sehingga santri

TK/TPA akan mudah menyerap isi dari cerita dan poin-poin yang ditekankan.

Dengan demikian diharapkan santri TK/TPA akan dapat membedakan mana yang

baik dan yang buruk.
47

Menurut Ulfa Tussa‟diyah bahwa. Peranan remaja masjid Nurul ijtihad dalam

pembinaan akhlak santri TK/TPA Nurul ijtihad sangat banyak Membantu

pengajar yang baru dalam hal membina dan mengajar santri TK/TPA, karena

jumlah santri yang banyak dan masih sering berlari-larian di mesjid khususnya

pada jam mengajar agak sulit untuk diatasi sendiri oleh pengajar yang baru,

apalagi yang belum berpengalaman di bidang itu. Remaja masjid nurul ijtihad

yang aktif mengajar sangat bisa diandalkan, terutama para remaja masjid tahu

47

Sry Widowati (42), Pengajar TK/TPA Nurul Ijtihad, Wawancara oleh penulis di

mannuruki II, 27 Februari 2014.

bagaimana caranya menghadapi para santri TK/TPA. Para remaja masjid

mengaplikasikan metode yang pernah mereka dapatkan dari pengajar

mereka.
48

Berdasarkan penuturan Ulfatussa‟diyah bahwa dengan kehadiran remaja

masjid sebagai tenaga pengajar yang pemula sangat terbantu karena bagi seorang

pemula, menghadapi para Santri TK/TPA tidaklah mudah, TK/TPA tempat

bertemunya puluhan anak dari berbagai kalangan dan latar belakang yang

berbeda, baik status sosial maupun usia. Di tempat inilah anak akan terwarnai oleh

berbagai corak pendidikan, kepribadian dan kebiasaan, yang dibawa masing-

masing anak dari lingkungan dan kondisi rumah tangga yag berbeda-beda, butuh

waktu untuk mempelajari dan memahami karakter masing-masing anak.

C. Hambatan-Hambatan dan Solusi Remaja Masjid Nurul Ijtihad Dalam

Pembinaan Akhlak Santri TK/TPA Nurul Ijtihad Di Jalan Mannuruki II.

Menurut Ibu Sry Widowati bahwa hambatan-hambatan bagi pengajar

TK/TPA Nurul ittihad adalah tidak adanya ruang kelas, sehingga pada saat proses

belajar, para santri kurang bisa berkonsentrasi, perhatian mereka terbagi ke

banyak hal yang terjadi di sekitarnya, mereka juga leluasa berlari- larian selama

proses mengajar. Ada juga yang nakal mengganggu temannya yang sedang

belajar, belum lagi anak-anak dari luar masjid yang bebas masuk mengganggu

para santri TK/TPA. Tidak adanya Ruang kelas menjadikan perlengkapan yang

sudah disediakan untuk kepentingan TK/TPA terpaksa dititip di ruang penjaga

masjid. Pada saat ujian para santri TK/TPA tiba, pengajar harus meminjam

48

Ulfa Tussa‟diyah (22), tenaga pengajar TK/TPA Nurul ijtihad, Mahasiswa Jurusan

Sastra Inggris UIN Alauddin Makassar, Wawancara oleh penulis, 4 Maret 2014.

ruangan di salah satu instansi pendidikan, dan itu harus menunggu hari libur untuk

menyesuaikan dengan waktu para santri TK/TPA Nurul Ijtihad.
49

Tersedianya sarana dan prasarana yang cukup dalam setiap lembaga

pendidikan sangat menentukan keberhasilan pelaksanaan proses belajar mengajar.

Agar proses pendidikan berlangsung dengan baik, maka sarana dan prasarana

pendidikan yang dimaksud harus sesuai dengan prinsip-prinsip pendidikan.

Prasarana yang dipergunakan oleh TK/TPA Nurul Ittihad adalah masjid sebagai

tempat pusat kegiatan proses pembinaan (pendidikan) akhlak seperti halnya sejak

awal berdirinya sampai sekarang. Masjid sebagai fasilitas dalam berlangsungnya

proses belajar mengajar setiap hari.

Sifat dasar pembawaan dan perkembangan jiwa anak usia dini yang masih

berubah-ubah pemikirannya, menyebabkan mereka gampang terpengaruh oleh

hal-hal di sekitarnya. Pada tingkat ini diperlukan kesabaran dalam memberikan

pengertian dan penjelasan pada proses pembinaan akhlak santri TK/TPA.

Masih adanya orang tua yang berperan dengan sikap kurang konsisten dan

konsekwen terhadap pendidikan anak di TPA, berhubungan dengan persepsi

orang tua terhadap TPA sebagai sarana pendidikan informal.

Kurangnya kontrol orang tua terhadap media tontonan yang banyak

menarik minat anak. Karena banyaknya tontonan yang diminati anak-anak, minat

untuk belajar jadi berkurang, khususnya belajar ilmu agama yang mereka anggap

tidak terlalu penting.

49

Sry Widowati (42), Pengajar TK/TPA Nurul Ijtihad, Wawancara oleh penulis di

mannuruki II, 27 Februari 2014.

Menurut Ulfa Tussa‟diyah Tenaga pengajar baru TK/TPA Nurul ijjtihad .

“Hambatan-hambatan yang sering dialami, adalah sifat alami anak usia

dini yang tidak stabil pemikirannya. Ada yang gampang terpengaruh oleh teman-

temannya mengabaikan tugas yang diberikan dan mengganggu teman

sekelompoknya atau kelompok lain yang sedang belajar, suka berlari-larian pada

saat proses belajar. Apalagi kalau anak-anak yang dari luar datang mempengaruhi

dan mengganggu para santri TK/TPA. Belum lagi ada yang memang sulit untuk

diatur, malas mengerjakan tugas yang diberikan. Di situlah tingkat kesulitan yang

sering terjadi dalam proses pembinaan akhlak santri TK/TPA Nurul Ijjtihad.”
50

Teman memiliki peran dan pengaruh besar dalam pendidikan, sebab teman

mampu membentuk prinsip dan pemahaman yang tidak bisa dilakukan kedua

orang tua maupun pendidik. Oleh sebab itu, Alquran dan as sunnah sangat

menaruh perhatian dalam masalah persahabatan. Sebagaimana firman Allah

dalam QS. Al Furqon/25: 28-29)

                           

      

Terjemahnya:

“Kecelakaan besarlah bagiKu; kiranya Aku (dulu) tidak menjadikan

sifulan itu teman akrab(ku). Sesungguhnya dia Telah menyesatkan Aku dari Al

Quran ketika Al Quran itu Telah datang kepadaku. dan adalah syaitan itu tidak

mau menolong manusia.”
51

50

Ulfa Tussa‟diyah (22), tenaga pengajar TK/TPA Nurul ijtihad, Mahasiswa Jurusan

Sastra Inggris UIN Alauddin Makassar, Wawancara oleh penulis, 4 Maret 2014.

51

Departemen Agama RI. Al-Qur'an dan Terjemahannya (cet. I; Semarang: Asy-Syifa),

h. 289

Menurut Rezki Nurniawati bahwa hambatan-hambatan adalah santri yang

sulit diberitahu, malas mengerjakan tugas yang diberikan. Yang paling sulit ketika

ada santri berkeliaran dan saling mengganggu antara kelompok pada saat proses

belajar mengajar berlangsung. Para santri TK/TPA tidak terlalu mendengarkan

remaja masjid yang masih terlalu muda bagi mereka. Terlebih lagi ada kelompok

anak-anak yang suka mengganggu dari luar. Anak-anak itu sudah tau jam

berkumpul dan belajarnya para santri.
52

Berdasarkan penuturan dari Rezki Nurniawati dan tenaga pengajar

TK/TPA Nurul Ijtihad telah jelas bahwa lingkungan sekitar atau interaksi sosial

adalah situasi yang secara potensial berpengaruh terhadap anak-anak. Di

lingkungannya , anak-anak akan melakukan interaksi sosial dengan teman

sebayanya atau anggota masyarakat lainnya. Apabila teman-teman pergaulan itu

menampilkan perilaku yang sesuai dengan nilai-nilai agama (berakhlak baik),

maka anak-anak pun akan cenderung berakhlak baik. Namun apabila temannya

menampilkan perilaku kurang baik, amoral atau melanggar norma-norma agama,

mereka akan mudah terpengaruh dan mencontohi perilaku tersebut.

Hubungan sosial anak-anak berkembang karena adanya dorongan rasa

ingin tahu terhadap segala sesuatu yang baru yang ada di sekitarnya. Dalam

perkembangannya, setiap anak ingin tahu cara melakukan hubungan secara baik

dan aman dengan dunia sekitarnya.

52

Rezki Nurniawati (15), remaja masjid Nurul Ijtihad, Wawancara oleh penulis di masjid

Nurul Ijtihad, 4 Maret 2014

 Lingkungan sosial adalah tempat untuk berhubungan dengan orang-orang

di sekitarnya dan bagaimana pengaruh hubungan itu terhadap dirinya. Hubungan

sosial ini menyangkut penyesuaian diri terhadap lingkungan pergaulannya. Jadi

anak-anak yang tidak dapat kontrol dari orang tua mereka, maka anak-anak

cenderung cepat terpengaruh oleh teman sepergaulan yang akhlaknya tidak baik.

Itulah yang terjadi pada sebagian santri TK/TPA yang menjadi faktor-faktor

penghambat bagi remaja masjid Nurul Ijtihad dan para pengajar dalam proses

pembinaan.

Adapun solusi dalam menghadapi hambatan-hambatan tersebut

sebagaimana yang dikemukakan oleh Ibu Sry Widowati

1. Menanamkan sikap disiplin kepada para santri .

Berusaha lebih giat lagi dalam memberikan pengetahuan tentang

pentingnya kedisiplinan dan manfaat yang didapatkan bila berlaku disiplin. Jadi

para santri TK/TPA tertarik dan mau belajar.

2. Mengadakan pertemuan dengan orang tua santri TK/TPA

Para orang tua santri TK/TPA dipanggil untuk mengadakan pertemuan,

dalam pertemuan itu dibahas tentang masalah-masalah santri TK/TPA. dan

pentingnya peranan orang tua membina akhlak anak-anaknya. Dengan adanya

kesadaran orang tua dalam membina akhlak anak-anaknya di rumah, tenaga

pengajar dan remaja masjid yang mengajar sedikit terbantu.

3. Daya imajinasi dan daya ingat anak yang masih sangat kuat .

Dengan adanya daya ingatan para santri TK/TPA yang kuat. Materi akhlak

yang pernah diberi oleh tenaga pengajar mudah diingat para santri. Jadi ketika

para santri TK/TPA berulah dan nakal. Tenaga pengajar dan remaja masjid tinggal

mengingatkan, dan mereka sudah bisa mengerti dan tidak bertingkah nakal lagi.
53

Menurut Ulfatussa‟diyah bahwa solusinya adalah meningkatkan kesabaran

dalam pembinaan akhlak santri TK/TPA. Berusaha lebih giat memberikan

pelajaran tentang akhlak, berusaha mengambil hati para santri TK/TPA agar mau

mentaati aturan dan mau belajar.
54

Berdasarkan penuturan Ulfatussa‟diyah dapat dipahami bahwa, untuk

mengatasi sifat nakal para santri TK/TPA Nurul ittihad, maka peran aktif tenaga

pengajar perlu dioptimalkan. Penghargaan yang dapat diberikan ke anak tidak

selalu harus berupa materi, tapi bisa juga berupa penghargaan dan perhatian.

Pujilah dan perhatikanlah anak saat ia melakukan kebaikan. Dengan begitu anak-

anak akan rajin dan patuh .

Menurut Rezki Nurniawati mengemukakan bahwa solusi yang dilakukan

adalah meningkatkan kesabaran dalam proses pembinaan akhlak santri TK/TPA.

Membujuk para santri agar mau belajar, patuh terhadap aturan dan tidak

mengganggu teman yang sedang belajar. Kalau itu tidak berhasil, biasanya orang

tua santri TK/TPA dipanggil untuk membahas masalah santri. Hal ini di lakukan

oleh yang berwenang Ibu Sry Widowati.
55

53

Sry Widowati (42), Pengajar TK/TPA Nurul Ijtihad, Wawancara oleh penulis di

mannuruki II, 27 Februari 2014.

54

Ulfa Tussa‟diyah (22), tenaga pengajar TK/TPA Nurul ijtihad, Mahasiswa Jurusan

Sastra Inggris UIN Alauddin Makassar, Wawancara oleh penulis, 4 Maret 2014.

55

Rezki Nurniawati (15), remaja masjid Nurul Ijtihad, Wawancara oleh penulis di masjid

Nurul Ijtihad, 4 Maret 2014

Adanya gejolak dari dalam diri santri karena usia mereka adalah usia

anak-anak yang secara emosinya belum stabil. Terkadang mereka masih goyah

oleh godaan-godaan dari lingkungan luar. Dari sinilah yang paling berperan

adalah kemauan dan kemampuan yang kuat dari dalam diri santri sendiri dan

arahan dari para pengajar senantiasa memberikan arahan yang baik dan

mengontrol segala tingkah laku mereka.

Adapun anak-anak dari luar yang suka datang mengganggu para santri

TK/TPA . pengajar meminta tolong kepada Dg. Kulle salah satu warga yang tidak

pernah absen beribadah di Masjid Nurul ijtihad. Karena hanya Dg. Kulle yang

bisa membuat anak-anak itu takut.

Berdasarkan penuturan Ibu Sry Widowati di poin 1 dan 2 telah jelas

bahwa yang berkaitan dengan berbagai aktifitas anak tentulah perlu sumbangsi

yang besar dari keluarga, terutama dari orang tua. Begitu juga dalam hal

pendidikan, orang tua perlu melakukan berbagai cara berupa kontrol dan

pemantauan terhadap anak, memberikan dukungan dan keterlibatan, komunikasi

yang efektif, kedekatan dan kedisiplinan.

Orang tua sebagai lingkungan pertama dan utama dimana anak

berinteraksi sebagai lembaga pendidikan yang pertama, artinya di sinilah dimulai

suatu proses pendidikan. Sehingga orang tua berperan sebagai pendidik bagi

anak-anaknya. Karna itulah peranan orang tua sangat penting untuk memberi

pemahaman kepada anak-anaknya, tentang keutamaan belajar Alquran, sehingga

anak-anak lebih termotivasi dan tidak bermain-main lagi mempelajari Alquran.

BAB V

PENUTUP

A. Kesimpulan

 Berdasarkan penelitian yang penulis lakukan selama ini, maka penulis

dapat mengambil beberapa kesimpulan, yaitu:

1. Upaya yang dilakukan Remaja Masjid Nurul ijtihad dalam pembinaan

akhlak santri TK/TPA Nurul Ijtihad, yaitu memberikan materi pelajaran,

karena remaja masjid Nurul Ijtihad adalah lulusan dari santri TK/TPA

Nurul Ijtihad itu sendiri. Jadi mereka punya kemampuan dasar untuk

memberikan materi seperti yang mereka pernah dapatkan. Selain dari itu,

dengan adanya tenaga pengajar yang baru, maka peranan Remaja Masjid

sangat terbantu dalam hal mengenali karakter para Santri TK/TPA Nurul

Ijtihad dan itu sangat mempermudah pengajar baru untuk beradaptasi

dengan para santri TK/TPA Nurul Ijtihad.

2. Hambatan-Hambatan yang sering dialami remaja masjid Nurul Ijtihad

dalam proses pembinaan akhlak Santri TK/TPA Nurul Ijtihad. Ada

beberapa hal yang menjadi penghambat yaitu:

a. Tidak adanya ruang kelas sehingga pada saat proses belajar, konsentrasi para

santri terpecah, karna perhatian mereka terbagi ke banyak hal yang terjadi di

sekitarnya. Tidak adanya ruang kelas juga menyebabkan banyak kegiatan

yang menyangkut hal pembinaan harus dilaksanakan di tempat lain dan

membutuhkan waktu yang banyak.

b. Sifat dasar pembawaan dan perkembangan jiwa anak usia dini yang belum

stabil, sehingga mereka gampang terpengaruh oleh hal-hal di sekitarnya.

c. Adanya orang tua santri yang kurang memberi perhatian terhadap anak-

anaknya yang berhubungan dengan TK/TPA, sehingga banyak santri yang

sulit dikontrol, karena dipikiran mereka banyak hal-hal yang menarik, seperti

nonton dan main game.

3. Solusi dari masing-masing hambatan yang dialami oleh remaja masjid

Nurul Ijtihad yaitu:

a. Tidak adanya ruang kelas, maka solusi untuk kegiatan-kegiatan

penting seperti ujian para santri TK/TPA Nurul ijtihad, remaja masjid

Nurul Ijtihad dan para pengajar harus meminjam ruangan di salah satu

instansi pendidikan, meskipun harus menunggu hari libur.

b. Untuk menghadapi sifat alami anak usia dini , solusi terbaik adalah

bersabar, dan mengoptimalkan upaya dalam proses pembinaan

diselingi dengan bercerita tentang kisah-kisah teladan, menanamkan

sikap disiplin dan memberikan pengertian tentang kedisiplinan serta

manfaat yang didapatkan jika berlaku disiplin, sehingga para santri jadi

tertarik dan termotivasi untuk belajar lebih giat.

c. Untuk para santri yang kurang mendapatkan perhatian oleh orang tua.

Orang tua mereka diundang untuk menghadiri pertemuan untuk

membahas tentang masalah-masalah santri . Di pertemuan orang tua

diberi pengertian dengan pentingnya peranan orang tua dalam

membina akhlak anak-anaknya. Dengan adanya kesadaran para orang

tua, akan sedikit membantu remaja masjid Nurul Ijtihad dan pengajar

dalam proses pembinaan akhlak para santri.

B. Implikasi Penelitian

Taman Pendidikan Alquran merupakan salah satu bentuk sarana sebagai

tempat belajar kegiatan keagamaan bagi anak-anak, yang mana anak-anak secara

bertahap mulai diperkenalkan dan diberi bimbingan masalah nilai-nilai

keagamaan. Hal ini merupakan modal awal yang sangat besar khususnya bagi

orang tua dan bangsa Indonesia pada umumnya, karena melalui TPA anak-anak

mulai dibina supaya dalam diri anak-anak tumbuh kesadaran beragama serta

penghayatan keagamaan bagi anak-anak. Selain itu keberadaan TPA dapat

menciptakan anak-anak sebagai seorang yang saleh dan salehah, yang akan

menumbuhkan suatu generasi muda yang dapat diandalkan karena memiliki

ketahanan mental dan spiritual yang tinggi, di tengah-tengah pengaruh budaya dan

informasi yang bebas. Berkaitan dengan peran guru TPA tersebut, maka

keberadaan TPA di tengah-tengah masyarakat perlu dioptimalkan dari segi sarana

serta fasilitas maupun dari segi pembinaannya dalam rangka mewujudkan suatu

generasi yang saleh.

DAFTAR PUSTAKA

Ahmad Amin. Etika (Ilmu Akhlak). Jakarta : Bulan Bintang, 1975

Ahmad Muhsin Kamaludiningrat. “Meningkatkan Peran dan Fungsi Masjid

dalam Dakwah dan Pembinaan Masyarakat Madani Beriman dan

Bertaqwa”. Jogjakarta: Jurnal Ulama, 2010

Al Ghazali, Muhammad, akhlak seorang muslim, semarang: CV. Wucaksna, 1993

Andi Hakim Nasution. pendidikan Agama Dan Akhlak Bagi Anak dan Remaja.

Jakarta: PT,Logos Wacana, tt, 2001

Al Muhlim. “Mutiara Al-Hikmah Al-Islamiyyah”. 19 Januari 2014.

https://mutiaraalhikmah.wordpress.com/artikel/keutamaan-belajar-dan-

mengajarkan-al-quran/

Ayub, Moh. Manajemen Masjid Petunjuk Praktis Bagi Para Pengurus. Jakarta:

Gema Insani, 1996

Husain Usman dan Purnomo Setiadi Akbar. Metodologi Penelitian Sosial.

Jakarta: Bumi Aksara, 1999

M. Hariwijaya dan Bertiani Eka Sukaca. 2007. PAUD Melejitkan Potensi Anak

dengan Pendidikan Sejak Dini. Bandung

Miskawaih, ibn; Tahdzib Al-Akhlak, Cet. 2. Terj. Helmi Hidayat, Bandung :

Mizan, 1994

Munir, M dan Wahyu Ilahi. Manajemen Dakwah. Jakarta: Prenada Media, 2006

Mursyi, Muhammad ; Seni Mendidik Anak, Jakarta: Pustaka al-Kautsar, 2003

Mustofa, Budiman. Manajemen Masjid Gerakan Meraih Kembali Kekuatan

Masjid dan Potensi Masjid. Solo: Ziyad Visi Media, 2007

Mustofa. Akhlak Tasawuf. Bandung : Pustaka Setia, 1997

Nasir. Tinjauan Akhlak. Surabaya : Al-Ikhlas, 1991

Nasirudin. Pendidikan Tasawuf. Semarang: Rasail Media Group, 2010

Nasution Yunan. M. Islam dan Problem-Problem Kemasyaraktan, Jakarta:

PT.Bulan Binatang, 1998

Ngalim, M. Purwanto. Prinsip-prinsip dan Evaluasi Pengajaran (Bandung:

Remaja Rosdakarya, 2002

Porwadarminta, W.J.S., kamus besar bahasa Indonesia, Jakarta: Balai pustaka,

1989

Departemen Agama RI. al-Qur’an dan Terjemahannya. Semarang: Asy-

Syifa,1992

Rusli,Nasrun,

Drs, Materi Pokok Akidah Akhlak, Jakarta: UT. 1993

Siswanto, Ir. Panduan Praktis Organisasi Remaja Masjid. Jakarta : Pustaka Al-

Kautsar, 2005

Sudjono, Anas, Porf. DR. Pengantar Evaluasi Pendidikan. Jakarta: Grafindo

Persada, 2005

Surya. Pengajaran Ramediasi. Jakarta: Percetakan Negeri RI, 1978

Sutrisno Hadi. Metodologi Research. Jilid I Cet.XIV; Jakarta: Fakultas Psikologi

UGM, 1983

Umar Jaeni, Panduan Remaja Masjid. Surabaya: CV. Alfa Surya Grafika. 2003

U. Syamsudin, MZ. Panduan Kurikulum dan Pengajaran TKA-TPA. Jakarta:

LPPTKA BKPRMI pusat, 2004

Yatimi Abdullah. Studi Akhlak Dalam Perspektif Al-Qur’an, Jakarta; AMZAH,

2007

Zahruddin. Pengantar Studi Akhlak. Jakarta; Raja Grafindo, 2004

L

A

M

P

I

R

A

N

Pemberian Materi oleh remaja masjid Nurul Ittihad

Pemberian Materi oleh Remaja Masjid Rezki Nurniawati

Suasana Belajar santri TK/TPA Nurul Ittihad

Suasana Belajar santri TK/TPA Nurul Ittihad

