

BAB II

KAJIAN TEORI

A. Pendidikan Agama Islam

1. Pengertian Pendidikan Agama Islam

Pendidikan Agama Islam adalah upaya sadar yang terencana dalam menyiapkan peserta didik untuk mengenal, memahami, menghayati, hingga mengimani ajaran agama Islam, dibarengi dengan tuntunannya untuk menghormati penganut agama lain dalam hubungannya dengan kerukunan antar umat beragama hingga terwujud kesatuan dan persatuan bangsa.¹ Pendidikan Agama Islam adalah usaha sadar yang dilakukan pendidik dalam rangka mempersiapkan peserta didik untuk menyakini, memahami dan mengamalkan ajaran Islam melalui kegiatan bimbingan, pengajaran atau pelatihan yang telah ditentukan untuk mencapai tujuan yang telah ditetapkan.²

Zuhairimi mengartikan Pendidikan Agama Islam sebagai asuhan-asuhan secara sistematis dalam membentuk anak didik supaya mereka hidup sesuai dengan ajaran Islam.³ Menurut Zakiah Daradjat pendidikan agama Islam adalah suatu usaha dan asuhan terhadap anak didik agar nantinya setelah selesai dari pendidikan dapat memahami apa yang terkandung didalam Islam secara keseluruhan, menghayati makna dan maksud serta tujuannya dan pada akhirnya

¹ Abdul Majid dan Dian Andayani, *Pendidikan Agama Islam Berbasis Kompetensi*, (Bandung: PT. Remaja Rosdakarya, 2006), h. 130

² Muhaimin, *Paradigma Pendidikan Islam: Upaya Mengefektifkan PAI di Sekolah*, (Bandung: Remaja Rosdakarya, 2002), h.183

³ Zuhairimi, *Metodik Khusus Pendidikan Agama*, (Surabaya: Usaha Offset Printing, 1981), h. 25

dapat mengamalkannya serta menjadikan ajaran-ajaran agama Islam yang telah dianutnya itu sebagai pandangan hidupnya sehingga dapat mendatangkan keselamatan dunia dan akhirat kelak.⁴

Berdasarkan uraian diatas dapat disimpulkan bahwa Pendidikan Agama Islam adalah merupakan usaha sadar dan terencana dalam rangka untuk mempersiapkan peserta didik untuk menyakini, memahami dan mengamalkan ajaran Islam melalui kegiatan bimbingan, pengajaran atau pelatihan yang telah ditentukan untuk mencapai tujuan yang telah ditetapkan serta menjadikan ajaran-ajaran agama Islam yang telah dianutnya itu sebagai pandangan hidupnya sehingga dapat mendatangkan keselamatan dunia dan akhirat kelak.

2. Tujuan Pendidikan Agama Islam

Pendidikan Agama Islam di sekolah bertujuan untuk menumbuhkan dan meningkatkan keimanan melalui pemberian dan pemupukan pengetahuan, penghayatan, pengalaman peserta didik tentang agama Islam, sehingga menjadi muslim yang terus berkembang dalam hal keimanan, ketakwaan, berbangsa dan bernegara.⁵ Tujuan Pendidikan Agama Islam menurut Ramayulis secara umum adalah untuk meningkatkan keimanan, pemahaman, penghayatan dan pengamalan peserta didik tentang agama Islam, sehingga menjadi manusia muslim yang beriman dan bertakwa kepada Allah SWT serta berakhlak mulia dalam kehidupan pribadi, bermasyarakat, berbangsa dan bernegara.⁶

Tujuan pendidikan dapat dibagi menjadi tujuh tahapan sebagai berikut:

⁴ Zakiah Daradjat, *Ilmu Pendidikan Islam*, (Jakarta: Bumi Aksara, 2000), h. 38

⁵ Abdul Majid dan Dian Andayani, *Pendidikan Agama Islam Berbasis Kompetensi...*, h.

⁶ Ramayulis, *Metodologi Pendidikan Agama Islam*, (Jakarta: Kalam Mulia, 2008), h. 22

a. Tujuan pendidikan Islam secara Universal

Rumusan tujuan pendidikan yang bersifat universal dapat dirujuk pada hasil kongres sedunia tentang pendidikan Islam yang dirumuskan dari berbagai pendapat para pakar pendidikan seperti al-Attas, Athiyah, al-Abrasy, Munir, Mursi, Ahmad D. Marimba, Muhammad Fadhil al-Jamali Mukhtar Yahya, Muhammad Quthb, dan sebagainya. Rumusan tujuan pendidikan tersebut adalah sebagai berikut:

Pendidikan harus ditujukan untuk menciptakan keseimbangan pertumbuhan keperibadian manusia secara menyeluruh, dengan cara melatih jiwa, akal pikiran, perasaan, dan fisik manusia. Dengan demikian, pendidikan harus mengupayakan tumbuhnya seluruh potensi manusia, baik yang bersifat spiritual, intelektual, daya khayal, fisik, ilmu pengetahuan, maupun bahasa, baik secara perorangan maupun kelompok, dan mendorong tumbuhnya seluruh aspek tersebut agar mencapai kebaikan dan kesempurnaan. Tujuan akhir pendidikan terletak pada terlaksananya pengabdian yang penuh kepada Allah, pada tingkat perorangan, kelompok maupun kemanusiaan dalam arti yang seluas-luasnya.⁷

b. Tujuan Pendidikan Islam secara Nasional

Yang dimaksud dengan tujuan pendidikan Islam nasional ini adalah tujuan pendidikan Islam yang dirumuskan oleh setiap Negara Islam. Dalam hal ini maka setiap Negara Islam merumuskan tujuan pendidikannya dalam mengacu kepada tujuan universal. Tujuan pendidikan Islam secara nasional di Indonesia, secara eksplisit belum dirumuskan, karena Indonesia bukanlah negara Islam. Dengan demikian tujuan pendidikan Islam nasional dirujuk kepada tujuan pendidikan

⁷ Abuddin Nata, *Ilmu Pendidikan Islam*, (Jakarta: Kencana, 2010), Cet. I, h. 61-62

nasional yang terdapat dalam undang-undang nomor 20 tahun 2003 tentang sistem pendidikan nasional sebagai berikut:

Mengembangkan potensi peserta didik agar menjadi manusia yang beriman dan bertakwa kepada Tuhan yang Maha Esa, berakhlak mulia, sehat, berilmu cakap, kreatif, mandiri, dan menjadi warga negara yang demokratis serta bertanggung jawab.⁸

c. Tujuan Pendidikan Islam secara Institusional

Yang dimaksud dengan tujuan pendidikan Islam secara institusional adalah tujuan pendidikan yang dirumuskan oleh masing-masing lembaga pendidikan Islam, mulai dari tingkat taman kanak-kanak, samapi dengan perguruan tinggi.⁹

Pada tujuan instruksional ini bentuk insan kamil dengan pola takwa sudah kelihatan meskipun dalam ukuran sederhana, pola takwa itu harus kelihatan dalam semua tingkat pendidikan Islam. Karena itu setiap lembaga pendidikan Islam harus dapat merumuskan tujuan pendidikan Islam sesuai dengan tingkatan jenis pendidikannya.¹⁰

d. Tujuan Pendidikan Islam pada Tingkat program Studi (kurikulum)

Tujuan Pendidikan Islam pada tingkat program studi adalah tujuan pendidikan yang disesuaikan dengan program studi. Rumusan tujuan pendidikan Islam pada tingkat kurikulum ini mengandung pengertian bahwa proses pendidikan agama Islam yang dilalui dan dialami oleh siswa di sekolah, dimulai dari tahapan kognisi, yakni pengetahuan dan pemahaman siswa terhadap ajaran

⁸ Abd.Rozak, Fauzan, dan Ali Nurdin, *Kompilasi Undang-undang & Peraturan Bidang Pendidikan*, (Jakarta: FITK PRESS Fakultas Ilmu Tarbiyah dan Keguruan, 2010), h. 6.

⁹ Abuddin Nata, *Ilmu Pendidikan Islam...*, h. 64

¹⁰ Z akiah Daradjat, *Ilmu Pendidikan Islam*, (Jakarta: Bumi Aksara, 1996), cet. III, h. 32.

dan nilai-nilai yang terkandung dalam ajaran Islam, untuk selanjutnya menuju ke tahapan afeksi, yakni terjadinya proses internalisasi ajaran dan nilai agama ke dalam diri siswa, dalam arti menghayati dan meyakinkannya.¹¹

e. Tujuan Pendidikan Islam pada Tingkat Mata Pelajaran

Tujuan pendidikan Islam pada tingkat mata pelajaran yaitu tujuan pendidikan yang didasarkan pada tercapainya pemahaman, penghayatan, dan pengalaman ajaran Islam yang terdapat pada bidang studi atau mata pelajaran tertentu. misalnya tujuan mata pelajaran tafsir yaitu peserta didik dapat memahami, menghayati, dan mengamalkan ayat-ayat al-Qur'an secara benar, mendalam dan komprehensif.¹²

f. Tujuan pendidikan Islam pada Tingkat Pokok Bahasan

Tujuan pendidikan Islam pada tingkat pokok bahasan adalah tujuan pendidikan yang didasarkan pada tercapainya kecakapan (kompetensi) utama dan kompetensi dasar yang terdapat pada pokok bahasan tersebut.

g. Tujuan Pendidikan Islam pada Tingkat Sub Pokok Bahasan

Tujuan pendidikan Islam pada tingkat sub pokok bahasan adalah tujuan yang didasarkan pada tercapainya kecakapan yang terlihat pada indikator-indikatornya secara terukur.¹³

Dari ketujuh tahapan tentang tujuan pendidikan agama Islam dapat disimpulkan bahwa tujuan utama pendidikan agama Islam adalah menanamkan nilai-nilai keagamaan agar siswa mempunyai kecakapan dalam bersikap dan

¹¹ Muhaimin, Suti'ah dan Nur Ali, *Paradigma Pendidikan Islam Upaya Mengefektifkan Pendidikan Agama Islam di Sekolah*, (Bandung: PT Remaja Rosdakarya, 2012), Cet. V, h. 79.

¹² Abuddin Nata, *Ilmu Pendidikan Islam...*, h. 65

¹³ Abuddin Nata, *Ilmu Pendidikan Islam...*, h. 66.

bertindak, menjadi manusia yang bertakwa kepada Allah SWT, berakhlak mulia, serta mengamalkan ajaran agama.

Berdasarkan paparan di atas dapat disimpulkan bahwa Pendidikan Agama Islam bertujuan untuk menumbuhkan dan meningkatkan keimanan melalui pemberian dan pemupukan pengetahuan, pemahaman, penghayatan dan pengalaman peserta didik tentang agama Islam, sehingga menjadi manusia muslim yang beriman dan bertakwa kepada Allah SWT serta berakhlak mulia dalam kehidupan pribadi, bermasyarakat, berbangsa dan bernegara. Untuk mencapai tujuan tersebut peserta didik sangat memerlukan sosok yang bisa membimbing mereka dalam memahami secara keseluruhan tentang agama Islam, sosok yang sangat mereka perlukan adalah orangtua atau keluarga yang dapat memberikan mereka pendidikan di rumah dan guru yang dapat memberikan pendidikan di sekolah.

3. Ruang Lingkup Pendidikan Agama Islam

Ramayulis dalam bukunya *Metodologi Pendidikan Agama Islam* mengungkapkan bahwa orientasi pendidikan agama Islam diarahkan kepada tiga ranah (domain) yang meliputi: ranah kognitif, afektif dan psikomotoris.¹⁴ Ketiga ranah tersebut mempunyai garapan masing-masing penilaian dalam pendidikan agama Islam, yakni nilai-nilai yang akan diinternalisasikan itu meliputi nilai Alqur'an, akidah, syariah, akhlak, dan tarikh. Ruang lingkup PAI di sekolah umum meliputi aspek-aspek yaitu: Al-Qur'an dan Hadis, Aqidah Akhlak, Fiqih dan Tarikh Kebudayaan Islam. Berikutnya PAI dilaksanakan sesuai dengan

¹⁴ Ramayulis, *Metodologi Pendidikan Agama Islam...*, h. 23

tingkat perkembangan fisik dan psikologis peserta didik serta menekankan keseimbangan, keselarasan dan keserasian antara hubungan manusia dengan Allah dengan alam sekitarnya.

Mata pelajaran PAI dan Budi Pekerti mencakup aspek yang sangat luas, yaitu aspek kognitif (pengetahuan), aspek afektif dan aspek psikomotorik. Ruang lingkup Pendidikan Agama Islam adalah untuk mewujudkan keserasian, keselarasan dan keseimbangan antara: (1) hubungan manusia dengan Allah SWT; (2) hubungan manusia dengan dirinya sendiri; (3) hubungan manusia dengan sesama manusia; (4) dan hubungan manusia dengan makhluk lain dan lingkungan alamnya.¹⁵ Pada saat diberlakukan Kurikulum Tingkat Satuan Pendidikan (KTSP) untuk mata pelajaran pendidikan agama disebut dengan Pendidikan Agama Islam, kemudian sejak diberlakukannya Kurikulum 2013 untuk mata pelajaran pendidikan agama disebut dengan Pendidikan Agama Islam dan Budi Pekerti. Sebagian sekolah masih ada yang menerapkan Kurikulum Tingkat Satuan Pendidikan (KTSP) dan sebagiannya sudah menerapkan Kurikulum 2013.

Ruang lingkup Pendidikan Agama Islam untuk mewujudkan keserasian, keselarasan dan keseimbangan antara empat hubungan yang telah disebut di atas, tercakup dalam pengelompokan kompetensi dasar kurikulum PAI dan Budi Pekerti yang tersusun dalam beberapa materi pelajaran baik Sekolah Menengah Atas/Madrasah Aliyah dan Sekolah Menengah Kejuruan/Madrasah Aliyah Kejuruan. Adapun materi atau mata pelajaran tersebut adalah :

¹⁵ Departemen Agama RI, *Pedoman Pendidikan Agama Islam di sekolah Umum* (Dirjen Kelembagaan Agama Islam, 2004), h.7

- a. Al-Quran Hadis; menekankan pada kemampuan membaca, menulis dan menterjemahkan dengan baik dan benar.
- b. Aqidah atau keimanan; menekankan pada kemampuan memahami dan mempertahankan keyakinan, serta menghayati dan mengamalkan nilai-nilai asmaul husna sesuai dengan kemampuan peserta didik;
- c. Akhlak; menekankan pada pengalaman sikap terpuji dan menghindari akhlak tercela;
- d. Fiqih/ibadah; menekankan pada acara melakukan ibadah dan mu'amalah yang baik dan benar; dan
- e. Tarikh dan Kebudayaan Islam; menekankan pada kemampuan mengambil pelajaran (ibrah) dari peristiwa-peristiwa bersejarah (Islam), meneladani tokoh-tokoh muslim yang berprestasi, dan mengaitkannya dengan fenomena-fenomena sosial, untuk melestarikan dan mengembangkan kebudayaan dan peradaban Islam.¹⁶

Ruang lingkup Pendidikan Agama Islam untuk mewujudkan keserasian, keselarasan dan keseimbangan antara empat hubungan yaitu hubungan manusia dengan Allah SWT, dirinya sendiri, sesama manusia, dan makhluk lain serta lingkungan alamnya. Pendidikan Agama Islam tercakup dalam pengelompokan kompetensi dasar kurikulum PAI dan Budi Pekerti yang tersusun dalam beberapa materi pelajaran baik Sekolah Menengah Atas/Madrasah Aliyah dan Sekolah Menengah Kejuruan/Madrasah Aliyah Kejuruan yang meliputi Al-Qur'an Hadis, Aqidah, Akhlak, Fiqih, serta Tarikh dan Kebudayaan Islam.

¹⁶ Peraturan menteri pendidikan dan kebudayaan nomor 69 tahun 2013

Ruang lingkup Pendidikan Agama Islam menurut Zakiah Darajat dalam buku *Metodik Khusus Pengajaran Agama Islam* adalah:

a. Pengajaran Keimanan

Pengajaran keimanan berarti proses belajar mengajar tentang berbagai aspek kepercayaan menurut ajaran Islam. Dalam hal keimanan inti pembicarannya adalah tentang keesaan Allah.

Karena itu ilmu tentang keimanan ini disebut juga “Tauhid” ruang lingkup pengajaran keimanan ini meliputi rukun iman yang enam. Yang perlu digaris bawahi dalam pengajaran keimanan ini guru tidak boleh melupakan bahwa pengajaran keimanan banyak berhubungan dengan aspek kejiwaan dan perasaan. Nilai pembentukan yang diutamakan dalam mengajar ialah keaktifan fungsi-fungsi jiwa. Yang terpenting adalah anak diajarkan supaya menjadi orang beriman, bukan ahli pengetahuan keimanan.¹⁷

b. Pengajaran Akhlak

Pengajaran akhlak berarti pengajaran tentang bentuk batin seseorang yang kelihatan pada tindak-tanduknya (tingkah lakunya). Dalam pelaksanaannya, pengajaran ini berarti proses kegiatan belajar mengajar dalam mencapai tujuan supaya yang diajar berakhlak baik. Pengajaran akhlak membicarakan nilai sesuatu perbuatan menurut ajaran agama, membicarakan sifat-sifat terpuji dan tercela menurut ajaran agama, membicarakan berbagai hal yang langsung ikut mempengaruhi pembentukan sifat-sifat itu pada diri seseorang secara umum.

¹⁷Zakiah Darajat, dkk. *Metodik Khusus Pengajaran Agama Islam*, (Jakarta: Bumi Aksara, 2011), Cet. V, h. 63-68.

Ruang lingkup akhlak secara umum meliputi berbagai macam aspek yang menentukan dan menilai bentuk batin seseorang.¹⁸

c. Pengajaran Ibadat

Hal terpenting dalam pengajaran ibadat adalah pembelajaran ini merupakan kegiatan yang mendorong supaya yang diajar terampil membuat pekerjaan ibadat itu, baik dari segi kegiatan anggota badan, ataupun dari segi bacaan. Dengan kata lain yang diajar itu dapat melakukan ibadat dengan mudah, dan selanjutnya akan mendorong ia senang melakukan ibadat tersebut.¹⁹

d. Pengajaran Fiqih

Fiqih ialah ilmu pengetahuan yang membicarakan/ membahas/ memuat hukum-hukum Islam yang bersumber pada al-Qur'an, Sunnah dan dalil-dalil Syar'i yang lain.²⁰

e. Pengajaran Qira'at Qur'an

Yang terpenting dalam pengajaran ini adalah keterampilan membaca al-Qur'an yang baik sesuai dengan kaidah yang disusun dalam ilmu tajwid. Pengajaran al-Qur'an pada tingkat pertama berisi pengenalan huruf hijaiyah dan kalimah (kata), selanjutnya diteruskan dengan memperkenalkan tanda-tanda baca. Melatih membiasakan mengucapkan huruf Arab dengan makhrajnya yang benar pada tingkat permulaan, akan membantu dan mempermudah mengajarkan tajwid dan lagu pada tingkat membaca dengan irama.²¹

¹⁸ Zakiah Darajat, dkk. *Metodik ...*, h. 68-72.

¹⁹ Zakiah Darajat, dkk. *Metodik ...*, h. 76. .

²⁰ Zakiah Darajat, dkk. *Metodik ...*, h. 78

²¹ Zakiah Darajat, dkk. *Metodik ...*, h. 92-93

f. Pengajaran Tarikh Islam

Pengajaran tarikh Islam adalah pengajaran sejarah yang berhubungan dengan pertumbuhan dan perkembangan umat Islam. Tujuan belajar sejarah Islam adalah agar mengetahui dan mengerti pertumbuhan dan perkembangan umat Islam. Hal ini bertujuan untuk mengenal dan mencintai Islam sebagai agama dan pegangan hidup.²²

Berdasarkan paparan di atas dapat dilihat beberapa ruang lingkup pendidikan agama Islam yang diajarkan di Sekolah, baik di Madrasah maupun di Sekolah umum, jika di madrasah ruang lingkup tersebut menjadi mata pelajaran yang berdiri sendiri, sedangkan di Sekolah umum semua menjadi satu kesatuan dalam mata pelajaran pendidikan agama Islam.

B. Pendidikan Agama Islam di Sekolah

Sekolah adalah sebuah lembaga yang dirancang untuk pengajaran peserta didik di bawah pengawasan pendidik. Sebagian besar negara memiliki sistem pendidikan formal, yang umumnya wajib, dalam upaya menciptakan peserta didik agar mengalami kemajuan setelah melalui proses pembelajaran.²³ Sekolah merupakan sebuah lembaga yang melaksanakan proses pembelajaran untuk kemajuan peserta didik dengan pengawasan pendidik.

Ketika anak memasuki usai tertentu, lingkungan pendidikannya mulai meluas, dengan masuk ke jenjang pendidikan formal sekolah. Dalam lingkungan

²² Zakiah Darajat, dkk. *Metodik ...*, h. 110-113.

²³ Masdub dan Abdul Khaliq, *Sosiologi Pendidikan Agama Islam (Suatu Pendekatan Sosio Religius)*, (Yogyakarta: Aswaja Pressindo, 2015), h. 89

pendidikan sekolah, yang berperan sebagai subjek didik (pendidik) adalah guru, sedangkan objeknya adalah murid atau siswa. Pendidik, dalam hal ini kadang-kadang disebut guru, ustadz, instruktur, dosen, memegang peranan penting dalam keberlangsungan kegiatan pendidikan dan pengajaran untuk mencapai tujuan yang ditetapkan. Sedangkan anak didik, kadang disebut murid, pelajar, siswa atau santri, peserta didik atau mahasiswa, merupakan sasaran kegiatan pendidikan dan pengajaran, yang memerlukan perhatian seksama. Perbedaan anak didik dapat menyebabkan perbedaan materi, metode, pendekatan dan sebagainya.²⁴ Pendidik dan anak didik bagian dari lingkungan pendidikan sekolah. Peranan pendidik sangat penting dalam memberikan pendidikan kepada peserta didik di sekolah untuk mencapai tujuan pendidikan yang telah ditetapkan.

Menurut Moh. Uzer Usman, guru merupakan profesi atau pekerjaan yang memerlukan keahlian khusus. Jenis pekerjaan ini tidak dapat dilakukan oleh sembarangan orang di luar bidang kependidikan. Tugas guru sebagai profesi meliputi mendidik, mengajar dan melatih. Mendidik berarti meneruskan dan mengembangkan nilai-nilai hidup. Mengajar berarti meneruskan dan mengembangkan ilmu pengetahuan dan teknologi. Sedangkan melatih berarti mengembangkan keterampilan-keterampilan praktis pada siswa.²⁵ Mendidik, mengajar dan melatih merupakan tugas yang diberikan oleh sekolah kepada guru. Dalam menjalankan tugas dalam mendidik, mengajar dan melatih sangat diperlukan keahlian khusus.

²⁴ Abuddin Nata, *Pemikiran Para Tokoh Pendidikan Islam*, (Jakarta: Raja Grafindo Persada, 2004), h. 16-17

²⁵ Moh. Uzer Usman, *Menjadi Guru Profesional*, (Bandung: Remaja Rosdakarya, 1996), h. 6-7

Seorang guru dalam menjalankan tugas profesinya hendaknya ia memenuhi beberapa persyaratan, yaitu: pertama, persyaratan jasmani, idealnya guru memiliki fisik yang sempurna, tidak memiliki cacat fisik yang menonjol, yang dapat menurunkan derajatnya di mata siswa atau mengundang pelecehan siswa. Kedua, persyaratan rohani, idealnya guru memiliki sifat-sifat terpuji. Imam al-Ghazali mengemukakan beberapa sifat terpuji yang harus dimiliki guru, yaitu memiliki rasa kasih sayang, , sehingga murid menjadi tentram dan punya percaya diri/ tidak penakut, tidak menuntut upah dari jerih payahnya karena kewajiban orang yang berilmu harus mengajarkan ilmunya, berfungsi sebagai pengarah dan penyuluh, cara mengajarnya simpatik, halus, tidak menggunakan kekerasan, hukuman, cacian dan makian, dapat diteladani murid, memaklumi perbedaan kecerdasan dan sifat murid-murid, teguh memegang prinsip kejujuran dan kebenaran, sesuai kata dengan perbuatan.²⁶ Dalam pengamalan ajaran agama sangat diperlukan keteladanan dari seorang guru. Sebagai seorang guru harus memiliki sikap yang baik, sopan santun dan dapat memahami tingkat kecerdasan siswa yang berbeda-beda.

Menurut al-Abrasyi, hendaknya guru bersifat zuhud, wara', berusaha menjauhi dosa-dosa besar dan kecil, menjaga kehormatan, ikhlas, tidak mementingkan materi dalam pengabdian, melainkan hanya mencari keridhaan Allah. Guru hendaknya menyayangi dan memperlakukan muridnya sama dengan anak kandungnya sendiri.²⁷ Sebagai seorang guru harus menjaga kehormatan dan

²⁶ Abuddin Nata, *Pemikiran Para Tokoh Pendidikan Islam...*, h. 97-98

²⁷ Muhammad Athiyah al-Abrasyi, *Al-Tarbiyah al-Islamiah Wa Falasifatuh*, Alih bahasa Bustami A. Ghani dan Djohor Bahry, *Dasar-dasar Pokok Pendidikan Islam*, (Jakarta: Bulan Bintang, 1980), h. 155

menjalankan tugas dengan ikhlas agar ilmu yang disampaikan mendapatkan keridhaan dari Allah.

Seorang pendidik dalam menjalankan tugasnya sebagai guru harus memiliki kompetensi profesional. Kompetensi profesional maksudnya adalah guru tersebut memiliki pengetahuan, kemampuan dan keahlian khusus dalam bidang keguruan, sehingga ia mampu melaksanakan tugas dan fungsinya sebagai guru secara maksimal. Dengan kata lain, guru profesional adalah guru yang terdidik dan terlatih dengan baik, serta memiliki kekayaan pengalaman dibidangnya.²⁸ Sekolah memerlukan guru yang profesional dibidangnya. Guru yang profesional dapat pula diukur dengan beberapa syarat profesi berikut: a) Memiliki keahlian khusus dalam melakukan profesi tersebut; b) Profesi tersebut dipilih karena panggilan hidup yang dijalani sepenuh waktu; c) Profesi tersebut berangkat dari teori-teori universal, teratur, terbuka untuk dikritisi dan diakui oleh publik; d) profesi itu dilengkapi dengan kecakapan diagnostik untuk mengatasi berbagai masalah yang dihadapi oleh masyarakat yang membutuhkan; e) Profesi memiliki otonomi dan korp yang mandiri dan tidak dapat diintervensi pihak lain; f) Profesi dimaksudkan untuk mengabdikan kepada masyarakat, bukan untuk mengejar keuntungan dan kekayaan materi pribadi; dan g) Memiliki kode etik untuk ditaati oleh semua pihak yang terkait dengan profesinya.²⁹ Untuk mencapai tujuan pembelajaran maka sangat diperlukan seorang guru yang memiliki pengetahuan, kemampuan dan keahlian khusus dalam bidang keguruan dalam melaksanakan tugas pendidikan dan pengajaran. Sebagai guru Pendidikan Agama Islam harus

²⁸ Moh. Uzer Usman, *Menjadi Guru Profesional...*, h. 15

²⁹ Ahmad Tafsir, *Ilmu Pendidikan dalam Perspektif Islam*, (Bandung: Remaja Rosdakarya, 1994), h. 107

memenuhi persyaratan profesi yang telah disebutkan di atas, agar dapat menjadi guru profesional dan keteladanan yang baik bagi siswanya, sehingga dapat memncapai tujuan pendidikan sesuai dengan harapan.

Murid sebagai objek didik di sekolah hendaknya memiliki sifat terpuji. Menurut al-Ghazali, murid harus memiliki jiwa yang bersih; terhindar dari sifat-sifat yang tercela; menjauhkan diri dari persoalan-persoalan duniawi; karena keterikatan pada hal-hal duniawi akan mengganggu lancarnya penguasaan ilmu; bersikap rendah hati dan tidak merasa lebih besar daripada gurunya; hendaknya tidak mempelajari ilmu yang saling berlawanan; hendaknya mendahulukan pelajaran yang wajib; hendaknya mengenal nilai-nilai ilmu yang dipelajari, hendaknya belajar secara bertahap dan tidak berpindah kepada pelajaran lain sebelum menguasai pelajaran yang ada.³⁰ Seorang siswa harus memiliki jiwa yang bersih agar mudah menerima pendidikan ilmu dengan baik. Siswa juga harus memiliki sopan santun dan sikap yang baik terhadap gurunya. Pendidikan agama merupakan pelajaran yang wajib dan harus diutamakan daripada pelajaran yang sunnah. Belajar harus bertahap sesuai dengan tingkatan kemampuan siswa, dari pelajaran yang sederhana hingga pelajaran yang lebih sulit. Setiap siswa memiliki perbedaan tingkat kecerdasan, sifat dan tingkah laku, latar belakang keluarga, kesehatan jasmani dan rohani, serta lingkungannya. Semua perbedaaan itu harus dipahami oleh seorang pendidik, agar dapat memperhatikan dan melayani secara adil dalam mendidik.

³⁰ Moh. Uzer Usman, *Menjadi Guru Profesional...*, h. 100-101

Hakikat anak didik adalah anak yang sedang tumbuh secara jasmani dan rohani, yang perubahan dan perkembangannya sangat ditentukan oleh lingkungannya. Disinilah anak didik sangat membutuhkan bimbingan dan didikan dari lingkungannya, terutama dari guru-gurunya yang memiliki keahlian di bidang pendidikan. Sebelum anak didik mendapatkan *environmental input* (pengaruh didikan lingkungan masyarakat), ia lebih dahulu mendapatkan *instrumental input* (pengaruh didikan sekolah), yaitu guru-gurunya, berikut materi pelajaran, metode, sarana dan situasi pendidikan sekolahnya.³¹ Perkembangan dan perubahan anak didik sangat dipengaruhi oleh lingkungan pendidikannya, oleh karena itu guru harus berinteraksi dengan baik dengan siswanya dan harus memberikan pengaruh yang baik terhadap perkembangannya terutama dalam hal penanaman nilai-nilai agama.

Pada usia enam tahun biasanya seorang anak mulai masuk sekolah dan ia akan terus bersekolah hingga kira-kira berusia delapan belas tahun. Sebagian besar waktunya dihabiskan untuk urusan sekolah. Lingkungan sekolah adalah lingkungan yang benar-benar baru dan penting bagi anak. Sekolah adalah lembaga penting yang memikul tanggung jawab yang berat. Sekolah tidak hanya berkewajiban mengajarkan ilmu kepada anak didik, sekolah juga mempunyai kewajiban untuk mendidik mental dan akhlak para anak didik dan mencegah mereka supaya tidak terjerumus kepada berbagai tindak penyimpangan. Pihak sekolah telah menerima tanggung jawab besar yang suci, dan oleh karena itu

³¹ A. Muri Yusuf, *Pengantar Ilmu Pendidikan...*, h.39

mereka harus bersungguh-sungguh dalam pelaksanaannya.³² Pada usia enam tahun anak mulai memasuki pendidikan Sekolah Dasar dan sebagian waktu mereka berada di sekolah. Sekolah memiliki tanggung jawab dan dituntut kesungguhannya dalam melaksanakan pendidikan, karena sekolah memiliki kewajiban mengajarkan ilmu dan mendidik mental serta akhlak kepada anak didik agar mereka tidak terjerumus pada tindakan yang menyimpang.

Pada dasarnya pendidikan di sekolah merupakan bagian dari pendidikan dalam keluarga, yang sekaligus juga merupakan lanjutan dari pendidikan dalam keluarga. Disamping itu, kehidupan di sekolah adalah jembatan bagi anak yang menghubungkan kehidupan dalam keluarga dengan kehidupan dalam masyarakat kelak. Yang dimaksud dengan pendidikan sekolah disini adalah pendidikan yang diperoleh seseorang di sekolah secara teratur, sistematis, bertingkat, dan dengan mengikuti syarat-syarat yang jelas dan ketat (mulai dari Taman kanak-kanak sampai perguruan tinggi).³³ Sekolah merupakan bagian atau kelanjutan dari pendidikan keluarga, pendidikan di sekolah dilaksanakan secara sistematis sesuai dengan tingkatan atau kriteria anak didik.

UU No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional pada Pasal 13 ayat (1) menyebutkan bahwa jalur pendidikan terdiri atas pendidikan formal, non formal dan informal yang dapat saling melengkapi dan memperkaya. Peranan sekolah sebagai lembaga membantu lingkungan keluarga, maka sekolah bertugas mendidik dan mengajar serta memperbaiki dan memperhalus tingkah laku anak didik yang dibawa dari keluarganya. Sementara itu, dalam perkembangan

³² Ibrahim Amini, *Agar Tak Salah Mendidik*, (Jakarta : Al Huda, 2006), Cet. 1, h. 115

³³ Hasbullah, *Dasar-dasar Ilmu Pendidikan*, (Jakarta: Raja Grafindo Persada, 2009) h. 46

kepribadian anak didik, peranan sekolah dengan melalui kurikulum, antara lain sebagai berikut.

1. Anak didik belajar bergaul sesama anak didik, antara guru dengan anak didik, dan antara anak didik dengan orang yang bukan guru (karyawan).
2. Anak didik belajar menaati peraturan-peraturan sekolah.
3. Mempersiapkan anak didik untuk menjadi anggota masyarakat yang berguna bagi agama, bangsa dan negara.

Jelasnya bisa dikatakan bahwa sebagian besar pembentukan kecerdasan (pengertian), sikap dan minat sebagai bagian dari pembentukan kepribadian, dilaksanakan oleh sekolah. Kenyataan ini menunjukkan, betapa penting dan besar pengaruh dari sekolah.³⁴ Sekolah sangat berpengaruh dalam pembentukan kecerdasan, kepribadian, sikap dan minat anak didik agar menjadi anggota masyarakat yang berguna bagi agama, bangsa dan negara.

Sedangkan fungsi sekolah itu, sebagaimana diperinci oleh Suwarno dalam bukunya Pengantar Umum Pendidikan adalah sebagai berikut:

1. Mengembangkan kecerdasan pikiran dan memberikan pengetahuan

Disamping bertugas untuk mengembangkan perilaku anak didik secara menyeluruh, fungsi sekolah yang lebih penting sebenarnya adalah menyampaikan pengetahuan dan melaksanakan kecerdasan. Fungsi sekolah dalam pendidikan intelektual dapat disamakan dengan fungsi keluarga dalam pendidikan moral.

³⁴ Hasbullah, *Dasar-dasar Ilmu Pendidikan...*, h. 49-50

2. Spesialisasi

Diantara ciri semakin meningkatnya kemajuan masyarakat ialah semakin bertambahnya diferensiasi dalam tugas kemasyarakatan dan lembaga sosial yang melaksanakan tugas tersebut. Sekolah mempunyai fungsi sebagai lembaga sosial yang spesialisasinya dalam pendidikan dan pengajarannya.

3. Efisiensi

Terdapatnya sekolah sebagai lembaga sosial yang berspesialisasi dibidang pendidikan dan pengajaran, maka pelaksanaan pendidikan dan pengajaran dalam masyarakat menjadi lebih efisiensi dengan alasan sebagai berikut:

- a. Seumpama tidak ada sekolah, dan pekerjaan mendidik hanya harus dipikul oleh keluarga, maka hal ini tidak akan efisien, karena orangtua terlalu sibuk dengan pekerjaannya, serta banyak orangtua tidak mampu melaksanakan pendidikan dimaksud.
- b. Pendidikan sekolah dilaksanakan dalam program yang tertentu dan sistematis.
- c. Di sekolah dapat dididik sejumlah besar anak secara sekaligus.

4. Sosialisasi

Sekolah mempunyai peranan yang penting didalam proses sosialisasi, yaitu proses membantu perkembangan individu menjadi makhluk sosial, makhluk yang dapat beradaptasi dengan baik di masyarakat. Sebab sebagaimana pada akhirnya dia berada di masyarakat.

5. Konservasi dan transmisi kultural

Fungsi lain dari sekolah adalah memelihara warisan budaya yang hidup dalam masyarakat dengan jalan menyampaikan warisan kebudayaan tadi (transmisi cultural) kepada generasi muda, dalam hal ini tentunya adalah anak didik.

6. Transisi dari rumah ke masyarakat

Ketika berada di keluarga, kehidupan anak serba menggantungkan diri pada orangtua, maka memasuki sekolah dimana ia mendapat kesempatan untuk melatih berdiri sendiri dan tanggung jawab sebagai persiapan sebelum ke masyarakat.³⁵

C. Pendidikan Agama Islam dalam Keluarga

Nur Uhbiyati mengatakan bahwa keluarga adalah ikatan laki-laki dengan wanita berdasarkan hukum dan Undang-Undang perkawinan yang sah.³⁶ Ibrahim Amini berpendapat bahwa keluarga ialah orang-orang yang secara terus menerus atau sering tinggal bersama si anak, seperti ayah, ibu, kakek, nenek, saudara dan bahkan pembantu rumah tangga.³⁷ Alisuf Sabri keluarga adalah lembaga sosial resmi yang terbentuk setelah adanya perkawinan.³⁸ Keluarga merupakan sebuah hubungan yang terbentuk dari sebuah ikatan perkawinan dan adanya keturunan (*nashab*) yang tinggal bersama-sama dalam sebuah rumah tangga.

Dalam literature asing “*family as a group of two people or more related by birth, marriage, or adoption and residing together; all such people are*

³⁵ Suwarno, *Pengantar Umum Pendidikan*, (Jakarta: Rineka Cipta, 1992) Cet ke-4, h. 71-72

³⁶ Uhbiyati, Nur. *Ilmu Pendidikan Islam*. (Bandung : Cv. Pustaka Setia, 1998), h.211.

³⁷ Ibrahim Amini, *Agar Tak Salah Mendidik...*, h. 107

³⁸ Alisuf Sabri, *Pengantar Ilmu Pendidikan*, (Jakarta: UIN Press, 2005), Cet. 1, h. 21

considered as member of one family".³⁹ Keluarga adalah sekelompok 2 orang atau lebih yang terkait dengan kelahiran, perkawinan atau adopsi dan tinggal bersama-sama; semua orang tersebut dianggap sebagai anggota dari sebuah keluarga. Keluarga merupakan suatu sosial terkecil dalam kehidupan umat manusia sebagai makhluk sosial, ia merupakan unit pertama dalam masyarakat. Dari keluargalah maka akan terbentuknya tahap awal proses sosialisasi dan perkembangan individu.

Pengertian keluarga menurut George S. Morrison, yang menyatakan bahwa: "*A family is defined as two or more persons living together who are related by birth, marriage or adoption*".⁴⁰ Keluarga adalah dua orang atau lebih yang tinggal bersama yang mempunyai hubungan kelahiran, perkawinan, ataupun adopsi. Jadi, sebuah keluarga itu apabila dua orang atau lebih tinggal bersama dalam sebuah rumah tangga karena mempunyai hubungan kelahiran, perkawinan, atau anggota keluarga yang disebabkan karena adopsi.

Keluarga yang ideal adalah keluarga yang mau memberikan dorongan kuat kepada anaknya untuk mendapatkan pendidikan agama. Jika mereka mampu dan berkesempatan, maka mereka lakukan sendiri pendidikan agama ini, tetapi apabila tidak mampu atau tidak berkesempatan, maka mereka datangkan guru agama untuk memberikan pelajaran privat kepada anak-anak mereka. Di samping itu mereka masih memberikan perhatian dan fasilitas-fasilitas lain yang diperlukan. Mereka merasa kecewa dan merasa berdosa kepada Tuhan apabila tidak

³⁹ Kathryn Harker Tillman and Charles B. Nam, *Family Structure Outcomes of alternative Family Definition*, (Florida State University, 2006), h. 3.

⁴⁰ George S. Morrison, *Early Childhood Education Today*, (London: Merrill Publishing Company, 1988), h. 414.

memberikan perhatian pendidikan agama. Keluarga demikianlah yang melahirkan anak-anak taat menjalankan agama.⁴¹ Keluarga yang ideal merupakan keluarga yang mengutamakan pendidikan agama, apabila belum mampu memberikan pendidikan agama sendiri maka usahakan mencari guru atau menyerahkan kepada yang lebih ahli dalam pendidikan agama.

Keluarga terutama orang tua mempunyai kewajiban memelihara dan mendidik anak-anaknya dengan rasa kasih sayang. Orang tua juga berkewajiban untuk memelihara keluarga dari api neraka. Hal ini sebagaimana Firman Allah SWT. dalam surat at-Tahrim ayat 6 sebagai berikut:


Ibnu Katsir menerangkan ayat diatas bahwa menurut Ali bin Abi Thalib maksudnya setiap orang tua hendaklah mendidik anak-anak mereka dengan berbagai pendidikan dan pelajaran yang cukup untuk menghadapi hari esok. Menurut Ibnu Abbas, orang tua harus melaksanakan segala ketaatan dan amal ibadah kepada Allah dan meninggalkan maksiat, dan pada saat yang sama menyuruh anak agar menjalankan ajaran agama, karena dengan cara itu Allah menyelamatkan itu dari siksa neraka. Menurut Adghadhaha, kewajiban setiap

⁴¹ Masdub dan Abdul Khaliq, *Sosiologi Pendidikan Agama Islam (Suatu Pendekatan Sosio Religius)*, h. 73-74

orang tua adalah mendidik keluarganya, anak dan istrinya serta kerabatnya apa-apa yang diwajibkan oleh Allah dan dilarang oleh Allah. Itulah sebabnya ada hadits yang berisi perintah mendidik anak-anak untuk shalat ketika mereka berusia tujuh tahun dan boleh memukulnya jika tidak shalat ketika anak sudah berumur 10 tahun.⁴² Oleh karena itu para orang tua harus memerankan dirinya sebagai pengajar dan pendidik, disamping sebagai orang tua kodrati memberikan nafkah dan mengasuhnya dengan kasih sayang.

Hadits yang berisi perintah mendidik anak-anak untuk shalat ketika mereka berusia tujuh tahun dan boleh memukulnya jika tidak shalat ketika anak sudah berumur 10 tahun. Kewajiban setiap orangtua mendidik keluarganya terutama dalam hal pendidikan agama. Sebagaimana sabda Rasulullah saw:

وَعَنْ عَمْرِو بْنِ شُعَيْبٍ عَنْ أَبِيهِ عَنْ جَدِّهِ رَضِيَ اللَّهُ عَنْهُ قَالَ: قَالَ رَسُولُ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ: مُرُوا أَوْلَادَكُمْ بِالصَّلَاةِ وَهُمْ أَبْنَاءُ سَبْعِ سِنِينَ وَاضْرِبُوهُمْ عَلَيْهَا وَهُمْ أَبْنَاءُ عَشْرِ سِنِينَ، وَفَرِّقُوا بَيْنَهُمْ فِي الْمَضَاجِعِ. (رواه ابوداود)⁴³

Berdasarkan hadits di atas disebutkan bahwa orangtua memiliki kewajiban mendidik anak-anak mereka terutama dalam pendidikan agama.

Anak-anak semenjak dilahirkan sampai menjadi manusia dewasa, menjadi manusia yang dapat berdiri sendiri dan dapat bertanggung jawab sendiri harus mengalami perkembangan. Oleh karena itu, baik buruknya hasil perkembangan anak juga sangat ditentukan oleh pendidikan (pengaruh-pengaruh) yang diterima anak itu dari berbagai lingkungan pendidikan yang dialaminya, baik dari

⁴² Ibnu Katsir, *Tafsir Ibnu Katsir*, Alih bahasa Salim Bahreisy, jilid 8, (Surabaya: Bina Ilmu, 1999), h. 163. Hadits tentang perintah kepada orang tua agar menyuruh anaknya shalat, terdapat dalam sunan Abi Daud, Jilid I, (Surabaya: Makrabah Dahlan, tth), h. 133

⁴³ Muhammad Syams al-Haqq, Aunul Ma'bud Syarh Sunan Abu Daud, (Beirut: Dar al-Fikr, t.th.), No. 495, Juz I, h. 197

lingkungan keluarga, lingkungan sekolah dan lingkungan masyarakat.⁴⁴ Perkembangan seorang anak sangat ditentukan oleh lingkungannya, baik dari lingkungan keluarga, sekolah maupun masyarakat.

Pendidikan anak dan remaja adalah tanggung jawab semua kalangan dan memerlukan kerjasama semua individu dan lembaga yang terkait. Jika semua kalangan melaksanakan kewajibannya maka akan tercipta lahan yang kondusif untuk berlangsungnya pendidikan yang benar bagi individu dan program-program pendidikan pun akan bergerak maju. Namun, jika tidak ada kerjasama dan kesepahaman diantara semua kalangan dapat dipastikan program-program pendidikan tidak dapat terlaksana dengan baik. Oleh karena itu , mereka juga disebut sebagai penanggung jawab pendidikan.

Mendidik dan mengajarkan anak merupakan salah satu kewajiban yang sangat penting dan berat diletakkan diatas pundak kedua orangtua. Masa kanak-kanak, terutama pada dua tahun pertama dari usia seorang anak adalah masa yang sangat menentukan. Pada masa itu kepribadian anak belum terbentuk dan ia siap menerima segala macam bentuk pendidikan. Nasib seorang anak sampai batas tertentu berada ditangan kedua orangtuanya, dan ini terkait dengan tingkat pendidikan keduanya, dan sampai sejauh mana perhatian yang diberikan keduanya dalam mendidik dan mengajarkan anak-anaknya. Kewajiban mendidik anak bukan hanya berlangsung pada masa kanak-kanak tetapi terus berlanjut hingga anak memasuki usia remaja, bahkan masa remaja dan masa muda adalah masa yang sangat sensitif yang perlu mendapat perhatian yang sangat besar dari kedua

⁴⁴ Ngalim Purwanto, *Ilmu Pendidikan Teoritis dan Praktis*, (Bandung: Remaja Rosdakarya, 2002), h. 123.

orangtua.⁴⁵ Salah satu kewajiban yang sangat penting bagi orangtua adalah mendidik dan mengajarkan anak hingga anak remaja. Tingkat perhatian orangtua dalam mendidik dan mengajar juga dipengaruhi tingkat pendidikan orangtua tersebut.

Dilihat dari segi pendidikan, keluarga merupakan satu kesatuan hidup dan keluarga menyediakan situasi belajar. Sebagai satu kesatuan hidup bersama (sistem sosial), keluarga terdiri dari ayah, ibu dan anak. Ikatan kekeluargaan membantu anak mengembangkan sifat persahabatan, cinta kasih, hubungan antarpribadi, kerjasama, disiplin, tingkah laku yang baik, serta pengakuan akan kewibawaan.

Sumbangan keluarga bagi pendidikan anak adalah sebagai berikut:

1. Cara orangtua melatih anak untuk menguasai cara mengurus diri, seperti cara makan, buang air, berbicara, berjalan, berdo'a, sungguh-sungguh membekas dalam diri anak karena berkaitan erat dengan perkembangan dirinya sebagai pribadi.
2. Sikap orangtua sangat mempengaruhi perkembangan anak. Sikap menerima atau menolak, sikap kasih sayang atau acuh tak acuh, sikap sabar atau tergesa-gesa, sikap melindungi atau membiarkan secara langsung mempengaruhi reaksi emosional anak.

⁴⁵ Ibrahim Amini, *Agar Tak Salah Mendidik...*, h. 107-113

Tanggung jawab pendidikan yang perlu disadarkan dan dibina oleh kedua orangtua terhadap anak antara lain:

1. Memelihara dan membesarkannya;
2. Melindungi dan menjamin kesehatannya;
3. Mendidik dengan berbagai ilmu pengetahuan dan keterampilan yang berguna bagi kehidupannya kelak;

Membahagiakan anak untuk dunia dan akhirat dengan memberikan pendidikan agama sesuai dengan ketentuan Allah swt, sebagai tujuan akhir hidup muslim.

Tugas utama keluarga bagi pendidikan anak ialah sebagai peletak dasar bagi pendidikan akhlak dan pandangan hidup keagamaan. Sifat dan tabiat anak sebagian besar diambil dari kedua orangtuanya dan dari anggota keluarga yang lain.⁴⁶ Pendidikan agama pada anak merupakan tugas utama dari keluarga terutama dalam pendidikan akhlak dan pandangan hidup keagamaan. Pembentukan sifat dan tabiat anak sebagian terbentuk dari orangtua dan anggota keluarganya.

Pendidikan agama dan spiritual bagi anak-anak adalah termasuk bidang-bidang yang harus mendapat perhatian penuh oleh keluarga. Pendidikan agama dan spiritual ini berarti membangkitkan kekuatan dan kesediaan spiritual yang bersifat naluri yang ada pada anak-anak melalui bimbingan agama yang sehat dan mengamalkan ajaran-ajaran agama. Begitu juga membekali anak-anak dengan pengetahuan agama dan kebudayaan Islam yang sesuai dengan umurnya dalam

⁴⁶ Hasbullah, *Dasar-dasar Ilmu Pendidikan...*, h. 87-89

bidang- bidang akidah, ibadah, mu'amalat, dan sejarah. Begitu juga dengan mengajarkan kepadanya cara-cara yang betul untuk menunaikan syi'ar-syi'ar dan kewajiban-kewajiban agama dan menolongnya mengembangkan sikap agama yang betul, yang termasuk mula-mula sekali adalah iman yang kuat kepada Allah, dan selalu mendapat pengawasan dari padanya dalam segala perbuatan dan perkataan.⁴⁷ Pendidikan agama dan spiritual bagi anak-anak harus diperhatikan secara penuh oleh keluarga untuk membangkitkan kekuatan dan kesediaan spiritual melalui bimbingan agama dan mengamalkan ajaran agama serta membekali dengan pengetahuan agama dan kebudayaan Islam.

Islam sebagai agama dan objek kajian akademik memiliki cakupan dan ruang lingkup yang luas. Secara garis besar Islam memiliki sejumlah ruang lingkup yang saling terkait yaitu lingkup keyakinan (akidah), lingkup norma (syari'at), dan perilaku (akhlak/behavior). Pembahasan berikut ini memberikan elaborasi seputar tiga ruang lingkup pembahasan tentang Islam.⁴⁸

1. Akidah

Akidah secara bahasa (etimologi) biasa dipahami sebagai ikatan, simpul dan perjanjian yang kuat dan kokoh. Ikatan dalam pengertian ini merujuk pada makna dasar bahwa manusia sejak azali telah terikat dengan satu perjanjian yang kuat untuk menerima dan mengakui adanya Sang Pencipta yang mengatur dan menguasai dirinya, yaitu Allah SWT. selain itu, akidah juga mengandung cakupan keyakinan terhadap yang ghaib, seperti malaikat, surga, neraka, dan sebagainya.

⁴⁷Nur Ahid, *Pendidikan Keluarga Dalam Perspektif Islam*, (Yogyakarta: Pustaka Pelajar, 2010), h 140

⁴⁸ Rois Mahfud, *Al-Islam Pendidikan Agama Islam*, (Palangkaraya: Erlangga, 2011), h.9

Ikatan dan perjanjian ini sekaligus menunjukkan adanya *devine spirit*, fitrah kebertuhanan dalam diri manusia. Dalam nada yang bersifat dialogis. Al-Qur'an menggambarkan adanya ikatan, serah terima pengakuan antara Allah meminta kesaksian dan pengakuan manusia terhadap Allah sebagai satu-satunya sembah bagi manusia. Pada sisi yang lain, manusia tanpa adanya unsur pemaksaan dari siapa pun telah mengucapkan janji suci ketika masih dalam rahim kaum ibu untuk menerima dan mengakui Allah sebagai sembahannya.

Akidah sebagai sebuah objek kajian akademik meliputi beberapa agenda pembahasan, yaitu pembahasan yang berhubungan dengan beberapa aspek seperti aspek Ilahiyah (ketuhanan), nubuwwah, dan ruhaniyah arkanul iman. *Pertama*, pembahasan yang berkaitan dengan aspek ilahiyah meliputi segala yang berkaitan dengan Tuhan, seperti wujud Allah, sifat-sifat Allah, perbuatan-perbuatan, dan nama-namaNya. *Kedua*, pembahasan tentang kenabian (*nubuwwah*) yang berkaitan dengan Nabi dan Rasul Allah serta kemu'jizatannya. *Ketiga*, aspek ruhaniyah membicarakan tentang segala sesuatu yang bersifat transcendental atau metafisik seperti ruh, malaikat, jin, iblis, dan setan. Selain tiga aspek tersebut, aspek *keempat* yang menjadi ruang lingkup kajian dalam akidah adalah *sam'iyah* yang membahas tentang dalil-dalil naqli berupa Al-Qur'an dan Sunnah, alam barzah, akhirat, azab, dan kubur.

Akidah Islam berisikan ajaran tentang apa saja yang harus dipercayai, diyakini, dan diimani oleh setiap Muslim. Karena agama Islam bersumber kepada kepercayaan dan keimanan kepada Allah, maka akidah merupakan sistem kepercayaan yang mengikat manusia kepada Islam. Seorang manusia disebut

Muslim ketika dengan penuh kesadaran dan ketulusan orang tersebut bersedia terikat dengan sistem kepercayaan Islam tampak dan perilaku sehari-harinya.

Sistem kepercayaan Islam atau akidah dibangun di atas enam dasar keimanan yang lazim disebut Rukun Iman yang meliputi keimanan kepada Allah, para malaikat, kitab-kitab, para rasul, hari kiamat, serta *qadha dan qadhar*-Nya.⁴⁹

a. Iman kepada Allah

Esensi iman kepada Allah adalah pengakuan tentang keesaan (tauhid)-Nya. Tauhid berarti keyakinan tentang kebenaran keesaan Allah, tidak mempersekutukan-Nya dengan sesuatu apapun. Sebagaimana firman Allah swt dalam QS Al-Ikhlâs ayat 1-4 sebagai berikut:


b. Iman kepada Malaikat Allah

Iman kepada malaikat termasuk rukun iman yang kedua. Malaikat diciptakan dari nur Ilahi (cahaya Allah). Malaikat diciptakan oleh Allah swt sebagai utusan-Nya untuk mengurus berbagai urusan. Sama halnya dengan manusia malaikat juga termasuk makhluk Allah swt. Maha suci Allah yang telah menciptakan makhluk dengan berbagai macam bentuk dan keadaan. Meskipun

⁴⁹ Rois Mahfud, *Al-Islam Pendidikan Agama Islam ...*, h.10-12

tidak pernah berjumpa dengan malaikat, kita harus percaya akan keberadaannya.⁵⁰

Sebagaimana firman Allah swt dalam QS Al-Anbiya ayat 19 sebagai berikut:


c. Iman kepada Kitab Allah

Selain percaya kepada kitab Allah, orang yang beriman juga wajib percaya kepada kitab-kitab Allah, sebab iman kepada Allah dan iman kepada RasulNya menjadi satu kesatuann yang utuh. Allah menurunkan Kitab-kitabNya untuk dijadikan pedoman oleh manusia dalam menata dan mengatur kehidupannya demi mencapai keridhaan Allah sebagai puncak dari tujuan hidup yang sesungguhnya.

Allah telah mengutus para Rasul-Nya dan menurunkann pula Kitab-kitab sebagai pedoman hidup manusia. Sejumlah Kitab Allah ang wajib diimani adalah Zabur, Taurat, Injil, dan Al-Qur'an. Kitab-kitab ini memuat berbagai hal, terutama yang menyangkut misi profektif yaitu penyampaian risalah ketauhidan Allah SWT.⁵¹

d. Iman kepada Rasul Allah

Arkanul iman yang keempat adalah percaya kepada Rasul Allah. Rasul yang berarti utusan mengandung makna manusia-manusia pilihan yang

⁵⁰ Kementerian Pendidikan Dan Kebudayaan Republik Indonesia, *Pendidikan Agama Islam dan Budi Pekerti kelas VII*, (Jakarta: Kementerian Pendidikan dan Kebudayaan, 2016), h. 96

⁵¹Rois Mahfud, *Al-Islam ...*,h.13-16

menerima wahyu dari Allah dan bertugas untuk menyampaikan isi wahyu (berita gembira dan pemberi peringatan kepada tiap-tiap umatnya).

Berbagai ayat dalam Al-Qur'an menjelaskan tentang Rasul, ada yang diceritakan di dalam Al-Qur'an, ada juga sebagian yang tidak diceritakan. Rasul yang disebutkan namanya dalam Al-Qur'an hanyalah sebanyak 25 orang. Rasul-rasul yang diutus Alla SWT memiliki Syari'at yang berbeda, namun misi profektif diutusnnya mereka adalah sama yaitu memperjuangkan tegaknya akidah yag mengesakan Allah SWT.⁵²

e. Iman kepada Hari Kiamat

Keyakinan dan kepercayaan akan adanya hari kiamat memberikan satu pelajaran bahwa semua yang bernyawa, terutama manusia akan mengalami kematian dan akan dibangkitkan kembali untuk mempertanggungjawabkan segala amal perbuatannya di dunia. Hari kiamat manandai babak akhir dari sejarah hidup manusia di dunia. Kedatangan hari kiamat tidak dapat di ragukan lagi bahkan proses terjadinya pun sangat jelas.

Pada hari kiamat manusia juga akan mempertanggungjawabkan segala amal perbuatannya di dunia. Orang-orang yang beriman dan beramal shaleh akan merasakan kenikmatan surga bahkan kekal di dalamnya. Sebaliknya, orang yang menolak perintah Allah SWT dan melanggar laranganNya dilukiskan mendapat siksaan yang pedih (neraka). Dengan kata lain, iman pada hari kiamat akan melahirkan dampak yang baik bagi seseorang dalam merancang kehidupan masa depan yang lebih baik.

⁵² Rois Mahfud, *Al-Islam ...*,h.17

f. Iman kepada Qadha dan Qadar

Iman kepada qadha dan qadar memberikan pemahaman bahwa kita wajib meyakini kemahabesaran dan kemahakuasaan Allah SWT sebagai satu-satunya Dzat yang memiliki otoritas tunggal dalam menurunkan dan menentukan ketentuan apa saja bagi makhluk ciptaanNya. Manusia diberi kemampuan (*qudrat*) dan otonomi untuk menentukan sendiri nasibnya dengan ikhtiar dan do'anya kepada Allah SWT. Manusia memiliki *halatur ikhtiar*, otonomi untuk menentukan dan memilih jalan yang baik atau buruk.⁵³

2. Syari'at

Syari'at merupakan aturan-aturan Allah yang dijadikan referensi oleh manusia dalam menata dan mengatur kehidupannya baik dalam kaitannya dengan hubungan antara manusia dengan Allah SWT, hubungan antara manusia dengan sesama manusia, dan hubungan manusia dengan alam sekitarnya. Syari'at tidak hanya satu hukum positif yang kongkrit, tetapi juga suatu kumpulan nilai dan kerangka bagi kehidupan keagamaan Muslim.

Ruang lingkup Syari'at secara umum dapat dikategorikan ke dalam dua aspek, yaitu aspek ibadah dan aspek muamalah.

a. Ibadah

Ibadah diartikan secara sederhana sebagai persembahan, yaitu wujud sembah manusia kepada Allah SWT sebagai wujud penghambaan diri kepada Allah SWT. Karena itu, ibadah bisa berarti menghambakan diri kepada Allah SWT. Telah dikemukakan sebelumnya bahwa bagi orang yang percaya (iman)

⁵³Rois Mahfud, *Al-Islam ...*,h.17-21

kepada Allah SWT, detak nafas dan gerak langkah serta segala aktivitas yang dilakukannya, diniatkan sebagai wujud dedikasinya terhadap Allah SWT. Jadi perbuatan apa pun yang dilakukan seorang Muslim selama itu baik dan diniatkan hanya karena Allah SWT, maka perbuatan tersebut bernilai ibadah di sisi Allah SWT. Ibadah dalam Islam secara garis besar terbagi ke dalam dua jenis, yaitu ibadah *mahdah* (ibadah khusus) dan ibadah *ghair mahdah* (ibadah umum).⁵⁴

b. Muamalah

Selain ibadah khusus yang telah dijelaskan di atas, terdapat pula ibadah umum yaitu semua bentuk aktivitas yang dilakukan manusia dalam kaitan hubungan antara manusia dengan sesama, dan manusia dengan alam yang bernilai ibadah. Ibadah dalam pengertian yang kedua ini tidak ditentukan bentuk dan macamnya. Selama kegiatan yang dilakukan seorang Muslim mendatangkan kemaslahatan bagi diri, masyarakat, dan alam dengan didasarkan niat kepada Allah maka itulah bentuk ibadah *ghair mahdah*.

Muamalah adalah bentukan dari kata “amal” yang berarti kerja. Muamalah mengandung makna keterlibatan dua orang atau lebih dalam sebuah amal (kerja). Islam sebagai agama yang komprehensif sebagaimana diuraikan sebelumnya, menuntut perwujudan iman dalam bentuk amal (kerja) baik dalam bentuk ritual ibadah kepada Allah SWT maupun dalam hubungannya dengan sesama manusia bahkan dengan alam sekitarnya.

⁵⁴ Rois Mahfud, *Al-Islam ...*, h.22-23

Muamalah adalah interaksi manusia dalam mewujudkan kepentingannya masing-masing dalam pergaulan hidupnya sehari-hari, seperti jual beli, utang piutang, gadai menggadai, pinjam meminjam, sewa menyewa, berdagang, berbagi hasil usaha, pengairan pertanian, dan berbagai ragam bentuk kerja (amal) yang berkembang terus sejalan dengan perkembangan budaya masyarakat dan kemajuan peradaban yang berkelanjutan dari waktu ke waktu dan dari tempat ke tempat lainnya.

Ruang lingkup kajian muamalah tidak terikat pada aspek-aspek tertentu. Ruang lingkup kajian ini bersifat dinamis mengikuti kecenderungan perkembangan hukum positif.⁵⁵

3. Akhlak

Nilai-nilai akhlak yang dikembangkan di sekolah pada jenjang pendidikan atas (SMA) diantaranya adalah:

- a. Terbiasa Khusnudzon, terbuka, hati-hati, gigih, berinisiatif, rela berkorban dan tidak terbiasa suudzon terhadap Allah, tidak tamak dan hasud, tidak ria, tidak aniaya serta terbiasa berpakaian dan berhias yang sopan dan menghormati tamu.
- b. Terbiasa bertobat, roja', optimis, dinamis, lugas, berfikir kritis, demokratis, mengendalikan diri, tidak melanggar HAM, dan menghormati hasil karya orang lain dan kaum lemah.

⁵⁵ Rois Mahfud, *Al-Islam ...*, h.34

- c. Terbiasa berperilaku ridha, produktif, obyektif, rasional dan dapat berinteraksi serta bersosialisasi dalam kehidupan plural berdasarkan etika Islam.⁵⁶

Lebih lanjut Hasan langgulung mengatakan: cara-cara praktis yang patut digunakan oleh keluarga untuk menanamkan semangat keagamaan pada diri anak sebagai berikut:

- a. Memberitahukan yang baik kepada mereka tentang kekuatan iman kepada Allah dan berpegang teguh kepada ajaran-ajaran agama dalam bentuknya yang sempurna dalam waktu tertentu.
- b. Membiasakan mereka untuk menunaikan agar menjadi kebiasaan yang mendarah daging, mereka melakukannya dengan kemauan sendiri dan merasa tenteram sebab mereka melakukannya.
- c. Menyiapkan suasana agama dan spiritual yang sesuai di rumah dan di mana mereka berada.

Dari keterangan di atas tersebut, memberi petunjuk kepada keluarga agar melaksanakan pendidikan, mengharuskan orangtua mendidik anak-anaknya akan iman dan akidah yang betul dan membiasakan mengerjakan syari'at agama.⁵⁷

D. Hubungan Sekolah dan Keluarga dalam Menunjang Pendidikan Agama Islam

Hubungan sekolah dengan keluarga adalah salah satu elemen penting dalam kesuksesan belajar anak. Sekolah yang terbaik adalah sekolah yang mampu

⁵⁶ Abdul Majid,dkk, *Pendidikan Karakter Perspektif Islam*, (Bandung: PT Rosdakarya Offest, 2013), h. 170

⁵⁷ Nur Ahid, *Pendidikan Keluarga Dalam Perspektif Islam ...* , h.141-142

menjembatani peran orangtua pada kegiatan belajar anak atau menciptakan hubungan sekolah dengan keluarga. Jadi sesibuk apapun pekerjaan, tetaplah menjaga hubungan sekolah dengan keluarga yang baik. Hubungan antara sekolah dan keluarga terjadi pada kerjasama orangtua dengan pihak guru. Kerjasama tersebut dibutuhkan untuk memantau kemajuan anak dalam proses pendidikan, baik kemajuan dalam ranah intelektual maupun psikologis.

Keluarga merupakan bagian dari masyarakat yang mempunyai peranan besar terhadap dunia pendidikan. Hubungan sekolah dan masyarakat didefinisikan oleh Kindred Leslie dalam bukunya *School Public Relation* sebagai proses komunikasi antara sekolah dengan masyarakat dengan maksud meningkatkan pemahaman masyarakat tentang kebutuhan dan praktek pendidikan, mendorong atau menopang kebutuhan dan kepentingan mereka serta bekerjasama dalam meningkatkan kualitas sekolah.⁵⁸ Esensi hubungan sekolah dan masyarakat adalah untuk meningkatkan keterlibatan, kepedulian, kepemilikan dan dukungan dari masyarakat, terutama dukungan moral dan finansial.⁵⁹ Hubungan sekolah dan keluarga atau masyarakat merupakan sebuah proses komunikasi dan bekerjasama antara sekolah dan keluarga untuk meningkatkan pemahaman kebutuhan pendidikan serta mendorong atau menopang kebutuhan dan kepentingan dalam meningkatkan kualitas sekolah.

Pendidikan Agama dapat dilaksanakan dengan sebuah kerjasama agar dapat mencapai tujuan sesuai harapan. Kerjasama sangat dianjurkan dalam ajaran

⁵⁸ Kindred Lislie W, *School Public Relations*, (Englewood Cliggs: Prentice Hall Inc, 1967), h. 15

⁵⁹ Rohiat, *Manajemen Sekolah*, (Bandung: PT. Refika Aditama, 2010), h. 67

agama, sebagaimana firman Allah swt dalam QS al-Maidah ayat 2 sebagai berikut:


Asbabun Nuzul ayat ini adalah adanya beberapa sahabat yang ingin bekerjasama untuk mencegah kaum musyrik dari negeri Masyrik (Timur) yang akan pergi ke Mekkah untuk berumrah. Para sahabat yang beragama Islam ini ingin mencegahnya sebagai balas dendam, karena dulu juga merasa kesal karena pernah dicegat oleh kaum Quraisy (Musyrikin) Mekkah, sehingga mereka batal berumrah ke Mekkah dan kemudian terjadilah perjanjian Hudaibiyah. Ayat ini turun untuk mencegah orang Islam bekerjasama dalam hal membalas dendam yang merupakan salah satu perbuatan dosa. Artinya kerjasama yang dianjurkan

hanya dalam kebaikan dan ketaqwaan saja, bukan yang sebaliknya.⁶⁰ Saling bekerjasama dalam menunjang pendidikan agama Islam merupakan perintah Allah swt. Keluarga membutuhkan hubungan dengan lembaga pendidikan terutama sekolah untuk mengatasi kekurangan jangkauan pendidikan di rumah tangga.

Menurut Muzayyin Arifin, pada pokoknya pendidikan yang diselenggarakan di sekolah bilamana ingin berhasil perlu mengadakan kerjasama dengan masyarakat dan keluarga anak didik. Lebih-lebih pendidikan agama sangat membutuhkan kerjasama tersebut. Tidak hanya di Indonesia, di negara-negara yang sudah maju seperti Amerika Serikat, Inggris dan Belanda pun mengupayakan kerjasama antara lembaga-lembaga pendidikan keluarga, sekolah dan masyarakat. Guru-guru diberi beban untuk mengunjungi keluarga minimal sekali dalam setahun guna mengetahui pandangan orangtua tentang anak dan memberitahukan perkembangan anak di sekolah kepada orangtua, sehingga diketahui keadaan dan faktor-faktor yang mempengaruhi pendidikan anak.⁶¹ Dalam melaksanakan pendidikan agama sangat diperlukan kerjasama antara lembaga pendidikan keluarga, sekolah dan masyarakat. Kerjasama antara sekolah dan keluarga sangat diperlukan untuk memantau perkembangan anak, dengan terjalannya kerjasama yang baik antara sekolah dan keluarga maka akan mampu mencapai hasil pembelajaran secara optimal.

Pendidikan agama menurut Ahmad Tafsir berkaitan dengan penanaman iman dan amal, yang memerlukan keteladanan orangtua dalam keluarga melalui

⁶⁰ Qamaruddin Shaleh, et al, *Asbabun Nuzul*, (Bandung: Diponegoro, 1999), h. 172

⁶¹ Muzayyin Arifin, *Hubungan Timbal Balik Pendidikan Agama di Lingkungan Sekolah dan Keluarga*, (Jakarta: Bulan Bintang, 1999), h. 117

pembiasaan dan kedisiplinan, serta dukungan lingkungan masyarakat. Biar orangtua mendatangkan guru agama ke rumah pun tetap saja peran orangtua sangat dibutuhkan dalam pendidikan agama tersebut.⁶² Keteladanan orangtua dalam penanaman iman dan pengamalan ajaran agama mutlak diperlukan untuk keberhasilan pendidikan agama, keberhasilan pendidikan agama jangan hanya diserahkan pada guru agama. Muri Yusuf pun juga berpendapat bahwa hakikat sekolah bukanlah mengambil peran orangtua, tetapi sebatas membantu orangtua dalam mendidik anak-anak melalui profesi dan kompetensi guru.⁶³ Jadi, perlu dipahami bahwa pendidikan agama jangan diserahkan sepenuhnya kepada pihak sekolah karena memdidik anak itu merupakan kewajiban utama bagi para orangtua, sekolah hanya sebatas membantu orangtua dalam memberikan pendidikan kepada anak-anak.

Muzayyin Arifin mengutip dari Ahmad Syalabi mengatakan bahwa keluarga memiliki kekurangan dan kelebihan. Pendidikan akhlak lebih ditentukan oleh keluarga, dalam hal ini ayah dan ibu, karena merekalah yang bergaul erat dengan anak. Terlebih seorang ibu, ia sangat berperan dalam membentuk akhlak dan sifat-sifat utama pada anak. Namun dalam memberikan pendidikan dan pengetahuan dalam arti luas, maka diperlukan orang yang ahli dalam pendidikan dan pembelajaran, karena itulah diperlukan orangtua kedua, yaitu guru-guru di sekolah.⁶⁴ Kerjasama antara orangtua dan guru sangat dibutuhkan dalam

⁶² Ahmad Tafsir, *Pendidikan Agama dalam Keluarga*, (Bandung: Remaja Rosdakarya, 2006), h. 8

⁶³ A. Muri Yusuf, *Pengantar Ilmu Pendidikan...*, h. 25

⁶⁴ Muzayyin Arifin, *Hubungan Timbal Balik Pendidikan Agama di Lingkungan Sekolah dan Keluarga...*, h. 109

pendidikan agama bagi anak untuk membentuk akhlak dan sifat-sifat terpuji serta pengetahuan-pengetahuan secara luas.

R. Casimir menekankan perlunya kerjasama antara keluarga dengan sekolah dalam pendidikan anak. Kedua pihak harus bekerjasama dan tolong menolong satu sama lain, walaupun diakui adanya batas tugas masing-masing yang tidak boleh dilanggar satu sama lain. Kerjasama itu seperti orangtua memberikan informasi kepada sekolah tentang pengaruh pelajaran terhadap perbuatan anak, watak dan keadaan mental anak yang perlu diketahui oleh guru, sehingga guru dapat memberikan bimbingan kepada anak. Kemudian orangtua harus memelihara potensi dan semangat anak dalam bersekolah, seperti tidak memberikan beban berat di rumah dan menolong kesukaran-kesukaran belajar yang dialami oleh anaknya. Sebaliknya sekolah juga dapat menginformasikan hal-hal tentang anak kepada orangtuanya, hal mana mungkin tidak diketahui atau tidak terlihat oleh orangtua ketika anak berada di rumah.⁶⁵ Kerjasama antara sekolah dan keluarga dibutuhkan agar dapat saling memberikan informasi tentang perkembangan anak didik. Informasi dari orangtua tentang kelakuan anak, watak dan keadaan mental anak sangat diperlukan oleh pihak sekolah terutama guru, agar mereka dapat membimbing dan membina anak tersebut. Sekolah juga sebaiknya memberikan informasi tentang perkembangan anak di sekolah kepada orangtuanya, karena ada sebagian kelakuan anak di sekolah berbeda dengan kelakuan mereka ketika di rumah. Orangtua seharusnya selalu memberikan motivasi kepada anak untuk

⁶⁵ Muzayyin Arifin, *Hubungan Timbal Balik Pendidikan Agama di Lingkungan Sekolah dan Keluarga...*, h. 110

bersekolah dan membantu menghadapi kesulitan-kesulitan belajar yang dihadapi oleh anak.

Crow and Crow menyimpulkan bahwa tidak ada kerjasama antara dua lapangan yang paling diperlukan daripada kerjasama antara rumah dengan sekolah. Orangtua dan guru harus saling mengerti dan mengetahui tentang anak yang pendidikannya menjadi tanggung jawabnya hingga anak dapat menerima keuntungan dari pola perkembangan pendidikannya.⁶⁶ Kerjasama antara sekolah dan keluarga sangat diperlukan agar saling memahami tanggung jawab terhadap pola perkembangan pendidikan anak terutama dalam pendidikan dan pengamalan ajaran agama bagi anak.

Pendidikan adalah tanggung jawab bersama antara keluarga, masyarakat, dan pemerintah. Sekolah hanya membantu melanjutkan pendidikan dalam keluarga sebab pendidikan yang pertama dan utama diperoleh anak adalah dalam keluarga. Peralihan bentuk pendidikan jalur luar sekolah ke jalur pendidikan sekolah (formal) memerlukan kerjasama antara orangtua dan sekolah (pendidik).

Pada dasarnya cukup banyak cara yang dapat ditempuh untuk menjalin kerjasama antara keluarga dengan sekolah. Berikut ini beberapa contohnya:

1. Adanya kunjungan ke rumah anak didik
2. Diundanginya orangtua ke sekolah
3. *Case conference* atau konferensi tentang kasus
4. Badan pembantu sekolah
5. Mengadakan surat menyurat antara sekolah dan keluarga

⁶⁶ Muzayyin Arifin, *Hubungan Timbal Balik Pendidikan Agama di Lingkungan Sekolah dan Keluarga...*, h. 110

6. Adanya daftar nilai atau raport.⁶⁷

Kerjasama yang terjalin antara sekolah dan keluarga dalam menunjang pendidikan diantaranya adalah Adanya kunjungan ke rumah anak didik, Diundangnya orangtua ke sekolah, *case conference*, badan pembantu sekolah, mengadakan surat menyurat antara sekolah dan keluarga, dan adanya daftar nilai atau raport.

Hubungan keluarga dengan lembaga pendidikan bersumbu pada tujuan pendidikan anak. Hubungan keluarga dan sekolah memang dibutuhkan, disatu sisi untuk memenuhi tuntutan perkembangan budaya dan ilmu pengetahuan yang harus diberikan kepada anak tetapi tidak bisa diberikan dirumah tangga. Pada sisi lain keluarga membantu dan mengarahkan anak agar tetap memiliki kepribadian Islam dan dapat mengisi kekurangan sekolah. Saling hubungan antara keluarga dengan sekolah harus berjalan seharmonis mungkin, terhindar dari operlapping dan harus tetap berada pada satu tujuan yaitu pembinaan anak. Untuk hal itu dibutuhkan sikap terbuka dan saling bernasehat-nasehatan antara keduanya.⁶⁸ Sangat diperlukan hubungan sekolah dan keluarga dalam pendidikan terutama pendidikan agama agar anak memiliki kepribadian Islam. Kerjasama antara sekolah dan keluarga sangat dibutuhkan dalam pembinaan anak untuk memenuhi tuntutan perkembangan budaya dan ilmu pengetahuan yang terus berkembang pesat.

⁶⁷ Hasbullah, *Dasar-dasar Ilmu Pendidikan...*, h. 89-94

⁶⁸ Kamrani Buseri, *Pendidikan Keluarga dalam Islam dan Gagasan Implementasi*, (Banjarmasin: Lanting Media Aksara Publishing House, 2010) h. 80-82