

BAB IV

LAPORAN HASIL PENELITIAN

A. Gambaran Lokasi Penelitian

1. Sejarah Singkat Berdirinya Yayasan Pondok Pesantren Al-Baladul Amin

Pondok Pesantren Al-Baladul Amin dibangun pada tanggal 26 Desember 2006 di atas tanah waqaf H. Najamuddin seluas 10 hektar di Desa Mandala Kecamatan Telaga Langsat, Kabupaten Hulu Sungai Selatan atas dukungan Dr. H. Muhammad Syafe'i, Ms.I yang pada waktu itu menjabat sebagai Bupati Hulu Sungai Selatan, bertujuan mencetak kader umat yang mumpuni dan berkualitas baik dalam ilmu agama maupun umum. Ma'had Al-Baladul Amin diharapkan mampu menjembatani dikotomi *khalaf* dan *salaf* dengan prinsip "*Almuhafazah ala alqadim as-shalih wal akhzu bi al-jaded al-aslah*" dengan mengedepankan akhlak mulia.

Pada pertengahan 2015, Pondok Pesantren Al-Baladul Amin mengambil langkah besar dengan berkiblat kurikulum kepada Pondok Pesantren Darullughah Wadda'wah (DALWA) Raci, Pasuruan Jawa Timur. Dengan perubahan ini diharapkan mendapatkan keberkahan dan mengikuti keberhasilan DALWA dalam menghasilkan kader yang siap memimpin umat.

Pada masa berkiblatnya kurikulum arah DALWA, program pendidikan di pondok pesantren terbagi menjadi tiga macam yang di dalamnya masing-masing terbagi lagi menjadi beberapa tingkatan, yaitu:

1. *Diniyyah* (Kurikulum Pondok Pesantren DALWA)
 - a. I'dayah (Persiapan)
 - b. Madrasah Ibtidaiyah (Ula)
 - c. Madrasah Tsanawiyah (Wustho)
 - d. Madrasah Aliyah (Ulya)
 - e. Program Takhassus
2. Umum (Kurikulum Pendidikan Nasional)
 - a. SMP
 - b. SMA
3. Perguruan Tinggi
 - a. Program Studi Pendidikan Agama Islam
 - b. Program Studi Hukum Islam

Pendidikan SMP, SMA, dan PT yang ada di Pondok Pesantren Al-Baladul Amin dan sudah meluruskan santri, hadir sebagai media pendidikan umat, berupaya memadukan pendidikan agama (pesantren) dan pendidikan umum dengan konsep *Islamic Boarding School*, suatu pendidikan yang mencerahkan keluarga muslim. Kini semakin banyak orang tua yang menyadari pentingnya pendidikan Islam dan umum yang harus seiring sejalan.

2. Profil Sekolah

- a. Nama : Yayasan Pondok Pesantren Al-Baladul
Amin
- b. NPSN : 69867732

c. Alamat Sekolah

1) Jalan/Desa : Jl. Setia Budi, Desa Mandala

2) Kecamatan : Telaga Langsat

3) Kabupaten : Hulu Sungai Selatan

d. Status Sekolah : Swasta

e. Nilai Akreditasi Sekolah : SMP (B), SMA (A), *Diniyyah* (-)
Pergruruan Tinggi (-)

f. Didirikan pada Tahun : 2009

g. Dengan Surat Keputusan

1) Pejabat : Kepala Kementrian Pendidikan dan
Kebudayaan Kabupaten Hulu Sungai
Selatan

2) No. dan Tanggal : 421.3858/SMA/2009 dan 11
November 2009

3) Waktu penyelenggaraan : Pagi

3. Motto, Visi, Misi dan Tujuan

a. Visi

“Terwujudnya Lulusan yang Berakhlak, Berkarakter, Berintelegeni,
Berprestasi, dan Berwawasan Lingkungan (5B)”

b. Misi

1) Menanamkan aqidah yang lurus sebagai landasan ilmu dan agama
Mengembangkan kehidupan islami dalam kehidupan sekolah

- 2) Mengembangkan nilai-nilai budaya dan karakter bangsa Meningkatkan ekstrakurikuler bidang olahraga, seni, sains, dan keagamaan
- 3) Mengembangkan manajemen partisipatif berbasis ekonomi, kinerja, dan kemitraan Meningkatkan partisipasi masyarakat untuk mengembangkan sekolah

4. Data Tentang Pimpinan, Ustaz, Santri, dan, Sarana dan Prasarana Pondok Pesantren Al-Baladul Amin

Sejak awal berdiri hingga sekarang ini yang menjabat sebagai pimpinan Pondok Pesantren Al-Baladul Amin tidak mengalami pergantian. Pimpinan Pondok Pesantren Al-Baladul Amin tetap di jabat oleh Tuan Guru Haji Muhammad Ridwan Baseri dan Ustaz Fakhmi Zarkasyi, S.Pd.I sebagai Wakil Pimpinannya sekaligus menjabat sebagai Kepala Sekolah SMP dan *Diniyyah*. Untuk kepala sekolah tingkat SMA dipegang oleh Ustaz Syamsul Muarif, S.Pd.I.

- a. Data Ustaz di Yayasan Pondok Pesantren Al-Baladul Amin tahun Pelajaran 2019/2020

Tabel 4.1 Data Jumlah Ustaz di Yayasan Pondok Pesantren Al-Baladul Amin tahun ajaran 2019/2020

No	Jenis Kelamin	Jumlah
1.	Laki-laki	33
2.	Perempuan	6
Jumlah Total		39

Sumber: Kantor Tata usaha Yayasan Pondok Pesantren Al-Baladul Amin

- b. Data santri di Yayasan Pondok Pesantren Al-Baladul Amin

Table 4.2 Data Jumlah Santri di Yayasan Pondok Pesantren Al-Baladul Amin tahun ajaran 2019/2020

No	Tingkat	Kelas	Lokal	Jumlah Santri
1.	Ibtida	I	A	27
			B	34

			C	35
			D	34
		II	A	18
			B	25
			C	22
		III	A	26
			B	24
		IV	A	27
2.	Tsanawi	I	A	16
		II	A	15
		III	A	17
Jumlah				320

Sumber: Kantor Tata usaha Yayasan Pondok Pesantren Al-Baladul Amin

c. Keadaan Sarana dan Prasarana Yayasan Pondok Pesantren Al-Baladul Amin

Berdasarkan data yang didapat melalui observasi sarana dan prasarana pendidikan yang ada di Yayasan Pondok Pesantren Al-Baladul Amin sudah memadai untuk menunjang terlaksananya proses pembelajaran, agar lebih jelasnya, dapat dilihat lebih rinci dalam tabel berikut.

Tabel 4.3 Data Keadaan Sarana dan Prasarana di Yayasan Pondok Pesantren Al-Baladul Amin

No	Sarana dan Prasarana	Jumlah
1.	Ruang kepala sekolah	1
2.	Ruang wakil Kepala Sekolah	1
3.	Ruang tata usaha	1
4.	Ruang ustaz	1
5.	Ruang kelas	8
6.	Ruang BK & UKS	1
7.	Perpustakaan	1
8.	Lab. Komputer/ IT	1
9.	Lab. IPA	1
10.	Lab. Bahasa	1
11.	Asrama 2 Lantai	2
12.	Mushalla	1
13.	Kantin	1
14.	Tempat parkir	2
15.	Pos jaga/ keamanan	1
16.	Koperasi/toko	1

17.	Ruang osis	1
18.	Gudang	1
19.	KM/WC Ustaz	1
21.	KM/WC Santri	8
22.	Aula	1
23.	Lap. Upacara	1
24.	Lap. Olahraga	2
25.	Rumah Pendidik	3
26.	Ruang Penjaga	1
27.	Kantin	1

Sumber: Kantor Tata usaha Pondok Pesantren Al-Baladul Amin

B. Penyajian Data

Pada saat melakukan penelitian berupa observasi dan wawancara sejak dari tanggal 11 Agustus 2020 untuk menemui Kepala Sekolah *Diniyyah* untuk meminta izin penelitian, 14 Agustus 2020 untuk melakukan pengumpulan data penelitian, peneliti menemui staf tata usaha, para ustaz, dan para santri, berbincang mengenai gambaran pelaksanaan pembelajaran akhlak tersebut, kemudian pengumpulan data dilanjutkan pada tanggal 3 September 2020 untuk menemui ustaz pengampu mata pelajaran akhlak menggunakan Kitab *Risalah Pelajaran Akhlak*.

Pelaksanaan pembelajaran akhlak Kitab *Risalah Pelajaran Akhlak* di Yayasan Pondok Pesantren Al-Baladul Amin merupakan salah satu program utama *Diniyyah* yang tercantum dalam kurikulum dan sudah berjalan dari tahun 2008 yang diikuti oleh seluruh santri kelas pertama. pembelajaran tersebut dikoordinir langsung oleh Ustaz Syamsuri selaku pengampu mata pelajaran akhlak kelas VII, dibantu bapak kepala sekolah *Diniyyah* dan juga oleh ustaz-ustaz lainnya. Pembelajaran akhlak ini merupakan pembelajaran yang utama untuk membina dan membimbing akhlak santri sejak dini, selain itu pula karena

kitab yang digunakan menggunakan tulisan Arab Melayu, sehingga melatih santri untuk mengenal huruf Hijaiyah khususnya bagi yang masih belum familiar, karena latar pendidikannya dimasa sekolah dasar yang tidak setiap individu santri mengenal huruf Hijaiyah. Adanya pembelajaran kitab ini dapat menambah kemampuan untuk membaca tulisan Arab Melayu, menunjang kemampuan membaca arab gundul di tingkat kelas berikutnya, serta menunjang kemampuan membaca Al-Qur'an. Pembelajaran akhlak sedari awal itu akan membentuk pemuda yang shaleh, memiliki kepribadian yang berbudi pekerti luhur, pemuda yang cinta akan agamanya, pemuda yang selalu taat kepada Rabbnya dengan ibadahnya, pemuda yang demikian termasuk yang akan mendapatkan naungan di padang mahsyar adalah pemuda yang jiwanya menyibukkan diri kepada Tuhannya, karena akhlaknya itulah yang membawa ketaatan, ketaqwaan.

Pelaksanaan pembelajaran akhlak menggunakan Kitab *Risalah Pelajaran Akhlak* ini diampu oleh Ustaz Syamsuri. Ustaz Syamsuri lahir di Desa Mandala, Kec. Telaga langsung, Kab. Hulu Sungai Selatan pada tanggal 8 Januari 1980 dan sekarang tetap bertempat tinggal di desa kelahiran beliau. Beliau pernah belajar di Sekolah Dasar Negeri Mandala 1 kemudian melanjutkan studinya di Pondok Pesantren Ibnul Amin Pemangkih Kecamatan Labuan Amas Utara Kabupaten Hulu Sungai Tengah selama 3 tahun, lalu masuk ke Pondok Pesantren Darussalam Martapura sekaligus sekolah di Ma'had Ali. Setelah lulus di Pondok Pesantren

Darussalam beliau melanjutkan pendidikan Perguruan tinggi di Pondok Pesantren Al-Baladul Amin Kecamatan Telaga Langsat.¹

Jika melihat jejak rekam pendidikan seorang pengajar mata pelajaran akhlak di atas, terlihat kalau kehidupan ustadz terutama dalam bidang pendidikan sejak memasuki sekolah menengah pertama beliau tertuju dan memilih kepada lembaga pendidikan pondok pesantren. Hal ini di karenakan kecintaan beliau terhadap Islam dan ilmu agama sangatlah kuat, sehingga dalam kehidupan beliau tertuju dan mengarah kepada pendidikan yang mengedepankan pengetahuan agama.

1. Data Pembelajaran Akhlak Menggunakan Kitab *Risalah Pelajaran Akhlak* di Pondok Pesantren Al-Baladul Amin

Hasil yang didapat oleh peneliti ketika melakukan observasi, wawancara serta didukung oleh dokumen-dokumen yang berkaitan dengan rumusan masalah, menunjukkan adanya beberapa temuan. Temuan tersebut terkait tentang bagaimana pembelajaran akhlak menggunakan Kitab *Risalah Pelajaran Akhlak* di Pondok Pesantren Al-Baladul Amin.

a. Perencanaan

Perencanaan yang dilakukan dalam pembelajaran akhlak Kitab *Risalah Pelajaran Akhlak* berbeda dengan lembaga pendidikan formal yang harus menggunakan jurnal pembelajaran, silabus dan rencana pelaksanaan pembelajaran (RPP), sedangkan pada pembelajaran akhlak ini tidak menggunakan RPP, tetapi direncanakan dalam bentuk sederhana, yaitu kurikulum program tahunan, dan

¹Syamsuri, Ustaz Mata Pelajaran Akhlak, Wawancara Pribadi, Desa Mandala, 3 September 2020.

untuk ustaznya sendiri dengan membuat target bulanan untuk mengetahui pencapaian kompetensi santri yang sesuai dengan tujuan yang telah ditetapkan yang tertulis pada kurikulum Pondok Pesantren Al-Baladul Amin yang menargetkan pencapaian santri per semester, maka materi pelajaran yang akan diberikan juga ditentukan dengan menetapkan Kitab *Risalah Pelajaran Akhlak* sebagai sumber belajar yang sesuai dengan kemampuan, usia dan pengetahuan dasar santri yang telah ditetapkan pondok pesantren. Pembelajaran juga direncanakan dengan taktik strategi dan metode yang baik bagaimana cara menghadapi santri yang masih usia dini, dengan efektif dan efisien.

Sebagaimana yang diungkapkan Ustaz Syamsuri dalam wawancara.

Ustaz hanya membuat target bulanan semacam standar kompetensi kayapa perkembangan akhlak santri dalam berperilaku sehari-harinya sesuai dengan tujuan yang sudah ditetapkan dalam rapat dewan ustaz, kada beformat bentuk RPP kami kada, cukup dengan target bulanan itu maka keberhasilan pembelajaran dapat diukur setiap bulannya, untuk target bulanan itu ada di pegang ustaznya masing-masing, tap tetap berpedoman jua apa yang sudah tertulis di kurikulum Pondok Pesantren Al-Baladul Amin, untuk target yang handak kita targetkan setiap bulanannya santri ditargetkan setidaknya tahu, faham dan meamalakan bagamatan di pasal 1 sampai 5 di bulan pertamanya inya belajar, isinya itu tentang akhlak kepada Allah, orang tua dan memuliakan ilmu, kemudian bulan ke-2 mengetahui, faham dan bisa mengamalkan pasal 5-7, dan seterusnya, kayaitu haja kami menargetkannya. Amun di kurikulumnya itu targetnya per semester, semester satu mengetahui, faham dan bisa mengamalkan pasal 1-17, semester kedua mengetahui, faham dan bisa mengamalkan pasal 17 sampai habis isi kitabnya.²

b. Pelaksanaan

Pelaksanaan pembelajaran Kitab *Risalah Pelajaran Akhlak* ustaz bagi menjadi tiga tahapan, yaitu:

²Syamsuri, Ustaz Mata Pelajaran Akhlak, Wawancara Pribadi, Desa Mandala, 3 September 2020.

1) Kegiatan Awal

Kegiatan pembuka pada pembelajaran akhlak di Pondok Pesantren Al-Baladul Amin dimulai dengan beberapa kegiatan. Kegiatan awal yang dilakukan yaitu salam, berdoa sebelum belajar, berdoa yang dilanjutkan dengan membaca surah *Al-Fatihah*, mengabsen santri, mengapersepsi, memotivasi tentang manfaat dari pembelajaran yang akan dipelajari serta memberikan kesempatan kepada santri untuk mengemukakan pendapatnya tentang pembelajaran yang diketahui dengan melakukan tes berupa pertanyaan.

Sebagaimana yang telah dipaparkan dalam wawancara dengan Ustaz Syamuri mengemukakan sebagai berikut.

Kegiatan yang diutamakan sebelum memulai pembelajaran itu dibiasakan dengan salam, gasan menumbuhkan kebiasaan santri setiap kali masuk kelas itu dengan salam sebagai sunnah Rasulullah. kemudian kita bawa i santri itu berdoa, membaca sama-sama, kita pimpin, dan santri manggiring, supaya santri bisa hafal dengan doa yang rancak dibaca sebelum belajar. Habis itu kegiatan disambung dengan membaca Fatihah, kemudian mukaddimah pembacaan kitab, lalu selanjutnya kita absen, mehubung-hubungkan pembelajaran yang telah dipelajari dengan pembelajaran yang akan dipelajari, serta memotivasi santri supaya siap menerima pembelajaran.³

Kegiatan awal tersebut dilakukan agar membuka kegiatan pembelajaran, dan untuk menjadikan suasana lebih kondusif, santri menjadi lebih siap menerima pembelajaran dengan terfokus perhatian setelah dilakukannya kegiatan awal.

2) Kegiatan Inti

Kegiatan inti dalam pembelajaran akhlak menggunakan Kitab *Risalah Pelajaran Akhlak* berisikan kegiatan pembelajaran pada umumnya seperti

³Syamsuri, Ustaz Mata Pelajaran Akhlak, Wawancara Pribadi, Desa Mandala, 3 September 2020.

membaca dan menjelaskan materi yang ada di buku, hanya saja karena kitab yang digunakan menggunakan bahasa Arab Melayu sehingga ustaz juga harus membimbing santri untuk mampu membacanya.

Sebagaimana yang telah dipaparkan dalam wawancara dengan Ustaz Syamsuri mengemukakan sebagai berikut.

penyampaian pembelajaran biasanya sampai kurang lebih tiga bulan, santri disuruh memperhatikan yang kita baca dan dijelaskan di kitab, santri disuruh membarisi tulisan di kitab itu gasan melatih membaca. Waktu selesai penjelasan satu kalimat, diberi kesempatan bagi santri yang kurang faham gasan betakun tentang apa yang kurang difahami pada penjelasan itu. Setelah kurang lebih tiga bulan, biasanya kebanyakan santri sudah bisa membaca Arab Melayu, kita kada lagi membacakan apa yang di kitab tapi meminta salah satu santri untuk membacanya beberapa kalimat, lalu kita yang menjelaskan.⁴

Berdasarkan hasil wawancara dengan ustaz ataupun santri yang mengikuti pembelajaran, pelaksanaan pembelajaran pada kegiatan inti dilakukan dengan penyampaian materi sesuai yang ada dalam Kitab *Risalah Pelajaran Akhlak*. Berikut ada beberapa materi pasal-pasal yang dipilih peneliti yaitu yang erat kaitannya dengan akhlak santri merujuk pada yang telah dibatasi pada defenisi operasional. Salah satu pasalnya membahas tentang ketaatan kepada Allah, dipaparkan dalam Kitab *Risalah Pelajaran Akhlak* adalah sebagai berikut.

Arti syukur ialah menggunakan pemberian Allah Swt kepada pekerjaan yang di sukai-Nya. Maka nikmat seperti mata, gunakan untuk melihat yang diperbolehkan agama, seperti melihat kitab suci Al-Qur'an ketika membacanya, melihat pelajaran-pelajaran, dan sebagainya. Kaki, digunakan untuk melangkah ke tempat-tempat yang baik seperti ke madrasah, masjid, tempat tablig, dan ke rumah saudara yang sakit. Tangan, gunakan untuk memperbuat yang dibolehkan dalam agama seperti menolong orang yang kesulitan mengangkat sesuatu, membuang sesuatu yang membahayakan di jalan dan sebagainya. Lidah, digunakan untuk

⁴Syamsuri, Ustaz Mata Pelajaran Akhlak, Wawancara Pribadi, Desa Mandala, 3 September 2020.

bertutur kata yang baik-baik, seperti membaca Al-Qur'an, menghafal pelajaran, dan memberi nasehat. Tidak menggunakan lidah untuk mecela, mengupat, memaki, mengusung, berbohong, dan sebagainya, sebab itu dilarang dalam agama.⁵

Dari pembahasan materi kitab di atas, maka ustaz Syamsuri menjelaskan kembali dan menyimpulkan dengan bahasa yang mudah dipahami.

Sebagai umat manusia yang memercayai akan adanya Allah, manusia selaku hambanya harus menanamkan bahwa selalu diawasi oleh Allah Swt, walau Allah tidak bisa dilihat oleh makhluk-Nya, tapi ketahuilah bahwa Allah maha melihat segala sesuatu, sehingga sebagai makhluk jangan dipergunakan segala pemberian-Nya untuk berbuat yang dilarang-Nya, tapi gunakanlah untuk hal-hal yang disenangi-Nya, karena gunakan untuk yang baik-baik maka akan beruntung dunia akhirat, jika dipergunakan hal-hal yang buruk maka akan mendapat keburukan di dunia dan di akhirat.⁶

Pada pembahasan tentang akhlak kepada kedua orang tua dalam Kitab *Risalah Pelajaran Akhlak* dipaparkan sebagai berikut.

Perlu diketahui bahwa taat kepada ibu bapak itu wajib selama tidak menyuruh kepada yang dilarang Allah Swt. Cara sikap taat kepada ibu bapak itu diantaranya yaitu: duduk bersimpuh dihadapan mereka, lebih dulu meminta izin jika hendak melewati keduanya, membalas dengan kata-kata yang lemah lembut.⁷

Dari pembahasan materi di atas, maka Ustaz Syamsuri menjelaskan kembali dengan bahasa yang mudah dipahami.

Bakti kepada ibu bapak itu diharuskan dalam Islam, yaitu dengan cara menghormatinya, taat kepada keduanya selama yang diperintah itu bukan keburukan. Berkata dengan lembut dan tidak berkata kasar, harus bersikap sopan dan selalu berbuat baik, karena kedua orang tua adalah sosok yang memberikan kehidupan bagi seorang anak, tumbuh besar hingga bisa merasakan nikmat Allah Swt. Contoh seseorang yang berbakti kepada orang tua salah satunya dalam kisah masa Tabi'in yaitu Uwais Al-Qarni, beliau

⁵Adnan Yahya Lubis, *Risalah Pelajaran Akhlak*, (Medan: Islamiyah, t.th), h. 2.

⁶Syamsuri, Ustaz Mata Pelajaran Akhlak, Wawancara Pribadi, Desa Mandala, 3 September 2020.

⁷ Adnan Yahya Lubis, *Risalah Pelajaran...*, h. 5-6.

seorang yang begitu bakti kepada ibunya, ia menggendong ibunya yang tidak bisa berjalan untuk naik haji, dari Yaman hingga ke Mekkah.⁸

Pada pembahasan tentang akhlak kepada guru atau ustaz dipaparkan dalam Kitab *Risalah Pelajaran Akhlak* adalah sebagai berikut.

*Adab-adab santri terhadap ustaz ada banyak, diantaranya: memberi salam waktu berjumpa, duduk dengan sopan di hadapan ustaz, menjawab pertanyaan ustaz dengan sopan, mendengarkan dengan baik pelajaran yang diterangkan ustaz, tidak bermain-main ketika ustaz sedang memberikan pelajaran, tidak mengucapkan kata-kata yang kasar terhadap ustaz, dan apabila ustaz memarahi maka harus menerima dengan baik.*⁹

Dari pembahasan materi di atas, maka Ustaz Syamsuri menjelaskan kembali dengan bahasa yang mudah dipahami. sebagaimana penjelasan ustaz beliau menyimpulkan.

Ustaz-ustaz yang mengajari itu merupakan orang tua di sekolah, maka dari itu wajib memperlakukannya seperti memperlakukan orang tua sendiri, dengan adab dan kesopanan dan penuh hormat, seperti memperhatikan saat ustaz menjelaskan, berkata sopan, melaksanakan nasehat-nasehat baik dari ustaz dan lain-lain. Bersikap hormat kepada ustaz akan menjadikan mudahnya ilmu masuk dan tentu ilmunya bermanfaat dan berkah untuk kehidupan.¹⁰

Pada pembahasan tentang akhlak kepada teman dipaparkan dalam Kitab *Risalah Pelajaran Akhlak* adalah sebagai berikut.

Bersopan terhadap teman-teman adalah keharusan, karena kesopanan itu lebih berharga dari ilmu, sebagaimana pepatah arab mengatakan “Adab itu di atas daripada Ilmu”. Adab kesopanan terhadap teman-teman itu diantaranya: memberi salam ketika berjumpa dengan muka manis

⁸Syamsuri, Ustaz Mata Pelajaran Akhlak, Wawancara Pribadi, Desa Mandala, 3 September 2020.

⁹Adnan Yahya Lubis, *Risalah Pelajaran...*, h. 8-9.

¹⁰Syamsuri, Ustaz Mata Pelajaran Akhlak, Wawancara Pribadi, Desa Mandala, 3 September 2020.

Dianjurkan pula untuk mengunjungi teman terlebih ketika teman sedang sakit, memberi nasehat kepada teman yang malas belajar, sebagaimana anjuran Rasulullah Saw yang menganjurkan untuk saling menasehati karena Agama Islam menyuruh umat untuk saling memberi nasehat.

Tidak diperbolehkan untuk mehinakan teman, baik dengan kata-kata maupun dengan perbuatan, tidak bersikap sombong terhadap teman-teman, tidak mengolok-olok teman ketika sedang dimarahi ustaz, sebab bisa menimbulkan perkelahian karena perbuatan itu, dan tidak pula diperbolehkan untuk memancing perdebatan antara teman-teman, tetapi lebih mengusahakan untuk mendamaikan ketika teman-teman sedang berdebat.¹¹

Dari pembahasan materi di atas, maka Ustaz Syamsuri menjelaskan kembali dengan bahasa yang mudah dipahami, sebagaimana penjelasan ustaz yang beliau simpulkan sebagai berikut.

Bersikap kepada teman-temanpun juga harus disertai adab agar dalam bergaul tumbuh saling bersaudara seiman dengan kedamaian, seperti saling mendoakan keselamatan yaitu dengan bersapa salam, selalu bermuka manis dihadapan teman, menjenguknya ketika sakit karena menjenguk saudara yang sakit pahalanya luar biasa, selain itu pula tidak berlagak sombong, tidak berkata kasar, mengolok-olok atau menghina karena yang demikian tentu tidak membuat teman menjadi nyaman dan senang jika diperlakukan demikian hingga pada akhirnya di jauhi. Perbuatan yang demikian selain tidak disenangi teman, tentu juga tidak disenangi oleh Allah Swt.¹²

Selain membahas tentang adab berteman di kitab ini juga di bahas tentang cara memilih teman, dipaparkan dalam Kitab *Risalah Pelajaran Akhlak* adalah sebagai berikut.

Berkata syair Arab yang artinya: “dan tinggalkanlah berteman dengan orang yang tidak baik akhlaknya”. Sebagaimana syair mengatakan bahwa berteman dengan orang yang buruk akhlaknya adalah penyesalan yang akhirnya membahayakan. Haruslah berhati-hati dalam mencari teman belajar, karena teman belajar itu ada dua macam: (1) santri yang rajin dan bagus kelakuannya, kuat hafalan dan tidak sombong,

¹¹Adnan Yahya Lubis, *Risalah Pelajaran...*, h. 11.

¹²Syamsuri, Ustaz Mata Pelajaran Akhlak, Wawancara Pribadi, Desa Mandala, 3 September 2020.

Karena santri yang seperti itulah yang mestinya harus dijadikan sahabat, sebab bersahabat dengan orang baik adalah kebahagiaan; dan (2) santri yang malas dan sombong, tidak dianjurkan untuk dijadikan sahabat, tetapi dengan memberi nasehat agar menjadi baik kelakuannya, sebab begitu banyaknya orang yang menyesal dimasa tuanya karena malas belajar dimasa mudanya.¹³

Dari pembahasan materi di atas, maka Ustaz Syamsuri menjelaskan kembali dengan bahasa yang mudah dipahami, sebagaimana penjelasan ustaz yang beliau simpulkan sebagai berikut.

Dalam ilmu akhlak, disuruh untuk memilih teman, karena teman itu secara tidak langsung akan menjadi pembentuk sifat diri sendiri, jika teman memiliki perilaku yang baik, maka otomatis orang yang berteman dengannya itu juga akan diarahkan kepada hal yang baik-baik, jika teman sifatnya buruk maka juga akan terpengaruh pada hal-hal yang buruk. Maka daripada itu sebagai orang yang tentunya ingin baik, jangan sembarang memilih teman, tidak memilih teman karena asyiknya saja dalam menghibur, tapi juga karena dia selalu mengarahkan kepada kebaikan, teman yang demikianlah yang harus di cari dan dijaga. Teman yang kurang baik bukan berarti di jauhi tapi sebenarnya ia adalah seseorang yang membutuhkan nasehat, maka dari itu semua orang juga harus berperan dalam memperbaiki sifat teman yang masih kurang baik dengan nasehat yang baik.¹⁴

Dari beberapa materi yang disajikan serta yang telah di sampaikan kesimpulannya oleh Ustaz Syamsuri, tentunya tidak lepas dari perintah menjunjung adab atau akhlak, seperti beberapa materi yang dijelaskan beliau seperti akhlak kepada Allah dengan perbuatan taat atau bertakwa, bakti kepada kedua orang tua, akhlak kepada guru dan kepada sesama.

Berdasarkan hasil wawancara kepada santri kelas VII salah satunya yang bernama Ahmad Syauqi mengatakan, *“Penyampaian ustaz nyaman difahami, biar*

¹³Adnan Yahya Lubis, *Risalah Pelajaran...*, h. 13.

¹⁴Syamsuri, Ustaz Mata Pelajaran Akhlak, Wawancara Pribadi, Desa Mandala, 3 September 2020.

kada bisa membaca kitabnya awal-awal masuk tuh, tapi tatap rami dan nyaman difahami napa nang dijelasakan sidin.”¹⁵

Begitu pula pegakuan oleh santri kelas VII lainnya, dalam wawancara Abdul Halim mengatakan, *“sidin menyampaikan materi nyaman ja difahami, lawan jua sidin ceria meajarnya kaya memberikan candaan, sidin jua rancak bekisah jadi santri katuju memperhatikan”¹⁶*

Metode yang digunakan ustaz dalam pembelajaran ada beberapa macam, metode yang utama digunakan pada setiap pembelajaran yaitu metode ceramah, cerita dan tanya jawab. Selain itu metode lain juga digunakan berdasarkan materi yang dibahas, dari metode perumpamaan, keteladanan, pengalaman, dan pembiasaan.

Berdasarkan hasil wawancara dengan Ustaz Syamsuri, ada beberapa metode yang beliau gunakan pada saat pembelajaran.

Metode dalam pembelajaran akhlak macam-macam, rancaknya tu ceramah, cerita dan tanya jawab. sedangkan metode yang lain digunakan itu tergantung materi apa nang dibahas, misalnya ceramah, ceramah ni metode nang paling utama dalam menyampaikan pembelajaran akhlak jadi disetiap pertemuan ceramah pasti digunakan, terkhusus misalnya seperti pada materi pasal pertama tentang takut atau takwa kepada Allah, kita jelaskan dengan metode ceramah dan dengan metode permisalan supaya kawa memahamkan santri kayapa cara berakhlak atau bersikap kepada Tuhan nang kada kawa dilihat, kemudian didukung jua dengan penjelasan kayaapa balasan dari berakhlak kepada Allah itu. Diperjelas lagi dengan mempersilahkan santri betakun, apabila ada yang kada dipahami. Kita tentunya memberikan hiburan kepada para santri dengan bekisah, bisa itu kisah kehidupan sehari-hari nang itu kawa dijadikan contoh dari materi yang disampaikan, misalnya ustaz menceritakan kisah tentang pengalaman semasa menjadi santri menjadikan referensi kayapa menjelaskan secara

¹⁵Ahmad Syauqi, Santri Kelas VII *Diniyyah*, Wawancara Pribadi, Pondok Pesantren Al-Baladul Amin, 26 Agustus 2020.

¹⁶Abdul Halim, Santri Kelas VII *Diniyyah*, Wawancara Pribadi, Pondok Pesantren Al-Baladul Amin, 26 Agustus 2020.

konkret adab dalam lingkungan pondok nang pasti itu ada kaitannya lawan pasal adab terhadap guru dan teman sepondok, bisa jua kita kisahakan kisah-kisah para nabi atau sahabat nabi sebagai teladan yang baik, contohnya di pasal bakti pada orang tua, cerita teladan seperti tokoh Tabi'in bernama Uwais Al-Qarni sebagai teladan orang yang begitu bakti kepada ibunya. Atau bisa jua kita ulah percontohan langsung, menjadikan salah satu santri yang ada di dalam kelas yang menjadi perumpamaan perilaku nang dibahas karena pas waktu itu perbuatan yang dilakukan santri itu sama dengan saat ustaz menjelaskan materinya, baik perbuatan nang baik ataupun nang kurang, biasanya itu terjadi pada pasal yang membahas adab terhadap teman atau terhadap guru. Bermain drama suah jua kita pakai, misalnya pada pasal yang membahas tentang adab terhadap teman, jadi ustaz mintakan langsung ke santri gasan beaktig, inya mun bermain peran kayaitu tu santri bisa lebih memahami langsung napa yang dijelaskan dengan pengalaman bermain peran.¹⁷

Selain metode yang dipaparkan ustaz dalam wawancara diketahui ada metode lain yang digunakan ustaz dalam pembelajaran berdasarkan wawancara kepada salah satu santri, “*sidin memiliki sifat pembawaan baik pas mengajar, beliau selalu mengucap salam, selalu ceria, murah senyum dan ramah.*”¹⁸ Dengan pembawaan ustaz yang baik dari awal masuk sampai selesai pembelajaran tentunya menjadi teladan dan menjadi pembiasaan bagi santri agar juga menanamkan sikap yang demikian di kehidupan bersosial sehari-hari.

Media dalam pembelajaran Kitab *Risalah Pelajaran Akhlak* yaitu Kitab *Risalah Pembelajaran Akhlak*, masing-masing dipegang ustaz pengajar ataupun santri, kemudian media pendukungnya yaitu buku catatan bagi setiap santri untuk mencatat hal-hal penting yang disampaikan ustaz. Sebagaimana wawancara dengan Ustaz Syamsuri.

¹⁷Syamsuri, Ustaz Mata Pelajaran Akhlak, Wawancara Pribadi, Desa Mandala, 3 September 2020.

¹⁸Hasanuddin, Santri Kelas VII *Diniyyah*, Wawancara Pribadi, Pondok Pesantren Al-Baladul Amin, 26 Agustus 2020

Media pembelajaran akhlak ini iya Kitab Risalah Pelajaran Akhlak ini pang, santri iya jua kita bagikan masing-masing santri, disuruh gasan santri membawa buku catatan dan alat tulis gasan mencatat kembali penjelasan yang disampaikan, befungsi jua gasan membarisi Arab Melayu bagi santri yang masih belum bisa membaca kada babaris.¹⁹

3) Kegiatan Penutup

Pembelajaran akhlak pada kegiatan penutup mulai dilakukan pada saat lonceng pergantian mata pelajaran berbunyi, tepat pada saat itu juga pembahasan materi pembelajaran habis, atau jika masih banyak tersisa karena materi pembelajarannya memang banyak maka akan disambung di pertemuan berikutnya. Saat lonceng sudah berbunyi ustaz buka sesi pertanyaan, jika tidak ada yang bertanya maka ustaz berikan tes pertanyaan kepada santri sebagai tolak ukur bagi ustaz mengetahui tingkat penguasaan santri, setelah itu ustaz simpulkan penyampaian pembelajaran yang baru saja dilewati, kemudian dilanjutkan dengan membaca doa penutup bersama-sama. Sebagaimana hasil wawancara dengan Ustaz Syamsuri.

Pembelajaran biasanya berakhir pas lonceng bebunyi biasanya molor, jadi behadangan ai, masih diberikan waktu. Atau bisa jua tersisa 10 atau 15 menit maka kawa buka sesi pertanyaan, baik itu santri yang bertanya atau ustaz yang bertanya sebagai tes, setelah itu kesimpulan, kemudian kegiatan diakhiri dan ditutup dengan doa bersama. Kegiatan selanjutnya mengucapkan Alhamdulillah dan menutup pembelajaran dengan mengucapkan salam.²⁰

c. Evaluasi

Menjadikan tolak ukur pemahaman santri biasanya dilakukan dengan evaluasi, dalam pembelajaran ini evaluasi dilakukan pada saat penyampaian dan

¹⁹ Syamsuri, Ustaz Mata Pelajaran Akhlak, Wawancara Pribadi, Desa Mandala, 3 September 2020.

²⁰ Syamsuri, Ustaz Mata Pelajaran Akhlak, Wawancara Pribadi, Desa Mandala, 3 September 2020.

penjelasannya berlangsung. Ustaz melakukan evaluasi dengan memberikan pertanyaan yang terkait dengan materi yang baru dijelaskan ustaz, disamping sebagai mengukur tingkat pemahaman santri, diadakan pertanyaan pada saat pembelajaran ini berlangsung juga sebagai cara teguran kepada santri jika ada yang tidak memperhatikan. Berdasarkan wawancara kepada Ustaz Syamsuri mengatakan.

Memberikan tes pertanyaan lisan, dilemparkan ke santri yang biasanya yang kadang-kadang fokus, baik itu saat santri berbicara ataupun bercanda, selain sebagai teguran tapi juga sebagai cara untuk mengetahui sampai mana sudah pemahaman santri yang hanya saja dijelaskan nih. Habistu ada waktu dikhususkan sebagai sesi tanya jawab pada kegiatan penutup, memberikan pertanyaan lisan amun waktunya mencukupi, sebagai pengecek ulang apakah pembelajaran yang telah dilalui sudah benar-benar difahami santri.²¹

Demikian pula seperti yang dikatakan Abdul Halim santri yang mengikuti pembelajaran mengatakan,

Ustaz memberikan pertanyaan yang sudah dibahas bila santri kadang-kadang yang batakun pas jam pelajaran sudah habis. Tapi bisa juga pertanyaan itu timbul di saat-saat belajar masih belum tuntas, biasanya pas ada yang begayaan, ustaz kadang menegur langsung santri yang begaya, tapi dengan melemparkan pertanyaan, dan diberi pertanyaan santri langsung diam.²²

Demikian adalah usaha ustaz dalam mengevaluasi pembelajaran, dilakukan sebagai tolak ukur ustaz pengajar tentang bagaimana keberhasilannya dalam mengajar dalam satu kali pertemuan, ustaz memberikan pertanyaan kepada santri yang tidak memperhatikan, atau pada saat sebelum pembelajaran ditutup.

²¹Syamsuri, Ustaz Mata Pelajaran Akhlak, Wawancara Pribadi, Desa Mandala, 3 September 2020.

²²Abdul Halim, Santri Kelas VII *Diniyyah*, Wawancara Pribadi, Pondok Pesantren Al-Baladul Amin, 26 Agustus 2020.

Dengan adanya tindakan yang demikian menjadi bahan evaluasi ustaz dalam satu pertemuan pembelajaran.

2. Data Faktor Pendukung dan Penghambat Pembelajaran akhlak menggunakan Kitab *Risalah Pelajaran Akhlak di Pondok Pesantren Al-Baladul Amin*

Hasil yang peneliti dapat ketika melakukan wawancara berkaitan dengan rumusan masalah menunjukkan adanya beberapa temuan terkait tentang adanya faktor penghambat dan pendukung terhadap pembelajaran akhlak menggunakan Kitab *Risalah Pelajaran Akhlak* ini. Berikut uraian mengenai faktor-faktor apa saja yang menghambat dan mendukung terhadap pembelajaran akhlak menggunakan Kitab *Risalah Pelajaran Akhlak*.

a. Faktor Pendukung

Berdasarkan hasil observasi dan wawancara dengan santri ataupun ustaz yang mengikuti pelaksanaan pembelajaran dalam membentuk akhlak santri di Pondok Pesantren Al-Baladul Amin ditemukan adanya beberapa faktor yang mendukung.

Pertama, Kemampuan ustaz dalam mengajar, dengan pembawaan ustaz yang ceria dan ramah, mampu menerapkan metode yang bervariasi sesuai dengan materi yang dibahas serta memberikan penjelasan dengan bahasa yang mudah difahami. Berdasarkan wawancara kepada salah satu santri bahwa faktor pendukung membuat pembelajaran terlaksana dengan baik.

pembawaan ustaz yang selalu ceria, menjadikan sidin selalu jadi pusat perhatian, tambah pulang penjelasan materinya jelas, mudah difahami, bahasa yang sederhana lawan jua pakai candaan supaya suasana kelas jadi santai dan tidak membosankan. Dalam mengurus santri bila ada yang ribut, begayaan atau kada memperhatikan, ustaz bisa menanganinya tanpa menghambat waktu pembelajaran, kada ditagur, tapi ustaz bisa

*menjelaskannya dengan cara yang belain dari sebelumnya sehingga menarik perhatian santri, atau misal kada measi jua, maka ustaz surung pertanyaan perhal materi yang baru saja dijelaskan, jadi santri bisa kembali tenang.*²³

Kedua, penggunaan bahan ajar yang tepat, karena Kitab *Risalah Pembelajaran Akhlak* ini memuat materi akhlak yang mendasar, isi pembahasannya mudah diterima bagi santri tingkat pertama. pembelajaran yang dilaksanakan rutin setiap seminggu sekali sebagai wadah untuk menambah pengetahuan ilmu agama khususnya tentang akhlak. Berdasarkan wawancara dengan Ustaz Syamsuri.

*Materi yang di sampaikan ini sudah sesuai dengan yang dibutuhkan santri kelas pertama, pembahasannya tu kada rumit tapi dibahas secara keseluruhan, tapi tetap hanya dasarnya saja, materi yang ada di ini sudah rasa tepat banar gasan bekal kehidupan santri usia dini yang masih kelas satu nih, sebagai pengetahuan dasarnya. Cepat atau lambat menjadi bekal awal bagi para santri baru untuk mengenal bagaimana cara berakhlak baik dalam kehidupan sehari-hari. pembelajaran akhlak kelas VII ni sudah cukup memberi dampak yang baik, walau perubahan akhlak itu setiap orang pasti berbeda-beda, ada yang cepat dan ada yang lambat, tapi mun diukur-ukur dari target bulanan, target yang ditentukan secara keseluruhannya sudah tercapai saja.*²⁴

Begitu pula dengan pemaparan santri kelas VII ia menjelaskan sebagai berikut.

*Materi Kitab Risalah Pelajaran Akhlak ini dasar bagus pembahasannya, terlebih efeknya setelah mempelajarinya bisa merubah kesadaran diri menjadi lebih baik, dengan mengamalkan apa yang telah diajarkan khususnya perhal berakhlak mulia dalam kehidupan sehari-hari, minimalnya tidak melakukan perbuatan yang kurang adab.*²⁵

²³Abdul Halim, Santri Kelas VII *Diniyyah*, Wawancara Pribadi, Pondok Pesantren Al-Baladul Amin, 26 Agustus 2020.

²⁴Syamsuri, Ustaz Mata Pelajaran Akhlak, Wawancara Pribadi, Desa Mandala, 3 September 2020.

²⁵Hasanuddin, Santri Kelas VII *Diniyyah*, Wawancara Pribadi, Pondok Pesantren Al-Baladul Amin, 26 Agustus 2020.

Ketiga, faktor yang pendukung berikutnya adalah penggunaan metode yang bervariasi menjadikan faktor yang mendukung, seperti metode ceramah, perumpamaan, cerita, pengalaman, teladan, dan pembiasaan diri dan tanya jawab. Berdasarkan wawancara dengan M. Alfiannor santri kelas VII.

Pas pembelajaran sudah dimulai, ustaz membacakan isi kitab atau meminta santri membacakan, habistu dijasakan sidin, menjelaskan tu bisa diselingi cerita-cerita, dari cerita tentang kejadian jaman bahari, pengalaman sidin saurang, sampai kisah teladan para tokoh, perumpamaan, imbahanu dibawa dengan candaan jadi meulah santri katuju dan merasa rami lawan pelajaran sidin, meulah jadi fokus wan lakas jadinya faham, nang awalnya bisa kada fokus jadi fokus dengan candaan dan cara beliau menjelaskan yang rami.²⁶

Berdasarkan hasil observasi dan wawancara diketahui terdapat faktor pendukung terhadap pembelajaran akhlak menggunakan Kitab *Risalah Pelajaran Akhlak* di Pondok Pesantren Al-Baladul Amin, yakni penjelasan ustaz mudah dipahami, sebagai wadah untuk menambah ilmu pengetahuan agama dalam membentuk akhlak, dan penggunaan metode yang variatif sehingga pembelajaran di kelas tetap dalam suasana kondusif.

b. Faktor Penghambat

Berdasarkan hasil observasi dan wawancara dengan santri ataupun ustaz yang mengikuti kegiatan pembelajaran di Yayasan Pondok Pesantren Al-Baladul Amin di temukan beberapa faktor penghambat.

Pertama, santri belum bisa membaca kitab karena kitab yang dipelajari menggunakan huruf Arab Melayu. sebagaimana pernyataan Ustaz Syamsuri.

²⁶M. Alfiannor, Santri Kelas VII *Diniyyah*, Wawancara Pribadi, Pondok Pesantren Al-Baladul Amin, 26 Agustus 2020.

*Ada beberapa santri yang masih kada bisa membaca huruf Arab Melayu atau bahkan sama sekali kada kenal huruf hijaiyah sehingga menjadi perhatian lebih untuk membimbingnya, tanpa dibimbing tentunya itu membuat santri kenanya kada kawa menulang pelajaran ketika sudah kembali ke asrama, dengan bimbingan itu tentunya memerlukan sedikit waktu tambahan dalam pembelajaran, tentunya itu sedikit menghambat waktu pembelajaran. namun lambat laun semua santri bisa membaca kitab berbahasa Arab Melayu dengan bimbingan ekstra pada mata pelajaran lain khusus belajar membaca Al-Quran dan Arab Melayu, teman sekitar jua bisa jadi motivasi tersendiri baginya supaya lakas bisa membacanya.*²⁷

Begitu pula pernyataan M. Alfiannor salah seorang santri yang mengikuti pembelajaran, *“Ada santri nang masih belum bisa membaca kitab, bila ustaz menyuruh membaca tapi santrinya kada bisa, biasanya ustaz tangani dengan meminta salah satu santri lain yang sudah bisa supaya membimbingkan.”*²⁸

Kedua, kurangnya kedisiplinan waktu. hal tersebut sesuai dengan hasil wawancara kepada Ustaz Syamsuri.

*Pembelajaran biasanya berakhir pas lonceng bebunyi biasanya molor, jadi behadangan ai, masih diberikan waktu. Atau bisa jua tersisa 10 atau 15 menit maka kawa buka sesi pertanyaan, baik itu santri yang bertanya atau ustaz yang bertanya sebagai tes, setelah itu kesimpulan, kemudian kegiatan diakhiri dan ditutup dengan doa bersama.*²⁹

Begitu pula berdasarkan wawancara kepada salah satu santri kelas VII Abdul Halim.

Waktu habis jam pelajaran kadang pas lonceng sudah bebunyi hanya ditutup, walau materi satu pasal dasar sudah habis tapi itu meulah terbatas sesi tanya jawab kesimpulan dan lain-lain itu. Karena waktu kegiatan

²⁷Syamsuri, Ustaz Mata Pelajaran Akhlak, Wawancara Pribadi, Desa Mandala, 3 September 2020.

²⁸M. Alfiannor, Santri Kelas VII *Diniyyah*, Wawancara Pribadi, Pondok Pesantren Al-Baladul Amin, 26 Agustus 2020.

²⁹Syamsuri, Ustaz Mata Pelajaran Akhlak, Wawancara Pribadi, Desa Mandala, 3 September 2020.

*penutup pembelajaran itu kadang dimulai pas lonceng sudah bebunyi, jadi kaya terkesan tergesa-gesa.*³⁰

Berdasarkan hasil observasi dan wawancara diketahui terdapat faktor pendukung terhadap pembelajaran akhlak menggunakan Kitab *Risalah Pelajaran Akhlak* di Pondok Pesantren Al-Baladul Amin, yakni penjelasan ustaz mudah dipahami, sebagai wadah untuk menambah ilmu pengetahuan agama dalam membentuk akhlak, dan penggunaan metode yang variatif sehingga pembelajaran di kelas tetap dalam suasana kondusif. Sedangkan faktor penghambatnya yaitu karena menggunakan kitab berbahasa Arab Melayu sehingga kesulitan bagi santri baru untuk membaca kitab tersebut, dan karena perencanaan untuk membagi waktu dalam satu kali pertemuan pembelajaran tidak tersistematis sehingga bisa mengakibatkan molor waktu dan menyebabkan tidak efektifnya kegiatan penutup.

C. Analisis Data

Berdasarkan dari hasil penelitian yang dikemukakan pada penyajian data tentang implementasi pembelajaran dalam membentuk ahlak santri di Yayasan Pondok Pesantren Al-Baladul Amin, langkah berikutnya adalah analisis data. Peneliti akan membahas kembali penjelasan dari penyajian data serta membandingkannya dengan landasan teori yang dibahas pada bab sebelumnya.

³⁰Abdul Halim, Santri Kelas VII *Diniyyah*, Wawancara Pribadi, Pondok Pesantren Al-Baladul Amin, 26 Agustus 2020.

1. Analisis Data Pembelajaran akhlak menggunakan Kitab *Risalah Pelajaran Akhlak* di Pondok Pesantren Al-Baladul Amin

a. Perencanaan

Perencanaan diawali dengan adanya target atau tujuan atau hasil yang harus dicapai, yang selanjutnya berdasarkan penetapan target tersebut terpikirkan bagaimana cara untuk mencapainya. Dalam perencanaan pembelajaran jelas bahwa tujuan dari proses pembelajaran adalah adanya perubahan peserta didik, baik aspek kognitif, aspek afektif, maupun aspek psikomotoriknya.³¹

Berdasarkan hasil wawancara yang penulis lakukan dengan ustaz pengajar Kitab *Risalah Pelajaran Akhlak* di Pondok Pesantren Al-Baladul Amin, perencanaan dilakukan dengan menetapkan beberapa unsur seperti unsur tujuan, membuat target persemester dalam kurikulum pondok, dan menetapkan target bulanan bagi setiap ustaz pengampu mata pelajaran, dengan membuat target bulanan maka menjadi pembanding perkembangan santri dalam hal kompetensi pengetahuan dan sikap tingkah laku dengan pencapaian tujuan. menetapkan strategi juga dilakukan dengan metode yang bervariasi untuk mempertahankan pembelajaran dapat tersampaikan dengan baik. Walau perencanaan pembelajaran tidak seperti yang telah ditetapkan pendidikan nasional seperti perencanaan yang terformat seperti adanya RPP, akan tetapi pondok pesantren maupun ustaz yang bersangkutan sudah merencanakan dengan cara tersendiri. Hanya saja terkait dengan perencanaan pembelajaran khususnya pada RPP, karena pembelajaran tidak menggunakan RPP sehingga mengakibatkan permasalahan terhadap alokasi waktu dalam pembelajaran seperti sedikit molornya waktu dalam pembelajaran

³¹ Ajat Rukajat, *Manajemen Pendidikan...*, h. 15-17.

hingga pembelajaran diakhiri dengan langsung tanpa pembagian waktu antara kegiatan inti dengan kegiatan penutup, tanpa perencanaan alokasi waktu bisa mengakibatkan pelaksanaan pembelajaran menjadi kurang efisien.

b. Pelaksanaan

1) Kegiatan Awal

Kegiatan awal pembelajaran dilaksanakan untuk menyiapkan mental siswa dalam memasuki kegiatan inti pembelajaran. Selain itu, kegiatan awal dilaksanakan untuk membangkitkan motivasi dan perhatian siswa dalam mengikuti pembelajaran, memberikan gambaran jelas tentang batas-batas tugas atau kegiatan yang akan dilaksanakan dan menunjukkan hubungan antar pengalaman anak dengan materi yang akan dipelajari.³²

Berdasarkan hasil penyajian data tentang kegiatan awal pembelajaran akhlak menggunakan Kitab *Risalah Pelajaran Akhlak* di Pondok Pesantren Al-Baladul Amin, ada beberapa langkah yang ustaz lakukan dalam kegiatan awal, yaitu mengucapkan salam, setelah itu berdoa sebelum belajar, dan dilanjutkan dengan membaca surah *Al-Fatihah*. Setelah itu, ustaz melakukan apersepsi dengan cara mengaitkan materi yang telah dibahas sebelumnya dengan materi yang akan dibahas. Kegiatan awal diakhiri dengan memberikan motivasi kepada santri agar lebih tertarik dengan materi dengan cara diantaranya memberitahu manfaat dari mempelajari materi yang akan diberikan atau memberikan pertanyaan kepada santri terkait materi pelajaran yang diajarkan.

³²Hamzah Uno, *Perencanaan Pembelajaran...*, h. 32.

Meninjau dari pernyataan di atas maka dapat diambil kesimpulan bahwa kegiatan awal pembelajaran akhlak menggunakan Kitab *Risalah Pelajaran Akhlak* di Pondok Pesantren Al-Baladul Amin dapat dikatakan baik, karena untuk memulai kegiatan pembelajaran diawali dengan salam, membaca doa, membaca surah pembuka, kemudian memberikan apresepasi, motivasi dengan memberikan gambaran berkaitan dengan tema pembahasan apa yang akan disampaikan dan dipelajari yang mana hal tersebut dapat memberikan rangsangan atau dapat meningkatkan kesiapan santri menerima pembelajaran.

2) Kegiatan Inti

Kegiatan inti merupakan kegiatan yang utama dalam proses pembelajaran atau dalam proses penguasaan pengalaman belajar siswa. Pada prinsipnya, kegiatan inti dalam pembelajaran adalah suatu proses pembentukan pengalaman dan kemampuan siswa secara terprogram yang dilaksanakan dalam durasi waktu tertentu. Guru perlu mengupayakan bagaimana caranya supaya siswa dapat mengoptimalkan kegiatan dalam belajar. Melalui kegiatan inti, pembelajaran siswa tidak hanya diharapkan memiliki kemampuan yang merupakan dampak instruksional (langsung berkaitan dengan tujuan pembelajaran yang dirancang sesuai kurikulum) tetapi juga memiliki sikap positif terhadap bahan pelajaran.³³

Pada kegiatan inti kegiatan pembelajaran menggunakan Kitab *Risalah Pelajaran Akhlak* diisi dengan melatih santri membaca kitab, penyampaian materi beserta penjelasannya yang disampaikan ustaz serta dengan metode yang variatif.

³³ *Ibid*, h. 32.

Kegiatan penyampaian pembelajaran akhlak ini ustaz gunakan dengan Bahasa Indonesia dan Bahasa Banjar, sehingga mudah difahami oleh para santri.

Materi yang diajarkan yaitu menggunakan Kitab *Risalah Pelajaran Akhlak*, pembahasannya mencakupi pengetahuan dasar tentang akhlak secara keseluruhan, seperti yang ditulis pada penelitian ada beberapa pasal yang membahas tentang akhlak, diantaranya pembahasan pasal pertama tentang takut kepada Allah, bakti kepada ibu bapak, adab murid kepada guru, adab kepada teman dan pada pergaulan, serta cara memilih pertemanan. Pada Kitab *Risalah Pelajaran Akhlak* ini juga memuat materi tentang akhlak kepada diri sendiri yang dalam materi tersebut menuntun santri untuk bersikap dan bertanggung jawab kepada diri sendiri. Materi dalam kitab juga memuat tentang pribadi dan akhlak Rasulullah Saw, agar mengikuti tata cara hidup Rasul yang merupakan manifestasi dari cara berakhlak kepada Rasul yaitu mengikuti gaya hidup beliau. Dari beberapa materi tadi menunjukkan pembahasan secara keseluruhan dalam berakhlak yaitu ditujukan untuk berakhlak kepada Allah dengan sifat takwa, berakhlak kepada Rasul Allah, kepada orang tua dan guru serta kepada sesama. Isi materi Kitab *Risalah Pembelajaran Akhlak* memiliki cakupan yang luas namun sesuai dengan usia santri tingkat pertama karena pembahasannya mendasar dan masih umum sehingga mudah difahami dan diterima oleh santri kelas pertama.

Metode mengajar ialah cara yang digunakan guru dalam mengadakan hubungan dengan siswa pada saat pembelajaran berlangsung. Dalam interaksi ini guru berperan sebagai penggerak atau pembimbing, sedangkan siswa berperan

sebagai penerima atau yang dibimbing. Oleh karena itu metode mengajar yang baik adalah metode yang dapat menumbuhkan kegiatan belajar.³⁴

Menurut penyajian data dapat diketahui bahwa metode Metode yang digunakan ustaz berdasarkan materi pasal yang dibahas ada beberapa metode yaitu Metode ceramah digunakan ustaz pada setiap pasal. Metode cerita yang memuat pengalaman digunakan ustaz pada pembahasan pasal adab kepada guru, pasal tentang memilih pertemanan, dan pasal adab dalam pergaulan, sebab isi ceritanya tentang pengalaman beliau bagaimana berakhlak kepada guru dan tata cara berteman, selain cerita pengalaman, juga memuat ceita yang bisa diambil pelajaran dan teladan dari tokoh masa lalu seperti yang dibahas pada pasal bakti kepada orang tua. Metode *amsal* (perumpamaan) ustaz gunakan untuk memahamkan santri terhadap sesuatu yang abstrak menjadi konkret, misalnya pada pasal taat kepada Allah. Metode keteladanan misalnya pada pasal bakti kepada ibu bapak ustaz menceritakan salah satu cerita tokoh *Tabi'in* yang berbakti pada ibunya. Metode *Tagrib* dan *Tarhib* juga ustaz gunakan pada pasal taat kepada Allah dan juga terdapat pada pasal yang membahas tentang akhlak dalam pertemanan. Selain itu pula diluar pembahasan materi secara tidak langsung ustaz juga menggunakan metode keteladanan dan pembiasaan diri, dengan cara menunjukkan bagaimana sikap beliau saat masuk kelas, seperti selalu mengucap salam ketika masuk atau keluar kelas, pembawaan diri yang ceria dan ramah, dengan begitu menjadi contoh bagi santri untuk menerapkan dan membiasakan diri di kehidupan sehari-hari. Selain itu pula ustaz menggunakan atau

³⁴Chabib Thoha. dkk, *Metodologi Pengajaran...*, h. 114.

mempraktekkan langsung bagaimana cara perbuatan yang sebagaimana dijelaskan di materi seperti pada pasal adab terhadap kedua orang tua, atau adab terhadap teman, dengan mencontohkan langsung perbuatan yang telah diterangkan, atau mendramakannya baik oleh ustaznya sendiri maupun dilakukan oleh santrinya. Ustaz juga menggunakan permisalan contoh-contoh peristiwa kejadian sekitar untuk menambah pemahaman penjelasan agar lebih kongkret, seperti menjadikan kejadian keseharian santri di eratkan kaitannya dengan akhlak yang dibahas dalam pembelajaran. Metode yang digunakan ustaz dapat diketahui sudah baik karena metode-metode yang digunakan bervariasi mengikuti sesuai tema pembelajaran atau materi pembelajaran yang dibahas, selain itu pula metode yang digunakan ustaz sesuai dengan yang disebutkan pada landasan teori mengenai metode pembelajaran akhlak.

Seperti yang telah dikemukakan dapat disimpulkan bahwa cara penyampaian ustaz dalam pembelajaran akhlak menggunakan Kitab *Risalah Pelajaran Akhlak* memiliki metode penyampaian yang baik, yang digunakan ustaz dalam menyampaikan materi pada pembelajaran akhlak dalam pembelajaran sesuai dengan yang ada pada teori tentang metode pembelajaran akhlak yaitu, metode ceramah, cerita, *amsal* (Perumpamaan), teladan, pembiasaan diri dan pengalaman, pengambilan pelajaran, *Targhib* dan *Tahrib* dan tanya jawab. Berdasarkan hasil wawancara diketahui bahwa metode yang sering digunakan ustaz adalah metode ceramah, cerita, dan tanya jawab, metode ini memang sudah menjadi metode yang umumnya dipakai guru atau ustaz dalam pembelajaran atau pengajian.

Media yang digunakan ustaz pengajar yaitu salah satunya penggunaan Kitab *Risalah Pelajaran Akhlak*, menjadi sarana utama untuk santri agar bisa memperhatikan bacaan yang dibacakan ustaz atau temannya yang membacakan, melatih agar santri familiar membaca huruf Arab Melayu, dan tentunya kitab adalah media utama untuk lebih mudah menerima pembelajaran. Dalam penggunaan media sudah dikatakan cukup baik, karena didukung dengan gaya penyampaian ustaz yang berbagai macam cara sehingga media yang digunakan juga bisa melengkapi dan menjadikan sarana untuk memahamkan santri, walau dalam pembelajaran ada beberapa media yang dalam teori tidak digunakan ustaz yaitu media audio visual, padahal dengan menyertakan media tersebut misalnya dengan menampilkan video yang erat kaitannya dengan akhlak, tentu akan menjadi pembelajaran yang lebih mengasyikan dan efektif dalam penyampaian penjelasan tanpa ustaz banyak penjelasan. Selain itu, dengan media masyarakat alam sekitar juga perlu digunakan untuk memberikan kesaksian secara langsung bagi santri untuk meresapi materi yang diajarkan, seperti media masyarakat, berkunjung ke tempat peninggalan sejarah yang erat kaitannya dengan materi akhlak atau mengamati langsung keindahan alam agar sebagai tempat merasakan keberadaan tuhan sehingga menimbulkan sifat takwa, erat kaitannya dengan akhlak kepada Allah Swt.

Terlihat pada kegiatan inti bahwa pada pembelajaran akhlak menggunakan Kitab *Risalah Pelajaran Akhlak* ini sudah dibilang baik, karena materi yang disampaikan dari awal pertemuan hingga akhir sudah terlaksana sesuai dengan baik dengan kemampuan pengajar dalam memulai dan menjelaskan dengan

keahlian sehingga gairah belajar dalam pembelajaran terlaksana dan terkondisikan sesuai dengan tujuan yang dicapai. Kitab yang digunakan materinya juga mencakup keseluruhan akhlak, seperti akhlak kepada Allah, akhlak kepada Rasulullah, akhlak kepada sesama hingga akhlak kepada diri sendiri dengan pembahasan dan bahasa yang sederhana sesuai dengan tingkatan santri kelas pertama atau anak usia yang masih terbilang dini. Adanya pembelajaran tersebut menjadi membentuk kepribadian santri agar selalu berbuat baik dengan menjunjung adab dan akhlak baik dengan niat semata-mata karena Allah Swt, dengan begitu artinya pembelajaran dapat tersampaikan dengan baik kepada santri untuk membentuk dan membimbing akhlak santri. Penyampaian pembelajaran dengan penjelasan ustaz menggunakan bahasa yang mudah dipahami serta strategi dan metode penyampaian yang bervariasi.

3) Kegiatan Penutup

Kegiatan penutup adalah kegiatan untuk mengakhiri pembelajaran, tidak hanya sampai disitu, kegiatan penutup dilakukan untuk mengukur pemahaman siswa setelah melalui pembelajaran dan memberikan pengokohan materi agar siswa memperoleh gambaran utuh tentang pokok materi yang sudah dipelajari.

Pada pembelajaran akhlak Kitab *Risalah Pelajaran Akhlak* di Pondok Pesantren Al-Baladul Amin, kegiatan penutup dimulai pada saat lonceng pergantian mata pelajaran berbunyi, jika sudah berbunyi maka ustaz buka sesi pertanyaan kepada santri, setelah menjawab pertanyaan santri, lalu ustaz simpulkan keseluruhan materi yang sudah dipelajari, dan kegiatan pembelajaranpun ditutup dengan doa dan diakhiri dengan salam.

Kegiatan penutup dalam pembelajaran akhlak menggunakan Kitab *Risalah Pelajaran Akhlak* di Pondok Pesantren Al-Baladul Amin ini adalah masih kurang baik. Karena pada kegiatan penutup ini tidak diberi alokasi waktu yang cukup sehingga tidak dilakukan kegiatan test kepeahaman berupa pertanyaan kepada santri sebagai tolak ukur mengetahui kepeahaman santri terhadap materi yang usai dipelajari, sebagaimana yang diketahui bahwa kegiatan itu penting untuk meninjau kembali penguasaan siswa. Hal itu berkenaan pula dengan perencanaan pembelajaran yang kurang matang yaitu tidak adanya pembagian alokasi waktu. Disamping poin yang kurang, sisi baiknya ustaz tetap membuka sesi tanya jawab, dan tetap memberikan pengokohan terhadap materi, yaitu dengan adanya penyampaian kesimpulan materi yang usai dipelajari, walau itu dilakukan disaat sudah habis waktu jam mata pelajarannya.

c. Evaluasi

Evaluasi atau penilaian merupakan hal yang sangat penting untuk dilakukan agar diketahui seberapa jauh ketercapaian tujuan yang telah ditetapkan, begitu juga halnya berlaku dalam kegiatan pembelajaran di sekolah agar diketahui pencapaian target program pembelajaran yang sedang berlangsung. Evaluasi sering dilakukan secara formatif dan sumatif.³⁵

Dalam pembelajaran akhlak menggunakan Kitab *Risalah Pelajaran Akhlak*, evaluasi dilakukan dengan cara memberikan pertanyaan seputar yang dibahas dalam materi saat pembelajaran berlangsung, digunakan pada saat ada salah satu santri yang tidak lagi memperhatikan pembelajaran yang diterangkan,

³⁵Ajat Rukajat, *Manajemen Pendidikan...*, h. 25.

maka diwaktu itu ustaz memberi pertanyaan, disamping sebagai untuk mengembalikan fokus santri berupa teguran secara tidak langsung, juga menjadi tolak ukur keberhasilan ustaz dalam memahami pembelajaran yang disampaikan. Selain memberikan pertanyaan pada saat ustaz menjelaskan, mengevaluasi juga dilakukan sebelum pembelajaran di tutup, yaitu memberikan pertanyaan kepada salah satu santri dengan acak, sebagai mewakili keseluruhan santri, tingkat kemampuan menjawab santri tentunya menjadi tolak ukur ustaz untuk mengevaluasi pembelajaran yang dilaksanakan dan tentunya menjadi tugas ustaz untuk mengembangkan lebih baik lagi pembelajaran yang akan disampaikan pertemuan berikutnya.

Berdasarkan hasil wawancara evaluasi pembelajaran yang dilakukan oleh ustaz pengajar Kitab *Risalah Pelajaran Akhlak* sudah cukup baik, karena dapat diketahui bahwa evaluasi yang dilakukan dalam pembelajaran tersebut evaluasi formatif, dilaksanakan pada saat pembelajaran berlangsung dan pada sebelum pembelajaran ditutup, hanya saja pada sebelum pembelajaran di tutup, karena terkendala pada tidak diberikannya alokasi waktu pada kegiatan penutup sehingga test untuk evaluasi keseluruhan pada akhir pembelajaran dilaksanakan kurang maksimal, karena sudah keterbatasan waktu.

Berdasarkan dari hal-hal di atas, maka setiap unsur pembelajaran yang ada pada pembelajaran akhlak menggunakan Kitab *Risalah Pelajaran Akhlak*, terbilang sudah dilaksanakan. Seperti adanya kegiatan awal, inti, dan penutup serta penggunaan metode dan media yang mendukung proses pembelajaran agar

materi yang disampaikan dengan mudah dapat diterima serta diamalkan dalam kehidupan sehari-hari.

2. Analisa Data Faktor Pendukung dan Faktor Penghambat Pembelajaran akhlak menggunakan Kitab *Risalah Pelajaran Akhlak* di Pondok Pesantren Al-Baladul Amin

Adapun data tentang faktor penghambat dan faktor pendukung pada pembelajaran akhlak santri di Pondok Pesantren Al-Baladul Amin pada penyajian data, maka data dapat peneliti analisis sebagai berikut:

a. Faktor Pendukung

1) Kemampuan ustaz yang baik dalam mengajar

Sudah seharusnya seorang pendidik memiliki kemampuan yang baik dalam mengajar, baik itu dalam hal menyampaikan materi atau dalam hal mengkondisikan suasana kelas. Dalam hal ini ustaz mampu menyampaikan penjelasan dengan baik, bahasa yang mudah difahami, dengan pembawaan yang disukai santri dan dengan metode penyampaian belajar yang tidak membosankan. Ketika dalam pembahasan ada beberapa santri yang tidak memperhatikan, ustaz mampu menanganinya dengan baik sehingga interaksi belajar mengajar kembali kondusif.

2) Penggunaan bahan ajar yang tepat

Penggunaan Kitab *Risalah Pelajaran Akhlak* merupakan langkah yang tepat sebagai sumber belajar mata pelajaran akhlak kelas pertama, karena pembahasannya mendasar namun dibahas secara keseluruhan, sehingga materi yang dibawakan tidak berat bagi santri kelas pertama. Pembahasan yang mudah

diingat dan dapat diresapi dengan mudah oleh anak usia dini memasuki masa remaja.

3) Penggunaan metode yang bervariasi

Ustaz yang memiliki kreatifitas yang tinggi adalah ustaz yang memiliki metode yang bervariasi dalam melaksanakan pembelajaran di dalam kelas. Dalam pembelajaran Kitab *Risalah Pelajaran Akhlak* ustaz telah menggunakan macam-macam metode sesuai dengan materi yang dibahas atau kondisi kelas. Metode yang digunakan yaitu metode ceramah, metode cerita, Perumpamaan, teladan, pembiasaan diri dan pengalaman, pengambilan pelajaran, dan tanya jawab. Menggunakan metode yang bervariasi tersebut dilakukan agar santri atau peserta didik tidak merasa bosan dengan suasana pembelajaran, juga mengembalikan suasana pembelajaran menjadi lebih kondusif.

b. Faktor Penghambat

1) Kurangnya kemampuan santri membaca kitab Arab Melayu

Kurangnya santri membaca kitab Arab Melayu menjadi salah satu faktor penghambat kelancaran pembelajaran, dikarenakan perbedaan latar belakang pendidikan dan pengetahuan santri, tentunya menjadi kendala karena ustaz harus membimbing secara perlahan santri yang diminta untuk membaca setidaknya selesai satu kalimat. Tanpa dibimbing seperti itu maka santri akan lebih lambat lagi untuk berkemampuan bisa membaca kitab berbahasa Arab Melayu. Bimbingan untuk santri yang memiliki permasalahan tersebut juga bisa ustaz tangani dengan meminta santri lain yang sudah bisa membaca untuk membimbingnya, secara tidak langsung menjadikan motivasi bagi santri untuk

secepatnya bisa membaca seperti santri yang lainnya. Lambat laun semua santri dalam satu semester sudah mampu untuk membaca kitabnya. Penyelesaian masalah seperti itu tentunya berkaitan dengan kemampuan ustaz mengajar dengan bijak menghadapi suatu kendala.

2) Kurangnya perencanaan pembagian waktu dalam kegiatan pembelajaran

Alokasi waktu sangat penting dalam pelaksanaan pembelajaran. Namun pada pembelajaran Kitab *Risalah Pelajaran Akhlak* ini tidak melakukan perencanaan dalam hal alokasi waktu sehingga pada saat kegiatan penutup pembelajaran, sering terjadi molor waktu sehingga mengakibatkan kegiatan untuk tanya jawab, mengevaluasi dan menyimpulkan pembelajaran tidak maksimal. Hal ini terkait dengan perencanaan pembelajaran khususnya pada RPP, karena pembelajaran tidak menggunakan RPP sehingga mengakibatkan kendala di kegiatan penutup. Pembelajaran diakhiri dengan langsung tanpa pembagian waktu antara kegiatan inti dengan kegiatan penutup.