
58

BAB IV

LAPORAN HASIL PENELITIAN

A. Gambaran Umum Lokasi Penellitian

1. Sejarah singkat berdirinya SDN Murung Raya 1 Banjarmasin

Lokasi penelitian ini adalah SDN Murung Raya 1 Banjarmasin yang

terletak di jalan Kelayan A Gang Laila No. 85 RT. 10 Banjarmasin.

SDN Murung Raya 1 Banjarmasin didirikan pada tahun 1974 dan sekarang

telah berusia 48 tahun, nama sekolah ini sebelumnya adalah SDN Nusa Indah

kemudian berganti nama menjadi SDN Murung Raya 1, dan merupakan sekolah

dasar pertama yang dibangun di kelurahan Murung Raya Banjarmasin. Sekolah

tersebut di bangun diatas lahan yang di sumbangkan oleh seorang warga setempat,

sebelum dibangun sebuah sekolah lahan tersebut adalah berupa persawahan

hingga sebagian lahannya disumbangkan untuk dibangun sekolah. Keliling tanah

SDN Murung Raya 1 tersebut adalah 140 m
2
, dengan luas tanah 2010 m

2
, luas

bangunan sekolah 1010 m
2
, luas lapangan olahraga pada SDN Murung Raya 1

Banjarmasin tersebut adalah 600 m
2
.

SDN Murung Raya 1 Banjarmasin ini memiliki akreditasi C, SK

Akreditasi : No.002/TIM/BAS/XII/2002/24-12-2002.

SDN Murung Raya 1 Banjarmasin berbatasan dengan :

a. Sebelah barat : Perumahan warga

b. Sebelah timur : Sekolah Dasar Negeri Murung Raya 5

 Banjarmasin

59

c. Sebelah selatan : Sekolah Menengah Pertama 28 Banjarmasin

d. Sebelah utara : Lahan Petanian

2. Letak gedung sekolah

SDN Murung Raya 1 Banjarmasin berlokasi di Jalan Kelayan A Gang

Laila No. 85 RT. 10. Untuk lebih jelasnya dapat dilihat di lampiran.

3. Visi dan misi SDN Murung Raya 1 Banjarmasin

Visi SDN Murung Raya 1 Banjarmasin adalah membentuk manusia yang

beriman dan bertakwa kepada Allah Swt. yang memiliki pengetahuan dan budi

pekerti yang terpuji.

Adapun misinya adalah :

a. Pendidikan yang mengutamakan Keimanan dan Ketaqwaan

b. Pendidikan yang membekali keterampilan

c. Pendidikan yang menanamkan kedisiplinan

4. Keadaan guru dan siswa SDN Murung Raya 1 Banjarmasin

Adapun mengenai tenaga pengajar (guru) dan pegawai lainnya, dapat

dilihat pada tabel berikut :

Tabel 4.1 Keadaan guru SDN Murung Raya 1 Banjarmasin

No Nama guru Jabatan Pendidikan Terakhir

1 Drs.H.Noor Effansyah, MM Kepala Sekolah S2 Menajemen

2 Siti Mariam A.Ma Guru Kelas D2 Guru kelas

3 H. Mujito Muslim A.Ma Guru Kelas D2 Guru kelas

4 Syam adiyana A.Ma Guru Kelas D2 Guru kelas

5 Gusti Zulkarnain S.pd Guru Penjas S1 Penjaskes

6 Sri Rahmawati S.Pd Guru Kelas S1 Matematika

7 Thaibah Laily A.Ma IPS, PKN D2 Guru kelas

8 Sariatun Wahdah S. Pd Guru Kelas S1 Guru Kelas

9 Zainal Muttaqien S. Pd Guru Kelas S1 Guru kelas

10 Zakiah S.Ag Guru PAI S1 Peradilan Agama

60

Lanjutan Tabel 4.1

No Nama guru Jabatan Pendidikan Terakhir

11 Herlina S.Pd.I Guru Kelas S1 Pendidikan Agama

Islam

12 Yulia Nordinah S.pd Guru Bahasa

Inggris

S1 Bahasa Inggris

13 Hj. Siti Aisyah A.Ma Honor D2 Guru kelas

14 Siti Maimunah Honor SMAN 4 Banjarmasin

Jumlah siswa yang terdaftar pada SDN Murung Raya 1 Banjarmasin tahun

pelajaran 2011/2012 seluruhnya berjumlah 251 orang siswa dimana perinciannya

dapat dilihat pada tabel berikut:

Tabel 4.2 Keadaan Siswa SDN Murung raya 1 Banjarmasin Tahun pelajaran

2011/2012

No Kelas L P Jumlah

1 I 27 21 48

2 II 19 21 40

3 III 25 22 47

4 IV 20 25 25

5 V 12 28 40

6 VI 16 15 31

Jumlah 119 132 251

5. Keadaan sarana dan prasarana sekolah yang dimiliki SDN Murung Raya 1

Banjarmasin

Tabel 4.3 Keadaan sarana dan prasarana SDN Murung Raya 1 Banjarmasin Tahun

pelajaran 2011/2012

No Sarana dan prasarana Jumlah

1 Ruang Kelas 8 buah

2 Ruang dewan guru 1 buah

3 Perpustakaan 1 buah

4 Ruang UKS 1 buah

5 WC 2 buah

Jumlah 13 buah

61

B. Penyajian Data

1. Usaha-usaha yang dilakukan Kepala Sekolah SDN Murung Raya 1 dalam

rangka penanaman akhlakul karimah :

a. Pelaksanaan Tata tertib

Setelah hasil wawancara, Menurut Kepala sekolah Drs. H. Noor

Effansyah, MM. agar siswa menaati tata tertib sekolah adalah terlebih dahulu

memberikan pengertian kepada siswa-siswa tentang pentingnya tata tertib

tersebut. Selain itu guru harus terlebih dahulu menaati tata tertib tersebut yang

tidak hanya berlaku untuk siswa tetapi juga berlaku pada guru di sekolah tersebut.

Berdasarkan hasil observasi dan wawancara kepada Kepala sekolah, beliau

menjelaskan bahwa di SDN Murung Raya 1 Banjarmasin menerapkan disiplin

yang tinggi, baik kepada siswa dan kepada guru yang mengajar di sekolah

tersebut. Sebagai contoh dalam hal ketepatan waktu datang ke sekolah, masuk

kelas pukul 07.45 WITA, dan waktu pulang sekolah pukul 12.30 WITA. Sesuai

dengan ketentuan dan tata tertib yang telah ditetapkan di sekolah. Menurut beliau

bagi siswa yang datang terlambat maka usaha yang dilakukan pertama adalah

memberi teguran, selanjutnya maka akan diberi sanksi yang tegas. Misalnya

ketika hari senin dilaksanakan upacara bendera yang dimulai sejak pukul 07.30

pagi maka siswa-siswa harus sudah berada di lapangan, begitu pula kepada guru-

berlaku hal tersebut. Sebagai hukuman maka bagi siswa yang datang terlambat di

buat barisan yang baru di depan peserta upacara yang lain, sehingga dapat

membuat siswa yang terkena hukuman tersebut jera dan malu hingga tidak lagi

62

mengulangi kesalahan mereka hukuman ini bersifat mendidik untuk disiplin

ketika dalam baris berbaris dengan rapi.

b. Mewajibkan siswa hafal surah-surah pendek

Menurut hasil observasi dan wawancara kepada bapak Kepala Sekolah,

beliau mengatakan bahwa sebagai upaya meningkatkan keimanan dan ketaqwaan

maka di SDN Murung Raya 1 Banjarmasin mewajibkan menghafal surah-surah

pendek kepada setiap siswa mulai dari kelas I sampai kelas VI.

Untuk mempermudah siswa dalam menghafal dilaksanakan pembiasaan

pembacaan surah-surah pendek secara berjamaah di halaman sekolah yang di

pimpin oleh siswa kelas IV sampai kelas VI. Kegiatan ini dilakukan rutin setiap

hari kamis pagi dan kebiasaan membaca surah-surah pendek juga dibaca sebelum

guru memulai pelajaran di kelas dan pembiasaan tersebut dapat membantu

mempermudah siswa dalam menghafal.

Dan menurut keterangan yang penulis dapat dari beliau bahwa sebagai

salah satu syarat agar siswa dapat menerima rapor mereka setelah ulangan

semester, maka siswa terlebih dahulu harus menyetor hafalan surah-surah pendek

kepada guru Pendidikan Agama Islam (PAI), bila ada siswa yang tidak mampu

menghafal maka orang tua siswa akan dipanggil ke sekolah dan diberikan

pencerahan oleh kepala sekolah untuk mengajarkan anak mereka membaca

alquran dan harus menghafal surah-surah pendek ketika di rumah.

c. Membiasakan membaca surah yasin dan salawat

Pembiasaan membaca surah Yasin dan salawat dilaksanakan setiap hari

jumat pagi secara berjamaah di lapangan , seperti halnya pembacaan surah-surah

63

pendek, yaitu dipimpin oleh salah seorang siswa yang membacanya dan

memimpin di depan kelas dan di ikuti pula oleh guru-guru selain siswa karena

seorang guru harus menjadi teladan bagi siswanya. Menurut kepala sekolah

kegiatan pembacaan yasin ini bertujuan agar siswa dapat mengamalkan sunnah

nabi Muhammad Saw., yang menyatakan bahwa “Barang Siapa yang Membaca

Surah Yasin pada malam jumat/hari jumat, maka esoknya akan diampuni

dosanya” dan begitu pula pembacaan salawat yang dilaksanakan pada hari jumat

maka di hari kiamat akan mendapatkan syafaat nabi Muhammad Saw., dan

kegiatan seperti ini dapat menambah keimanan dan kecintaan kepada Allah dan

Rasulullah, sehingga siswa memiliki kesadaran dapat mengamalkan sunnah

Rasulullah, dan alangkah baiknya jika dapat mengikuti akhlak Rasulullah Saw.

yaitu akhlakul karimah.

d. Pelajaran tambahan Baca Tulis Alquran (BTA)

Menurut kepala sekolah sebagai upaya agar siswa Sekolah Dasar dapat

memiliki kemampuan membaca alquran yang baik, dan menghindari dari

kebutaan membaca alquran, maka usaha yang dilakukan adalah dengan

mengadakan Pelajaran tambahan Baca Tulis Alquran (BTA), yang dilaksanakan

setiap hari Selasa, Rabu, dan Kamis, setelah jam pelajaran sekolah selesai, yang

hanya di ikuti oleh kelas 1, 2, dan 3. Selain diajarkan untuk membaca alquran,

juga di ajarkan bacaan doa-doa harian, bacaan salat, serta surah-surah pendek.

Siswa disuruh untuk menulis doa-doa tersebut, kemudian di baca dan dihafalkan.

Sebagai contoh sebagai cara penanaman akhlakul karimah guru mengajarkan

membaca doa ketika hendak makan, setelah makan, doa sebelum masuk wc, doa

64

keluar wc, doa sebelum tidur, doa sesudah bangun tidur, dan lain-lainnya. Hal itu

ditekankan kepada siswa agar dapat mengamalkan akhlakul karimah yang

diajarkan Rasulullah sebelum melakukan aktivitas yang diiringi dengan berdoa

tujuannya untuk dapat mendekatkan diri kepada Allah SWT.

2. Data tentang metode-metode yang diterapkan di SDN Murung Raya 1

Banjarmasin

a. Keteladanan

Berdasarkan hasil wawancara penulis dengan semua guru yang menjadi

responden dalam penelitian ini diperoleh data, bahwa dalam usaha penanaman

akhlakul karimah siswa di SDN Murung Raya 1 Banjarmasin, pada guru tersebut

salah satunya melalui keteladanan.

Bentuk Akhlakul karimah yang menjadi bahan observasi yang penulis

teliti diantaranya adalah disiplin, bersikap benar, sabar, jujur, ramah tamah, murah

hati, mengutamakan yang lebih membutuhkan/suka menolong, berani, pemaaf,

lemah lembut, rendah hati dan malu berbuat salah.

Setelah melakukan wawancara kepada guru yang mengajar di SDN

Murung Raya 1 Banjarmasin maka diperoleh informasi. Ada beberapa cara guru-

guru dalam menanamkan akhlakul karimah yang diantaranya:

1) Disiplin

Menurut responden yang bernama Mujito Muslim, sebagai seorang guru

harus bisa memberikan teladan yang baik kepada siswanya, ketika di sekolah

siswa dituntut untuk disiplin dan mematuhi tata tertib sekolah maka guru harus

disiplin pula, baik dalam mematuhi tata tertib yang berlaku di sekolah maupun

65

ketika di luar sekolah. Dalam menanamkan kedisiplinan menurut responden,

sebagai contoh adalah masalah ketepatan waktu datang ke sekolah, masuk kelas

dan jam pulang. Harus sesuai dengan yang ditetapkan di sekolah. Responden

mengatakan bahwa jarak antara rumah beliau dengan sekolah lumayan jauh, akan

tetapi beliau sebagai guru yang profesional maka beliau tidak pernah terlambat

masuk kelas. Sehingga menurut hasil observasi yang penulis lihat, para siswa

memiliki kesadaran yang tinggi dalam hal ketepatan waktu, mereka berusaha

datang lebih pagi sebelum guru-guru datang lebih dahulu.

2) Bersikap Benar

Menurut responden yang bernama Zakiyah, menurut beliau bentuk

penanaman terhadap sikap benar itu yaitu sebagai contoh, guru harus bisa

menyesuaikan antara perkataan dan perbuatan adalah benar. Misalnya dalam

menanamkan akhlakul karimah bersikap benar ini, ketika di kelas waktu mengajar

beliau menasehati agar siswa dapat meneladani perilaku Rasulullah Saw, misalnya

dalam adab makan, ketika makan menggunakan tangan sebelah kanan dan jangan

berdiri ketika makan karena mengikuti sunnah Rasulullah Saw., maka ketika

beliau makan atau minum di kantor atau dimanapun berada maka beliau tidak

pernah makan atau minum sambil berdiri. Sehingga tidak ada kesan negatif dari

siswa kepada guru. Karena guru tidak hanya mengajarkan ilmu tapi juga

mengamalkan ilmu yang di ajarkannya.

3) Sabar

Menurut responden yang bernama Zakiyah dalam menanamkan sikap

sabar, ketika ada siswa yang membuat keributan di dalam kelas, beliau tidak

66

langsung membentak dan marah-marah kepada siswa tersebut, tetapi beliau

menegur secara pelan. Di beri arahan dan nasehat dan tidak memarahi siswa.

Karena sabar itu adalah dapat menahan amarah ketika melihat atau merasakan

sesuatu yang tidak berkenan di hati . Maka seorang guru hendaknya bisa menahan

emosi ketika melihat hal-hal yang dapat membuat emosi ketika di dalam dan di

luar kelas.

4) Jujur

Menurut salah seorang responden yang bernama Yulia Nordinah, untuk

menanamkan akhlakul karimah bersikap jujur adalah ketika proses belajar-

mengajar di kelas setelah itu diadakan tes latihan, dan dalam menanamkan sikap

jujur beliau menguji kejujuran siswa agar siswa mengoreksi setiap jawaban

mereka masing-masing tanpa harus dikoreksi oleh temannya yang lain, meskipun

jawaban mereka salah, mereka tidak mengubah jawaban mereka, tetapi mereka

mengoreksi sesuai dengan apa yang mereka jawab, baik benar ataupun salah.

Menurut responden, hal ini sangat efektif dalam melatih kejujuran siswa.

5) Ramah

Dari hasil wawancara kepada salah seorang guru ang bernama Herlina,

beliau mengatakan bahwa dalam menanamkan akhlakul karimah kepada siswa

beliau tidak pernah bersikap keras kepada siswa tetapi beliau ramah dalam

bertutur kata baik dan sopan kepada sesama guru maupun kepada siswanya.

Sekalipun siswa melakukan kesalahan atau membuat keonaran didalam kelas

ataupun di luar kelas, beliau mengatakan tidak pernah membentak apalagi marah-

marah kepada siswa. Menurut beliau agar siswa tidak menganggap guru sebagai

67

orang yang ditakuti akan tetapi guru adalah sosok yang kasih sayang kepada

siswanya hal itu yang beliau tanamkan kepada siswa.

6) Murah hati

Menurut hasil wawancara kepada beberapa guru, dalam menanamkan sifat

murah hati kepada siswa biasanya ketika ada salah satu dari siswa mendapatkan

musibah maka para siswa di ajak oleh guru untuk berpartisipasi untuk

meringankan sedikit beban siswa yang mengalami musibah, misalnya saat ada

orang tua dari salah satu siswa meninggal dunia, maka dengan murah hati para

siswa menyisihkan uang mereka untuk teman mereka yang sedang mendapatkan

musibah tersebut. Karena sudah terbiasa seperti itu ketika siswa mengetahui ada

teman mereka yang terkena musibah maka mereka dengan sadar berusaha

membantu meskipun tanpa terlebih dahulu di perintahkan oleh guru.

7) Mengutamakan yang membutuhkan/suka menolong

Menurut seorang responden yang bernama Yulia Nordinah, beliau

mengatakan bahwa dalam menanamkan sikap mengutamakan yang

membutuhkan/suka menolong kepada siswa dan guru yang lain, misalnya ketika

ada kelas yang kosong(guru mata pelajaran tidak masuk) dan bertepatan ketika

responden sedang tidak mengajar, maka dengan senang hati beliau memasuki

kelas yang kosong tersebut untuk menggantikan sementara guru yang tidak dapat

hadir dan mengajar di kelas tersebut. Dengan demikian di sekolah tersebut tidak

ada kelas yang kosong pada jam belajar meskipun guru kelas mereka berhalangan

hadir agar tidak menyia-nyiakan waktu belajar dengan tidak ada yang mengajar di

68

dalam kelas tersebut. Sebagai bentuk penerapan kedisiplinan yang tinggi di

sekolah tersebut.

8) Berani

Menurut hasil wawancara penulis kepada salah seorang guru, dalam

menanamkan sikap berani kepada siswa dalam hal ini berani dalam hal yang

positif, yaitu berani tampil sebagai siswa yang mampu. Sebagai contoh siswa

dibiasakan berani tampil didepan siswa-siswa yang lain dan didepan guru, ketika

siswa disuruh memimpin pembacaan kegiatan keagamaan seperti membaca surah-

surah pendek, surah yasin, salawat, dan doa di depan kelas. Sebelumnya kegiatan

keagamaan ini dipimpin oleh guru Pendidikan Agama Islam(PAI) di depan kelas

kemudian lama kelamaan setelah dapat dicontohkan oleh guru maka siswa yang

memimpin kegiatan keagamaan di sekolah tersebut. Dan kegiatan ini dilakukan

secara bergantian oleh siswa-siswa yang lain setiap minggunya agar masing-

masing mereka dapat melatih kemampuan mereka.

9) Lemah lembut

Menurut responden yang bernama Sri Rahmiyati, dalam menanamkan

sikap lemah lembut kepada siswa, maka hal yang pertama dilakukan adalah diri

sendiri harus bisa menjadi seorang sosok guru yang lemah lembut dan tidak kasar

ketika berbicara kepada siswa, baik ketika proses belajar mengajar maupun ketika

di luar jam pelajaran. Karena menurut beliau guru adalah sebagai contoh teladan,

apabila guru bersikap kasar maka hal tersebut dapat menjadi contoh yang buruk

kepada siswa, jadi menurut beliau cara yang efektif adalah dengan metode teladan

selalu bersikap lemah lembut kepada siswa.

69

10) Rendah hati

Menurut responden yang bernama Sariatul Wahdah, dalam menanamkan

akhlakul karimah rendah hati kepada siswa, maka beliau sering memperingatkan

kepada siswa dengan nasehat agar siswa yang memiliki kepandaian lebih

dibandingkan temannya agar tidak merasa tinggi hati dan sombong akan

kepandaiannya, akan tetapi beliau mengingatkan kepada siswa apabila memiliki

kemampuan lebih dalam suatu bidang studi maka alangkah baiknya mengajarkan

kepada temannya yang lain yang tidak mampu.

11) Malu melakukan kesalahan

Menurut hasil observasi di SDN Murung Raya 1 Banjarmasin, dalam

menanamkan sifat malu diperoleh dokumen dari sekolah yang mana guru harus

dapat menumbuhkan budaya malu, diantaranya adalah :

(a) Malu datang terlambat/pulang cepat

(b) Malu ketika melihat rekan sibuk melakukan aktivitas

(c) Malu karena melanggar peraturan/tata tertib sekolah

(d) Malu untuk berbuat salah

(e) Malu bekerja tidak berprestasi

(f) Malu karena tugas tidak terlaksana/selesai tepat waktu

(g) Malu ketika tidak berperan aktif dalam mewujudkan kebersihan

lingkungan sekolah

Dengan menerapkan budaya malu tersebut guru dapat mencontohkan

akhlakul karimah pada siswa karena guru sebagai teladan.

70

b. Nasehat

Berdasarkan hasil observasi dan wawancara yang peneliti lakukan di SDN

Murung Raya 1 Banjarmasin diperoleh data bahwa para guru biasanya melakukan

pemberian nasehat pada waktu jam pelajaran berlangsung, diakhir atau diawal

pelajaran dan di waktu luang dan pada saat upacara bendera yang dilaksanakan

pada setiap senin pagi.

Salah satu responden memberikan nasehat ketika menyampaikan pelajaran

Pendidikan Agama Islam. Contoh nasehat yang diberikan oleh guru pendidikan

agama Islam disela-sela pemberian materi pelajaran beliau memberikan nasehat-

nasehat kepada siswa, beliau menjelaskan tentang adab bergaul sehari-hari yang

beliau tekankan adalah tentang pergaulan antara laki-laki dan perempuan. Mereka

harus menjaga pergaulan antara laki-laki dan perempuan ini agar tidak terjadi hal-

hal yang tidak diinginkan.

Dan contoh pengarahan yang diberikan di waktu kosong (guru

berhalangan hadir) kepala sekolah biasanya mengisi waktu kosong (guru yang

berhalangan hadir) dengan memberikan pengarahan berupa nasihat-nasihat,

tentang adab kepada kedua orang tua, guru, teman, dan juga masalah pergaulan.

Dan pemberian nasehat juga biasa dilakukan pada saat pengarahan upacara

bendera seperti pengarahan yang diberikan oleh Pembina upacara yang bernama

Gusti Zulkarnain yang menjadi Pembina upacara. Beliau menjelaskan tentang

kenakalan-kenakalan siswa baik di sekolah, di rumah, dan di lingkungan

masyarakat. Ini disebabkan karena mereka ikut-ikutan dan sering melihat program

di televisi yang menayangkan perilaku yang tidak baik. Beliau sangat

71

mengharapkan siswanya tidak melakukan hal-hal yang tidak terpuji, Karena itu

adalah perbuatan tercela bukan hanya kan merugikan orang lain, akan tetapi juga

akan sangat merugikan dirinya sendiri, dan beliau berkata” sebagai generasi muda

seharusnya kalian hartus melakukan hal-hal yang positif dan bermanfaat” dan

pada kesempatan itu beliau memberi nasehat kepada siswa-siswa peserta upacara

agar selalu jangan lupa belajar dirumah selain di sekolah .

Menurut seorang responden yang merupakan salah seorang wali kelas.

Beliau mengatakan memberi nasehat kepada siswanya dengan cara sebaik

mungkin dan diwaktu yang tepat. Karena apabila memberikan nasehat kepada

siswa di waktu yang tidak tepat tidak akan membuahkan hasil, dan menurut beliau

dalam memberi nasihat kepada siswa yang ketahuan melakukan kesalahan atau

melanggar peraturan sekolah maka adalah dengan tidak langsung menghakimi

siswa.

 Dalam melaksanakan peraturan tata tertib dikatakan oleh responden

memang ada kesulitan bagi mereka dalam memberikan nasihat kepada siswa yang

bisa dikatakan nakal. Perlu kesabaran bagi guru untuk menasihati mereka. Dengan

seringnya diberi nasihat sedikit banyaknya mereka akan menuruti apa ynag

dikatakan oleh guru mereka.

Dari hasil wawancara penulis dengan responden mereka mengatakan

bahwa mereka tidak lelah untuk memberikan nasihat kepada siswanya tentang

pentingnya memiliki akhlakul karimah. Dan jika terdapat siswanya yang

melanggar tata tertib, sebelum memberikan hukuman guru memberikan nasihat

72

terlebih dahulu kepada siswanya agar mereka tidak lagi melakukan pelanggaran

tersebut.

c. Motivasi

Berdasarkan hasil wawancara dan observasi yang penulis lakukan di SDN

murung Raya 1 Banjarmasin, salah seorang guru yang bernama Hj. Siti aisyah

mengatakan, beliau memberikan motivasi kepada siswa agar siswa berakhlak

baik di setiap waktu, baik di sekolah, masyarakat juga lingkungan keluarga.

Akhlak sangat penting ditanamkan pada siswa apalagi pada anak yang masih

kecil, jika ia memotivasi untuk melakukan akhlak yang baik maka anak akan

melakukannya bentuk motivasi dapat berupa pujian apabila siswa melakukan

akhlakul karimah.

Para guru untuk memberikan motivasi pada siswanya agar berakhlak yang

baik dilakukan dengan memberi nasehat berupa ceramah, dan pujian. Sebab

pujian termasuk bentuk motivasi.

d. Hukuman

Berdasarkan hasil wawancara kepada guru dan observasi yang penulis

lakukan di SDN Murung Raya 1 Banjarmasin mereka mengatakan, dalam

memberikan hukuman atau sanksi adalah cara terakhir yang ditempuh apabila

anak tidak dapat dididik dengan cara yang lemah lembut. Responden mengatakan

bahwa saat siswa melanggar peraturan sekolah seperti berkelahi dengan teman

disekolahnya maka guru memberikan hukuman kepada siswa tersebut. Sebelum

memberikan hukuman guru terlebih dahulu memberi nasihat kepada siswa dan

73

apabila setelah diberi nasihat oleh guru, siswa masih saja melakukan hal yang

sama, maka sesekali siswa itu diberi tindakan yang tegas yaitu hukuman.

Menurut responden hukuman yang dilakukan oleh guru di sini yaitu

hukuman yang bersifat memperbaiki dan hukuman tidak boleh bersifat balas

dendam dan guru juga tidak melampiaskan kemarahan beliau dalam memberikan

hukuman tersebut. Guru di SDN Murung Raya 1 Banjarmasin memberikan

hukuman sesuai dengan pelanggaran yang dilakukan oleh siswa. Dan hukuman

yang diberikan pun hukuman yang bersifat wajar sehingga hukuman bukan

merupakan sebuah kekerasan yang dilakukan oleh guru.

Sebagai contoh misalnnya yang dilakukan guru ketika siswa terlambat

datang ke sekolah maka siswa di beri hukuman yang mendidik seperti siswa di

suruh untuk membersihkan sampah yang ada di lingkungan sekolah.

e. Pembiasaan

Berdasarkan hasil observasi dan wawancara dalam menanamkan

pembiasaan akhlakul karimah, pembiasaan ini diterapkan di sekolah ini oleh guru

yang mengajar di SDN Murung Raya 1 Banjarmasin dan juga para siswa. Dan

menurut seorang responden diperoleh keterangan metode pembiasaan akhlakul

karimah di sekolah ini cukup efektif dalam pelaksanaannya, misalnya setiap

memulai pelajaran siswa terbiasa berdoa, dan mengucapkan salam bila bertemu

sesama muslim dan ketika keluar masuk rumah , begitu pula bentuk pembiasaan

yang dilakukan di sekolah ini misalnya pembiasaan membaca surah-surah pendek

yang dilakukan hari kamis, membaca surah yasin dan salawat pada hari jumat, dan

pembiasaan membersihkan kelas dan lingkungan sekolah setiap harinya pada

74

kelas yang mendapat jadwal piket kebersihan. Sehingga kelas dan lingkungan

sekolah terlihat bersih dan indah.

f. Pemberian hadiah

Dalam rangka memberikan motivasi untuk melakukan akhlakul karimah

dan mencegah akhlak yang tercela, maka guru dapat memberikan hadiah untuk

mendorong siswa agar melakukan akhlak yang baik. Untuk memberikan hadiah

kepada siswa, guru bisa memberikan berupa barang atau pujian. Kata-kata pujian

seperti: benar, bagus, pintar, dan lain-lain. Sedangkan menurut salah seorang guru

mengatakan pernah memberikan hadiah berupa uang kepada siswa yang pandai

mengaji ketika dilaksanakannya pelajaran tambahan yaitu belajar membaca

alquran bagi siswanya, bagi siswa yang lancar membacanya menurut beliau maka

siswa tersebut diberi uang.

Berdasarkan hasil wawancara kepada kepada kepala sekolah, bentuk

pemberian hadiah pada siswa dapat berupa buku tulis, dan alat-alat tulis. Biasanya

pemberian hadiah ini dilakukan diakhir semester ketika pembagian rapor siswa di

wajibkan menghafal surah-surah pendek dan ayat-ayat pilihan, dan siswa yang

mendapatkan hadiah tersebut adalah siswa yang telah hafal minimal 14 jumlah

surah pendek.

g. Pengawasan

Berdasarkan data yang penulis peroleh di lapangan melalui wawancara

dengan semua guru yang menjadi responden dan observasi di lapangan. Di

sekolah ini masing-masing guru mendapatkan tugas mengawas harian dari hari

senin sampai sabtu yang sudah terjadwal sesuai dengan piket pengawas harian,

75

selain itu guru melakukan pengawasan terhadap perilaku siswa baik pada saat

pelajaran berlangsung, di luar jam pelajaran (jam istirahat) dan juga melakukan

pengawasan di luar jam sekolah dengan bekerjasama dengan orang tua siswa

dalam melakukan pengawasan.

Berdasarkan hasil wawancara kepada salah seorang guru, responden

mengatakan guru melakukan pengawasan terhadap perilaku siswa di saat

pelajaran berlangsung seperti guru memperhatikan bagaimana perilaku siswa saat

pelajaran berlangsung agar tidak terdapat siswa yang membuat keributan dan

mengganggu temannya saat pelajaran berlangsung. Hal ini dilakukan guru agar

proses belajar mengajar tidak terganggu. Beliau mengatakan, walaupun guru

sudah melakukan pengawasan ini akan tetapi kadang masih terdapat siswa yang

membuat keributan, dan berkata-kata yang tidak sopan, dan pengawasan ini tidak

hanya ditujukan kepada siswa tertentu akan tetapi kepada seluruh siswa yang ada

di kelas.

Pengawasan di luar jam pelajaran (jam istirahat) hal ini dilakukan agar

perilaku siswa saat jam pelajaran masih dapat terkontrol seperti halnya saat berada

di dalam kelas. Menurut responden apabila terdapat siswa melakukan hal-hal yang

kurang pantas pada saat jam istirahat seperti berkelahi atau siswa laki-laki dengan

perempuan ketahuan berdua-duaan tanpa hal yang jelas. Maka mereka akan

ditegur dan dinasihati terlebih dahulu dan apabila hal itu masih diulangi lagi maka

mereka akan mendapatkan hukuman.

Pengawasan di luar sekolah (di luar jam pelajaran sekolah) walaupun

pengawasan di luar sekolah ini guru tidak bisa melakukan pengawasan secara

76

khusus akan tetapi guru di SDN Murung Raya 1 Banjarmasin masih bisa

mengawasi siswa. Biasanya wali kelas lebih memiliki peranan dalam mengawasi

siswa di luar kelas. Misalnya seorang siswa sering tidak masuk sekolah dan sering

membuat masalah di sekolah, maka wali kelas di SDN Murung Raya 1

Banjarmasin biasanya mengunjungi kerumah siswa tersebut dan menanyakan

kepada orang tua siswa tentang keadaan anak mereka. Dan pengawasan ini untuk

mengetahui keadaan siswa selama di luar sekolah.

3. Faktor-faktor yang memengaruhi dalam penanaman Akhlakul karimah

oleh Guru kepada siswa di SDN Murung Raya 1 Banjarmasin

a. Latar Belakang

Latar belakang pendidikan guru itu sangat menentukan dalam mendidik

akhlak siswa dalam proses belajar mengajar. Para guru tersebut memiliki latar

belakang pendidikan yang berbeda-beda mulai dari S2, S1 dan D2. Sekarang

minimal pendidikan bagi guru adalah harus S1 jadi diantara beberapa orang guru

yang mengajar di SDN Murung Raya 1 yang masih berlatar belakang D2, guru

tersebut melanjutkan kuliah S1.

b. Pengalaman mengajar

Pengalaman mengajar guru pada SDN Murung Raya 1 Banjarmasin

terbilang cukup lama. Ada guru yang sudah mengabdi itu lebih dari 20 tahun ada

juga yang kurang dari 20 tahun dan minimal 2 tahun terkecuali guru-guru honor.

Pengalaman mengajar yang sudah lama itu menunjukkan bahwa guru tersebut

sudah mampu memaksimalkan dalam melakukan proses belajar mengajar di

sekolah. Pengalaman mengajar yang sudah lama juga memudahkan guru dalam

77

mendidik akhlak siswanya secara maksimal. Karena semakin lama mengajar maka

akan semakin banyak pula pengalaman yang mereka dapatkan.

c. Kepribadian Guru

Berdasarkan hasil observasi yang penulis lakukan, baik pada saat

pelaksanaan kegiatan belajar mengajar maupun di luar kegiatan tersebut, para

guru memiliki kepribadian yang baik berwibawa, perasaan dan emosi guru terlihat

stabil, berbicara sopan, tidak sombong, optimis dan menyenangkan. Kepribadian

guru tersebut tampak dari keseharian guru di sekolah. Terlihat antara guru siswa

saling menghormati. Sebagai contoh Ketika berpapasan di jalan siswa

mengucapkan salam dan bersalaman pada guru, hal ini menunjukkan bahwa

kepribadian guru yang baik dapat memberikan teladan yang baik pada siswa.

d. Motivasi dari Kepala Sekolah

Kepala sekolah harus mampu menjadi pemimpin yang memberikan

teladan bagi para guru sehingga menjadi contoh yang patut ditiru oleh guru.

Kepala sekolah juga harus memberikan semangat kapada para guru dalam bentuk

motivasi sehingga semangat para guru dalam melaksanakan proses belajar

mengajar akan bertambah besar dan hubungan antara para guru dan kepala

sekolah dapat terjalin dengan baik. Dengan terjalinnya hubungan ini para guru dan

kepala sekolah bisa bahu membahu dalam menanamkan akhlakul karimah kepada

siswa-siswanya. Maka dari itu motivasi dari kepala sekolah kepada para guru

sangatlah penting.

Dalam hal memberikan motivasi kepada dewan guru, kepala sekolah SDN

Murung Raya 1 Banjarmasin tidak hanya dalam keadaan formal seperti pada rapat

78

dewan guru, dalam keadaan nonformal seperti pada jam istirahat pun beliau sering

memberikan nasehat dan motivasi kepada dewan guru, terutama kepada guru yang

beliau anggap kurang bersemangat karena satu hal dan hal lain.

e. Keluarga

Keluarga adalah lingkungan terkecil bagi siswa, untuk itu peran keluarga

khususnya orang tua dalam pembentukan akhlak anak sangatlah berperan.

Pendidikan awal yang diperoleh anak adalah di lingkungan keluarga. Oleh karena

itu penanaman akhlakul karimah secara dini di keluarga adalah sangat penting.

Hal ini bertujuan untuk membentengi pengaruh-pengaruh dari luar yang

mengakibatkan buruknya akhlak anak tersebut.

f. Lingkungan sosial dan masyarakat siswa

Masyarakat adalah lingkungan yang paling besar memberikan pengaruh

bagi anak didik. Untuk itu diperlukan penanaman akhlakul karimah secara dini

dan diarahkan untuk selalu berbuat baik kepada siapa pun, dengan demikian anak

didik tahu bahwasanya akhlakul karimah itu sangatlah penting di dalam

kehidupan sehari-hari.

Sesuai dengan penyajian di atas, lingkungan tempat siswa termasuk

lingkungan yang kurang mendukung terhadap perkembangan pendidikan agama

pada anak, hal ini tentu menjadi kewajiban orang tua dalam memberikan

penjelasan tentang tingkah laku yang baik dan buruk. Segala perilaku dan sikap

keagamaan orang tua yang akan menjadi penilaian dan akan dijadikan panutan.

Lingkungan tempat tinggal siswa SDN Murung Raya 1 dan teman-teman

sepergaulan mereka tergolong kurang baik dalam hal keagamaannya dan kurang

baik dalam pembentukan sikap serta akhlak siswanya. Karena lingkungan yang

baik sangat berpengaruh pada pembentukan akhlak pada anak.

79

C. Analisis Data

Setelah data diproses dan disajikan, maka langkah selanjutnya adalah

menganalisis data dan mengsistematikannya, maka penulis menguraikan

berdasarkan urutan penyajian data.

1. Penanaman akhlakul karimah oleh guru kepada siswa SDN Murung Raya

1 Banjarmasin yang meliputi :

a. Keteladanan

 Akhlak yang baik hanya dapat dibentuk dengan pelajaran, instruksi dan

larangan, sebab tabi’at jiwa untuk menerima keutamaan itu tidak cukup dengan

hanya seorang guru mengatakan kerjakan ini dan jangan kerjakan itu.

Menanamkan sopan santun tidak mudah, memerlukan pendidikan yang panjang

dan pendekatan kepada anak.

 Teladan adalah salah satu cara dalam menanamkan akhlak kepada siswa,

karena dengan teladan yang baik akan menumbuhkan sifat dan sikap yang baik

pada diri siswa. Siswa sangat mudah untuk meniru apa yang dilakukan oleh

gurunya, misalnya guru yang berbicara tidak sopan dengan disadari atau tidak

siswa akan meniru apa yang dilakukan guru dengan siswa tidak akan berbicara

dengan sopan. Oleh karena itu para guru SDN Murung Raya 1 Banjarmasin

berusaha menjadi teladan yang baik bagi siswanya. Contoh para guru di SDN

Murung Raya 1 Banjarmasin menjadi guru yang disiplin waktu dengan hal ini

murid akan memandang gurunya sebagai guru yang disiplin waktu sehingga

mereka juga mengikuti apa yang dilakukan gurunya, dan para guru di sini

bersikap sopan santun dan berbicara dengan sopan. Selain itu para guru juga

mengikuti kegiatan yang diadakan disekolah seperti melaksanakan pembacaan

80

surah yasin, salawat dan surah-surah pendek di lingkungan sekolah. Hal ini akan

mendorong siswa untuk melaksanakan hal tersebut.

b. Nasehat

Nasehat adalah salah satu cara guru dalam menanamkan akhlakul karimah

kepada siswa. Nasehat yang disampaikan dengan lemah lembut juga pada yang

tepat akan membekas pada ingatan siswa. Nasehat yang baik adalah nasehat yang

memberikan argumentasi yang rasional seperti nasehat-nasehat yang disampaikan

oleh nabi-nabi maupun orang-orang saleh pada zaman dahulu. Seperti nasehat

Lukman pada anaknya yang termaktub didalam alquran surah Lukman ayat 13 :

ا وَ لُلذْيمٌا وَ إِ يمٌا الاإِ للَّ إِا إِالَّا لشِّ ذْ وَ ا وَ إِ لُ لُا وَ الابُلُ وَلَّا ا لُلذْ إِ ذْ ا لُ ذْ وَ الُا لاذْ إِ إِا وَ لُ وَ از وَ إِ ذْا وَ اوَ

Dalam ayat tersebut Lukman menasehati anaknya agar tidak

mempersekutukan Allah Swt. Karena merupakan kezaliman yang besar dan akan

mendapat azab yang sangat pedih di akhirat kelak. Memberikan argumentasi yang

rasional selain membuat anak mudah memahaminya juga akan mengambangkan

kecerdasan anak.

Pertama yaitu memberikan nasehat saat pemberian materi pendidikan

agama Islam guru memberikan nasehat, bimbingan dan nasehat kepada siswa

misalnya nasehat tentang berbakti kepada kedua orang tua, kewajiban kita

melaksanakan apa yang diperintahkan Allah dan menjauhi segala larangan-Nya

dan juga nasehat-nasehat lainnya yang mengarah kepada pembinaan akhlakul

karimah agar mereka menjadi siswa yang berkepribadian muslim. Bukan hanya

siswa saja yang diberi nasehat, akan tetapi seorang guru harus menanamkan sifat-

sifat terpuji dalam dirinya agar dapat dijadikan teladan yang baik bagi siswanya.

81

Kedua yaitu pemberian nasehat di kelas secara tidak terjadwal ini biasanya

dilakukan secara tidak teratur misalnya pada saat akan memulai pelajaran ataupun

di akhir pelajaran dan juga dengan cara memanfaatkan jam pelajaran yang kosong

(guru berhalangan hadir).

Pemberian nasehat di kelas secara tidak terjadwal kadang dilakukan ketika

di kelas terdapat jam pelajaran yang kosong, para guru tidak membiarkan begitu

saja tetapi mereka memberikan pengarahan dan nasehat-nasehat. Guru dapat

memberikan nasehat saat akan memulai pelajaran, di akhir pelajaran dan juga

pada saat jam kosong (guru berhalangan hadir).

Ketiga yaitu memberikan nasehat pada saat upacara bendera. Ini biasanya

dilakukan secara terjadwal yaitu setiap satu kali dalam satu minggu.

Pemberian nasehat ini sangat penting dalam menanamkan akhlakul

karimah pada siswa agar siswa tersebut memiliki pribadi yang baik, dapat

disimpulkan bahwa pemberian nasehat pada saat upacara bendera yang dilakukan

guru di SDN Murung Raya 1 Banjarmasin adalah baik karena kegiatan

pengarahan yang dilaksanakan satu kali dalam seminggu ini sangat bermanfaat

dalam penanaman akhlakul karimah pada siswa.

c. Motivasi

 Berdasarkan penyajian data di atas dapat diketahui bahwa guru yang telah

diwawancarai mengaku bahwa mereka selalu memberikan motivasi kepada siswa

dalam proses belajar mengajar di kelas.

 Dalam hasil observasi dapat diketahui bahwa tindakan yang dilakukan

oleh guru agar siswanya memiliki akhlakul karimah adalah mereka sering

82

memberikan motivasi agar berakhlak mulia di setiap waktu, baik di sekolah,

masyarakat dan lingkungan keluarga bentuk motivasi ini dapat berbentuk pujian

dan sanjungan apabila siswa dapat menunjukkan akhlak yang baik . Akhlak sangat

penting ditanamkan pada diri siswa apalagi anak yang masih kecil, jika ia

dimotivasi untuk melakukan akhlak yang baik maka anak akan melakukannya.

 Para guru memberikan motivasi kepada siswanya agar berakhlak yang

baik dilakukan dengan ceramah dan pujian, sebab pujian termasuk bentuk

motivasi.

d. Hukuman

Pemberian hukuman ini merupakan salah satu cara untuk membina akhlak

siswa agar mereka selalu berbuat baik, terutama agar mereka tidak melanggar

peraturan sekolah. Sifat siswa dalam satu sekolah itu tidaklah sama, diantara

semua siswa pastilah ada beberapa siswa yang melanggar peraturan di sekolah

yang perlu diberikan tindakan tegas berupa hukuman.

Hukuman adalah cara terakhir apabila siswa tidak bisa lagi diberi nasehat

dan peringatan dan dalam menanamkan akhlakul karimah pada siswa di SDN

Murung Raya 1 Banjarmasin para guru memberikan hukuman apabila siswa sudah

tidak dapat lagi diberi nasehat dan teguran.

Guru-guru memberikan hukuman sesuai dengan pelanggaran yang dibuat

siswa. Dan dalam memberikan hukuman para guru memberikan hukuman yang

bersifat mendidik, tidak melakukan kekerasan pada siswa, hukuman yang bersifat

memperbaiki. Hukuman diberikan apabila siswa apabila siswa tidak dapat lagi di

nasehati.

83

Hukuman yang bersifat mendidik misalnya guru memberikan hukuman

terhadap siswa yang telambat datang kesekolah dengan menyuruh siswa tersebut

membersihkan sampah di lingkungan sekolah, membersihkan WC, dan

membersihkan lingkungan sekolah bukanlah hal yang mudah, hal ini pasti sangat

sulit untuk dilakukan oleh siswa. Hukuman ini mendidik siswa agar tidak lagi

mengulangi perbuatannya, melanggar tata tertib di sekolah, dan secara tidak

langsung mengajarkan siswa untuk menjaga kebersihan lingkungan sekolah.

e. Pembiasaan

Pendekatan pembiasaan yaitu memberikan kepada siswa untuk senantiasa

mengamalkan ajaran islam dalam kehidupan sehari-hari, misalnya siswa

dibiasakan mengucapkan salam kepada sesama muslim ketika mereka saling

berjumpa, dan setiap keluar dan masuk rumah.

 Selain guru memberikan motivasi untuk membiasakan amalan-amalan

keagamaan bagi siswa di kelas dan di lingkungan sekolah seperti mengamalkan

membaca surah-surah pendek, surah yasin dan salawat . Dalam hal-hal tertentu

guru harus memberi contoh terlebih dahulu.

f. Pemberian hadiah

 Dalam rangka memberikan motivasi untuk melakukan akhlak yang baik

dan mencegah akhlak yang tercela, maka guru dapat memberikan hadiah untuk

mendorong siswa melakukan akhlakul karimah. Untuk memberikan hadiah

kepada siswa, guru bisa memberikannya berupa barang atau pujian. Tetapi dari

penyajian data guru pada SDN Murung Raya 1 Banjarmasin ini memberikan

hadiah berupa barang atau uang kepada siswa yang berakhlakul karimah, seperti

memberikan buku dan alat-alat tulis kepada siswa yang mampu menghafal surah-

84

surah pendek, dan salah seorang guru memberikan uang kepada siswa yang lancar

dalam membaca alquran ketika pembelajaran Baca Tulis Alquran (BTA).

g. Pengawasan

 Tugas guru dalam menanamkan akhlakul karimah kepada siswa salah

satunya dapat dilihat dari perhatian guru terhadap siswa. Yaitu dengan melakukan

pengawasan terhadap tingkah laku atau sikap siswa tersebut.

 Kegiatan pengawasan pertama yaitu pengawasan terhadap siswa ketika

pelajaran berlangsung. Para guru di SDN Murung Raya 1 Banjarmasin melakukan

pengawasan pada saat pelajaran berlangsung hal ini dilakukan agar siswa tidak

melakukan keributan dalam kelas dan tidak mengganggu temannya yang akan

mengganggu proses belajar mengajar.

 Kegiatan pengawasan kedua adalah pengawasan saat jam istirahat. SDN

Murung Raya 1 Banjarmasin para guru melakukan pengawasan terhadap perilaku

siswa pada jam istirahat. Pengawasan ini dilakukan ketika pada jam istirahat agar

perilaku siswa dapat terkontrol ketika masih berada dilingkungan sekolah, tetapi

ketika siswa sudah berada di luar sekolah (di luar jam pelajaran sekolah) guru

tidak dapat lagi melakukan pengawasan pengawasan secara khusus.

 Kegiatan pengawasan ketiga adalah pengawasan di luar sekolah (di luar

jam pelajaran sekolah) walaupun pengawasan di luar sekolah ini guru tidak bisa

melakukan pengawasan secara khusus akan tetapi guru di SDN Murung Raya 1

Banjarmasin masih bisa mengawasi siswa. Biasanya wali kelas lebih memiliki

peranan dalam mengawasi siswa di luar kelas. Misalnya seorang siswa sering

tidak masuk sekolah dan sering membuat masalah di sekolah, maka wali kelas di

SDN Murung Raya 1 Banjarmasin biasanya mengunjungi kerumah siswa tersebut

85

dan menanyakan kepada orang tua siswa tentang keadaan anak mereka. Dan

pengawasan ini untuk mengetahui keadaan siswa selama di luar sekolah.

2. Faktor-faktor yang mempengaruhi dalam penanaman akhlakul karimah

oleh guru kepada siswa SDN Murung Raya 1 Banjarmasin

a. Latar belakang Guru

 Latar belakang pendidikan guru itu sangat menentukan dalam mendidik

akhlak siswa dan proses belajar mengajar. Guru di SDN Murung raya 1

Banjarmasin memiliki latar belakang pendidikan sarjana yaitu latar belakang

pendidikan terakhir S1 dan D2 di beberapa perguruan tinggi negeri di

Banjarmasin.

b. Pengalaman mengajar guru

 Kebanyakan guru yang mengajar sudah cukup lama mengajar di SDN

Murung raya 1 Banjarmasin ini, maka dapat diyakini bahwa mereka para guru

sudah cukup kompeten dalam mengajar dan mendidik serta membina akhlak

siswa agar menjadi siswa yang berakhlakul karimah.

c. Kepribadian guru

 Para guru sudah semestinya memiliki kepribadian yang baik, perasaan,

emosi guru harus stabil, optimis dan menyenangkan. Kepribadian yang baik harus

dimiliki oleh setiap guru, karena guru bukan hanya sebagai fasilitator akan tetapi

juga teladan bagi siswa-siswanya di sekolah. Kepribadian yang baik yang dimiliki

guru akan cepat dinilai dan ditiru oleh anak-anak, maka dari itu kepribadian baik

itu sangat penting dimiliki oleh guru.

86

Dalam menunjukkan kepribadian yang baik, guru bersikap selain sebagai

pengajar juga guru sebagai pendidik. Sebagai contoh siswa dengan melihat guru

yang memiliki kepribadian misalnya ketika bertutur kata guru berkata dengan

sopan santun dan lemah lembut, tidak suka membentak siswa ketika dalam proses

belajar mengajar sehingga siswa dapat menjadikan guru sebagai contoh teladan

yang baik bagi siswa.

d. Motivasi dari kepala sekolah

Kepala sekolah harus mampu menjadi pemimpin yang memberikan

teladan bagi para guru sehingga dapat menjadi contoh yang patut ditiru oleh guru.

Kepala sekolah juga harus selalu memberikan spirit kepada para guru dalam

memberikan motivasi sehingga semangat para guru dalam melakukan proses

belajar mengajar akan bertambah besar dan hubungan antara guru dan kepala

sekolah dapat terjalin dengan baik. Dengan terjalinnya hubungan ini para guru

kepala sekolah bisa bahu membahu memberikan pendidikan akhlak kepada siswa

siswinya. Maka dari itu motivasi kepala sekolah kepada guru-guru sangatlah

penting.

Dalam memberikan motivasi kepada guru-guru, kepala sekolah SDN

Murung Raya 1 Banjarmasin termasuk kepala sekolah yang sering melakukannya.

Tidak hanya dalam keadaan formal seperti pada rapat dewan guru, bahkan dalam

keadaan nonformal seperti pada jam istirahat pun beliau sering memberikan

nasehat dan motivasi kepada dewan guru, terutama guru yang beliau anggap

kurang bersemangat karena satu dan lain hal.

87

e. Keluarga

 Lingkungan tempat tinggal orang tua sangat berpengaruh dalam

penanaman akhlakul karimah kepada siswa, karena anak akan melihat bagaimana

sikap dan tingkah laku orang tua.

 Perhatian para orang tua siswadi SDN Murung Raya 1 Banjarmaisn

terhadap tingkah laku dan sikap anaknya cukup baik. Hal ini dapat dilihat dari

adanya bimbingan-bimbingan dalam hal keagamaan dan pembiasaan sikap serta

tingkah laku yang baik yang diberikan kepada anaknya, misalnya bersikap hormat

kepada guru, dan orang yang lebih tua. Segala perilaku dan sikap keagamaan

orang tua kepada anaknya menjadi penilaian dan dijadikan sebagai penuntun

dalam kegiatan keagamaan sehari-hari. Walaupun sebagian kecil masih terdapat

orang tua yang kurang dalam memberikan bimbingan keagamaan kepada

anaknya.

f. Lingkungan sosial masyarakat siswa

Lingkungan tempat dimana siswa tinggal dan teman-teman

sepergaulannya juga sangat berpengaruh dalam pembentukan sikap dan tingkah

laku siswa.

Hal ini tentunya merupakan kewajiban orang tua dalam memberikan

penjelasan tentang tingkah laku yang baik dan buruk. Segala perilaku dan sikap

keagamaan orang tuanya akan menjadi penilaian dan akan dijadikan panutannya.

Lingkungan tempat tinggal para siswa SDN Murung Raya 1 Banjarmasin

dan teman-teman sepergaulan tergolong kurang baik dalam hal keagamaannya

bagi pembentukan sikap serta akhlak siswa. Lingkungan yang baik sangat

berpengaruh pada pembentukan akhlak pada anak.

