

1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Allah memberikan karunia anak kepada setiap orang tua adalah sebagai

titipan dan amanah yang harus dipelihara dan dibimbing untuk menjadi hamba

Allah yang bertakwa. Jika amanah tersebut disyukuri dengan cara menjaganya

dengan sebaik-baiknya maka Allah akan memberikan ganjaran yang baik. Akan

tetapi, jika amanah tersebut tidak disyukuri dengan cara tidak menjaganya dan

menyia-nyiakannya maka Allah juga akan menyia-nyiakan. Salah satu cara

bersyukur kepada Allah atas anak yang diberikan adalah dengan mendidik mereka

menjadi anak yang saleh dan salehah.1

Menurut Islam, setiap anak yang dilahirkan adalah dalam keadaan fitrah

(suci). Fitrah yaitu dalam kondisi awal yang suci dan dalam keadaan baik, namun

terlepas dari itu dari segi wawasan di berbagai ilmu anak belum mengetahui

apapun. Sebagaimana yang dipaparkan dalam hadist di bawah ini:

َةرََِ طَ فَِىَالَ لَ عَ َدَ ل وََ ي َ َدَ وَ ل وََ مَ َلَ كَ َلََ وَ قَ ي َ َهَِي لََ عَ َىَاللَ لَ صَ َبَِ النَ َنَ ا ََلَ وَ قَ ي َ َهَ ن عََ َاللَ َيَ ضَِرَ َة رََ ي رََ َهَ بَِا ََنَ عَ

)رواهَالبخاريَ(َهَِانَِسَ ج َِي َ َوَ أ ََهَِانَِرَ ص َِنَ ي َ َوَ أ ََهَِانَِدَ و َِهَ ي َ َاهَ وَ ب َ أَ فَ

1Ridwan Abdullah Sani dan Muhammad Kadri, Pendidikan Karakter: Mengembangkan

Karakter Anak yang Islami (Jakarta: Bumi Aksara, 2016), 317.

2

Setiap anak yang dilahirkan dalam keadaan fitrah. Maka keadaan orang

tuanya yang menjadikan anaknya Yahudi, Nasrani dan Majusi”. (HR.

Bukhari).

Orang tua sebagai pendidik pertama yang bertanggungjawab atas

kesuksesan program perkembangan anaknya, karena berhasilnya anak merupakan

kesuksesan orang tua dalam mendidik. Dalam membimbing anak-anak untuk taat

beragama dengan menjalankan perintah Allah dan menjauhi laranganNya, orang

tua dan pendidik lainnya di lingkungan keluarga diharapkan untuk tidak pernah

lelah dalam membimbingnya hingga tumbuh dewasa.2 Jadi, jelaslah bahwa orang

tua bertanggungjawab menjadi tempat pendidikan utama dalam mengajarkan dan

membesarkan anak-anaknya sesuai dengan norma-norma agama yang dapat

membentuk anak-anaknya sehingga memiliki iman yang kuat.

Mayoritas dewasa ini, tugas mendidik di dalam keluarga tidak hanya

dilakukan orang tua sepenuhnya terutama dalam berbagai macam hal ilmu

pengetahuan. Oleh sebab itu, anak disekolahkan untuk menerima pendidikan yang

sesuai dengan aturan yang diberlakukan oleh negara contohnya dengan

menyekolahkan anak ke sekolah yang berbasis agama Islam adalah salah satu dari

cara mendidik agar menjadi anak yang saleh dan salehah. Sekolah adalah salah

satu bagian penting bagi pendidikan anak. Sekolah menjadi tempat untuk

menuntut ilmu secara formal dan terus mengembangkan karakternya. Sekolah

memiliki peranan penting dalam membentuk kepribadian dan perilaku moral

anak, dengan menanamkan nilai agama sehingga menumbuhkan jiwa religius.

2Hadari Nawawi, Pendidikan dalam Islam (Surabaya: Al-ikhlas, 2003), 186.

3

Sekolah Dasar Islam Terpadu adalah sekolah yang memberikan solusi dan

layanan untuk membimbing dan mengajarkan anak-anak usia sekitar 7 hingga 12

tahun dengan menerapkan gagasan pendidikan berbasis Islam, yang menggunakan

alquran dan hadis sebagai sumber utama pengajarannya. Dalam pelaksnaannya,

Sekolah Islam Terpadu (SIT) digambarkan sebagai sekolah yang menggunakan

metode implementasi dengan mencampurkan antara pelajaran umum berdasarkan

kurikulum nasional dengan pelajaran agama.3 Dengan metode seperti itu, semua

pelajaran dan semua kegiatan sekolah tidak dapat dipisahkan dari bingkai ajaran.

Islam adalah agama yang benar dan sempurna, yaitu hukum Allah yang

diwahyukan kepada manusia di bumi agar dapat menyembah-Nya.4 Dan untuk

menanamkan keyakinan ini membutuhkan suatu proses pendidikan yang didukung

dengan adanya kegiatan-kegiatan keagamaan.

Contoh sekolah yang memasukkan kegiatan keagamaan bagi murid-

muridnya ke dalam kehidupan sehari-hari, baik di lingkungan sekolah maupun di

lingkungan rumah, khususnya di lingkungan sekolah adalah Sekolah Dasar Islam

Terpadu (SDIT). Dalam pelaksanaanya, perlu adanya manajemen dalam kegiatan

keagamaan ini. Manajemen selalu digunakan dalam hal mengelola setiap dan

semua operasi atau kegiatan di rumah tangga, sekolah, koperasi, yayasan,

pemerintah, dan organisasi lainnya.5 Dengan menjalankan fungsi-fungsi

3Zuhairansyah Arifin, Dilema Pendidikan Islam pada Sekolah Elit Muslim Antara

Komersial dan Marginalitas (Riau: Fakultas Tarbiyah dan Keguruan UIN Suska, 2014), 34.

4Abdul Majid, Pendidikan Agama Islam Berbasis Kompetensi (Bandung: PT Remaja

Rosdakarya, 2004), 30.

5Rahman Tanjung, Ruth Dameria Halohi, Pengantar Manajemen Modern, (Yayasan Kita

Maneulis, 2022), 160.

4

manajemen dengan baik akan menjadikan kegiatan keagamaan tersebut berjalan

dengan baik, terarah dan sesuai dengan tujuan yang diharapkan. George R. Terry

mengartikan manajemen sebagai proses diskrit yang meliputi kegiatan

perencanaan, pengorganisasian, pelaksanaan, dan pengawasan untuk menentukan

dan mencapai tujuan yang telah ditentukan sebelumnya dengan pemanfaatan

sumber daya manusia dan sumber lainnya.

Berpijak pada latar belakang di atas peneliti berminat untuk meneliti

sekolah yang memberikan perhatian lebih pada kegiatan keagamaan seperti

Sekolah Dasar Islam Terpadu Nurul Fikri Banjarmasin yang beralamat di Jl.

Perum Wijaya Lestari Gg. 3 No. 1, RT 22/ RW 02, Basirih, kecamatan

Banjarmasin Barat kota Banjarmasin. SDIT Nurul Fikri Banjarmasin ini

merupakan satuan pendidikan yang menyediakan pendidikan dasar formal dengan

ciri khas berlandaskan agama Islam. Unit pendidikan ini dijalankan oleh pihak

swasta di bawah arahan yayasan Nurul Fikri Banjarmasin dan tunduk dan patuh

kepada Dinas Pendidikan Kota Banjarmasin dalam pelaksanaannya.

SDIT Nurul Fikri Banjarmasin memiliki kegiatan keagamaan yang

bervariatif, ketertarikan peneliti dalam kegiatan-kegiatan keagamaan yang

diterapkan di sini yang bertujuan untuk mengingatkan kepada masyarakat

mengenai ajaran Islam. Dalam penyelenggaraan kegiatan keagamaannya tentu

saja juga terikat dengan adanya tugas manajemen untuk mencapai tujuan (goals).

Kegiatan keagamaan yang diselenggarakan di sini antara lain salat, tahfiz, BTQ

dan lain-lain. Dengan adanya pemikiran tersebut di atas, maka peneliti tertarik

untuk membahas permasalahan dengan mengadakan penelitian dengan judul

5

“Manajemen Kegiatan Keagamaan di Sekolah Dasar Islam Terpadu Nurul Fikri

Banjarmasin”

B. Fokus Masalah

Berdasarkan uraian latar belakang masalah diatas, maka peneliti

memfokuskan masalah dengan membahas mengenai manajemen yang meliputi

planning/perencanaan, organizing/pengorganisasian, actuating/penggerakkan, dan

controlling/pengawasan dalam pengaplikasian kegiatan keagamaan di Sekolah

Dasar Islam Terpadu Nurul Fikri Banjarmasin.

C. Tujuan Penelitian

Tujuan adalah target yang harus dipenuhi dalam melakukan suatu

kegiatan. Berdasarkan fokus penelitian di atas, maka tujuan dari penelitian ini

adalah untuk mempelajari lebih dalam tentang manajemen yang meliputi

planning/perencanaan, organizing/pengorganisasian, actuating/penggerakkan,

controlling/pengawasan dalam pengaplikasian kegiatan keagamaan di Sekolah

Dasar Islam Terpadu Nurul Fikri Banjarmsin.

D. Signifikansi Penelitian

Pembahasan masalah yang akan tertuang dalam skripsi ini diharapkan

hasilnya akan memiliki nilai guna, sebagai berikut:

6

1. Manfaat Teoritis

Diharapkan dari hasil penelitian ini akan bermanfaat dalam menambah

nilai dan wawasan dari segi teoritis yang berhubungan dengan manajemen

kegiatan keagamaan. Lebih dari itu, penulisan ini juga diharapkan dapat dijadikan

sebagai rujukan bagi penelitian selanjutnya dan bermanfaat dalam bidang

keilmuan yang berkaitan dengan masalah penelitian ini.

2. Manfaat Praktis

Hasil penelitian ini diharapkan dapat dijadikan sebagai salah satu masukan

bagi orang-orang yang terkait langsung dalam objek penelitian untuk menunjang

keberhasilan manajemen kegiatan keagamaannya dan bagi masyarakat luas guna

memotivasi mereka untuk memperhatikan pendidikan anak, seperti memilihkan

sekolah yang terbaik untuknya serta sebagai salah satu masukan untuk menunjang

keberhasilan manajemen kegiatan keagamaan yang akan dilakasnakan di sekolah

ataupun di lembaga lainnya.

E. Definisi Operasional

Peneliti akan menjelaskan istilah-istilah berikut agar pembaca dapat

memahami penelitian ini tanpa menimbulkan kesalahpahaman, yakni sebagai

berikut:

1. Manajemen

Secara bahasa, kata manajemen berasal dari bahasa Inggris yang adalah

terjemahan langsung dari kata management yang berarti pengelolaan. Sementara

7

dalam kamus Inggris-Indonesia, management berasal dari akar kata to manage

yang berarti mengurus, mengatur dan mengelola.6 Menurut George R. Terry,

manajemen adalah suatu proses khusus yang meliputi dari kegiatan Planning,

Organizing, Actuating dan Controlling (POAC) yang dilakukan untuk

menetapkan dan memenuhi tujuan yang telah ditetapkan dengan memanfaatkan

sumber daya manusia dan sumber daya lainnya.7 POAC tersebut disebut juga

sebagai fungsi manajemen.

Manajemen yang dimaksud peneliti disini adalah bagaimana fungsi-fungsi

manajemen yang meliputi planning/perencanaan, organizing/pengorganisasian,

actuating/penggerakkan dan controlling/pengawsan tersebut berjalan dalam

pengaplikasian kegiatan keagamaan harian yang diselenggarakan di Sekolah

Dasar Islam Terpadu Nurul Fikri Banjarmasin.

2. Kegiatan Kegamaan

Kegiatan keagamaan meliputi dari kata kegiatan dan keagamaan. Kegiatan

berarti kesibukan atau aktivitas. Sedangkan keagamaan adalah segala sesuatu

yang berhubungan dengan agama atau ciri-ciri yang terdapat dalam agama. Oleh

karena itu, semua perilaku atau kegiatan yang dilakukan seseorang yang

berhubungan dengan agama merupakan kegiatan keagamaan. Karena dalam hal

penelitian ini dikaji yang berhubungan dengan agama Islam, maka kegiatan

6Budi, Landasan Teori-teori Manajemen, (Medan: CV. Pusdika Mitra Jaya, 2021), 49.

7Nurhayati, M. Sidik, Slamet Munawar, Dasar-dasar Manajemen Pendidikan, (Surabaya:

Global Aksara Pers, 2021), 3.

8

keagamaan yang dimaksud adalah yang ada korelasinya dengan pelaksanaan nilai-

nilai agama Islam itu sendiri.

Kegiatan keagamaan yang dimaksud dalam penelitian ini berfokus pada

kegiatan keagamaan harian yang meliputi salat duha, tahfiz, pembiasaan adab-

adab islami, baca tulis quran (BTQ), qailullah, salat zuhur, tilawah dan jumat

takwa yang dilaksanakan di Sekolah Dasar Islam Terpadu Nurul Fikri

Banjarmasin.

3. Sekolah Dasar Islam Terpadu

Sekolah Dasar Islam Terpadu adalah sekolah yang memberikan solusi dan

layanan untuk membimbing dan mengajarkan anak-anak usia 7 hingga 12 tahun

dengan menerapkan gagasan pendidikan berbasis Islam, yang menggunakan

alquran dan hadis sebagai sumber utama pengajarannya. Dalam pelaksnaannya,

Sekolah Islam Terpadu (SIT) digambarkan sebagai sekolah yang menggunakan

metode implementasi dengan mencampurkan antara pelajaran umum berdasarkan

kurikulum nasional dengan pelajaran agama.8 Dengan metode seperti itu, semua

pelajaran dan semua kegiatan sekolah tidak dapat dipisahkan dari bingkai ajaran.

Dalam hal ini yang peneliti maksud adalah Sekolah Dasar Islam Terpadu Nurul

Fikri Banjarmasin.

F. Penelitian Terdahulu

Ada beberapa penelitian terdahulu yang dijadikan untuk mencari

perbandingan serta mengetahui temuan penelitian yang sudah dikemukakan orang

8Zuhairansyah Arifin, Dilema Pendidikan Islam pada Sekolah Elit Muslim Antara

Komersial dan Marginalitas (Riau: Fakultas Tarbiyah dan Keguruan UIN Suska, 2014), 34.

9

lain, sehingga penelitian yang akan dilakukan benar-benar baru dan belum diteliti

oleh orang lain dan selanjutnya untuk menemukan inspirasi baru untuk penelitian

berikutnya, penelitian tersebut yakni sebagai berikut:

1. Halinalin Isna Desanty (13601244065) Fakultas Ilmu Keolahragaan

Universitas Negeri Yogyakarta 2018. “Manajemen Kegiatan Ekstrakurikuler

Olahraga di SMP Negeri 1 Alian Kebumen”.9

Penelitian ini adalah penelitian pendekatan kualitatif dengan menggunakan

metode triangulasi dan analisis data deskriptif kualitatif untuk menjamin

keabsahan data dalam penelitian. Hasil penelitian menunjukkan bahwa

manajemen kegiatan ekstrakurikuler olahraga di SMP Negeri 1 Alian Kebumen

berjalan cukup baik dengan banyaknya prestasi yang diperoleh. Namun

komunikasi antara pelatih dan pembina ekstrakurikuler olahraga masih kurang

maksimal. Tetapi pelatih selalu berusaha untuk membantu siswanya agar

berprestasi dalam bidang olahraga masing-masing. Prestasi yang telah diraih para

siswa membuat sekolah pihak bangga.

9Halinalin Isna Desanty, Manajemen Kegiatan Ekstrakurikuler Olahraga di SMP Negeri

1 Alian Kebumen (Yogyakarta: Fakultas Ilmu Keolahragaan Universitas Negeri Yogyakarta,

2018).

10

2. Eliyani (271324689) Fakultas Ilmu Tarbiyah dan Keguruan Universitas

Islam Negeri Ar-Raniry Banda Aceh 2017. “Manajemen Kegiatan

Ekstrakurikuler di Dayah Terpadu Bustanul Arifin Bener Meriah”.10

Penelitian ini membahas mengenai Manajemen Kegiatan Ekstrakurikuler

di Dayah Terpadu Bustanul Arifin Bener Meriah. Tujuan penelitian dalam skripsi

ini adalah untuk mengetahui perencanaan, pelaksanaan dan evaluasi kegiatan

ekstrakurikuler di Dayah Terpadu Bustanul Arifin Bener Meriah. Dan hasil survei

menunjukkan bahwa perencanaan kegiatan ekstrakurikuler dilakukan pada saat

rapat kerja bulan Juli di awal tahun ajaran baru. Guru dan pelatih di setiap bidang

kegiatan ekstrakurikuler bertanggung jawab untuk melaksanakan kegiatan

ekstrakurikuler sesuai dengan jadwal yang telah ditentukan. Setelah itu dilakukan

evaluasi kegiatan ekstrakurikuler pada akhir tahun ajaran dengan mengadakan

rapat, mengevaluasi dan mengukur sejauh mana keberhasilan kegiatan

ekstrakurikuler telah tercapai sesuai dengan rencana dan program yang diajukan

sebagai bahan kajian untuk tahun yang akan datang. Untuk lebih jelasnya

mengenai persamaan dan perbedaan penelitian terdahulu dengan peneliti dapat

dilihat pada Tabel 1.1 berikut:

10Eliyani, Manajemen Kegiatan Ekstrakurikuler di Dayah Terpadu Bustanul Arifin Bener

Meriah (Banda Aceh: Fakultas Ilmu Tarbiyah dan Keguruan Universitas Islam Negeri Ar-Raniry

Banda Aceh, 2017).

11

 Tabel 1. 1 Persamaan dan perbedaaan penelitian terdahulu di atas dengan

peneliti

No. Nama dan Judul Skripsi Persamaan Perbedaan

1. Halinalin Isna Desanty

(2018) dengan judul

“Manajemen Kegiatan

Ekstrakurikuler Olahraga di

SMP Negeri 1 Alian

Kebumen”

Meneliti tentang

Manajemen

Meneliti tentang

kegiatan

ekstrakurikuler

olahraga dan tempat

penelitian yang

berbeda yaitu di SMP

Negeri 1 Alian

Kebumen.

2. Eliyani (2017) dengan judul

“Manajemen Kegiatan

Ekstrakurikuler di Dayah

Terpadu Bustanul Arifin

Bener Meriah”

Meneliti tentang

Manajemen

Meneliti tentang

Kegiatan

Ekstrakurikuler dan

tempat penelitian

yang berbeda yaitu di

Dayah Terpadu

Bustanul Arifin Bener

Meriah.

G. Sistematika Penulisan

Sistematika penulisan skripsi ini terdiri dari V (lima) bab sebagai berikut:

BAB I PENDAHULUAN: Pada bab ini menjelaskan tentang Latar Belakang

Masalah, Fokus Masalah, Tujuan Penelitian, Signifikansi Penelitian, Definisi

Operasional, Penelitian Terdahulu, dan Sistematika Penulisan.

BAB II KAJIAN TEORI DAN KERANGKA PEMIKIRAN : Pada bab

ini menjelaskan tinjauan tentang Manajemen, tinjauan tentang Kegiatan

Keagamaan dan tinjauan tentang Sekolah Dasar Islam Terpadu serta

Kerangka Pemikiran.

BAB III METODE PENELITIAN: Pada bab ini menjelaskan tentang

Pendekatan dan Jenis Penelitian, Subjek dan Objek Penelitian, Lokasi

12

Penelitian, Data dan Sumber Data, Teknik Pengumpulan Data dan Analisis

Data.

BAB IV HASIL PENELITIAN DAN PEMBAHASAN: Pada bab ini

menjelaskan tentang Hasil Penelitian dan Pembahasan.

BAB V PENUTUP: Pada bab ini mejelaskan tentang Simpulan dan

Rekomendasi

13

