
1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Persoalan mengenai pendidikan selalu menjadi topik yang selalu perlu kita

perhatikan. Karena melalui pendidikan lah terciptanya sumber daya manusia

unggul. Peran pendidikan sangat penting untuk menciptakan masyarakat yang

cerdas, damai, terbuka, dan demokratis. Pendidikan adalah sebuah penanaman

modal manusia untuk masa depan, membekali generasi muda dengan budi pekerti

yang luhur dan kecakapan yang tinggi. Islam telah mengajarkan mengenai betapa

pentingnya bekal pendidikan. Tanpa pendidikan, niscaya kehidupan manusia akan

menjadi sengsara. Al-Qur’an memperingatkan manusia agar mencari ilmu

pengetahuan sebagaimana firman Allah dalam Q.S At-Taubah/9:122.

هُمْ طاَۤى ن ْ فَ لَوْلََ نَ فَرَ مِنْ كُلِّ فِرْقَةٍ مِّ
ًۗ
فَةٌ ليَِّ تَ فَقَّهُوْا فِِ الدِّيْنِ وَمَا كَانَ الْمُؤْمِنُ وْنَ ليَِ نْفِرُوْا كَاۤفَّة

 وَليُِ نْذِرُوْا قَ وْمَهُمْ اِذَا رَجَعُوْْٓا الِيَْهِمْ لَعَلَّهُمْ يََْذَرُوْنَ)١٢٢(1

Salah satu tempat penyelenggaraan pendidikan adalah sekolah. Sekolah

merupakan lembaga pendidikan formal yang turut andil dalam mengupayakan

terciptanya manusia sesuai dengan tujuan pendidikan nasional.

Menurut Undang-Undang Republik Indonesia No. 20 Tahun 2003 tentang

sistem pendidikan nasional dijelaskan mengenai tujuan pendidikan nasional, yaitu:

Pendidikan nasional bertujuan untuk mencerdaskan kehidupan bangsa serta

mengembangkan potensi peserta didik agar menjadi manusia yang beriman dan

1Kementerian Agama RI, Al-Qur’an dan Terjemahannya, (Jakarta: Lajnah Pentashihan

Mushaf Al-Qur’an, 2019), 283.

2

bertakwa terhadap Tuhan yang Maha Esa dan berbudi pekerti luhur, memiliki

pengetahuan dan keterampilan, sehat jasmani dan rohani, kepribadian yang mantap,

menjadi warga negara yang demokratis serta bertanggung jawab.2

Salah satu masalah dalam bidang pendidikan yang tidak ada habisnya kita

bicarakan adalah persoalan akhlak atau moral. Persoalan akhak yang terjadi di

masyarakat saat ini, khususnya di kalangan pelajar sekolah telah menjadi perhatian

khusus bagi lembaga pendidikan mengingat dunia pendidikan merupakan tujuan

pembentukan akhlak yang terlibat langsung dalam mempersiapkan masa depan

manusia.

Pembentukan akhlak mulia merupakan tujuan utama yang harus

disuriteladankan oleh guru pada anak didik. Tujuan utama dari pendidikan islam

adalah pembentukan akhlak dan budi pekerti yang sanggup menghasilkan orang

orang bermoral, jiwa bersih, cita cita yang benar dan akhlak yang tinggi,

mengetahui kewajiban dan pelaksanaanya, menghormati hak hak manusia, dapat

membedakan buruk dan baik, menghindari perbuatan tercela, dan mengingat tuhan

di setiap melakukan pekerjaan.3 Dalam islam sendiri sangat mengutamakan akhlak,

sebagaimana firman Allah SWT di dalam Q.S An-Nahl/16:90.

ى عَنِ الْفَحْشَاۤءِ وَالْمُنْكَرِ وَالْ بَ غْيِ حْسَانِ وَايِْ تَاۤئِ ذِى الْقُرْبٰه وَيَ ن ْهه َ يََْمُرُ بِِلْعَدْلِ وَالَِْ اِنَّ اللّهّ
 يعَِظُكُمْ لَعَلَّكُمْ تَذكََّرُوْنَ)٩٠(4

2Redja Mudiyaharja, Pengantaran Pendidikan: Sebuah Studi Awal tentang Dasar-Dasar

Pendidikan pada umumnya dan Pendidikan di Indonesia, (Jakarta: PT Raja Grafindo Persada,

2002), 11.
3Haitami Salim dan Syamsul Kurniawan, Studi Ilmu Pendidikan Islam, (Jogjakarta: Ar-

ruzz Media, 2012), 15.
4Kementerian Agama RI, Al-Qur’an dan Terjemahannya....., 386.

3

Ayat di atas menjelaskan tentang perintah Allah menyuruh manusia agar

berlaku adil dan senantiasa berbuat kebaikan serta melarang manusia untuk berbuat

keji, kemungkaran dan permusuhan yang bisa menyakiti dan merugikan orang lain.

Untuk dapat menerapkan perintah ini, manusia tentu memerlukan yang namanya

pendidikan dan pengajaran agar menjadi manusia yang berakhlakul karimah seperti

yang diharapkan.

Sekolah mempunyai peranan cukup penting dalam membentuk kepribadian

serta tingkah laku moral siswa yaitu dengan memberikan pemahaman sebagai

benteng pertahanan kepada anak agar terhindar dari berbagai macam pengaruh

negatif. Oleh karena itu sebagai antisipasi dampak negatif tersebut, sekolah

memberikan ilmu yang mampu membentuk manusia Indonesia yang

berkepribadian, bermoral, beriman dan bertakwa terhadap tuhan yang maha esa

sebagaimana tujuan dari pendidikan nasional.

Sebagai upaya sekolah dalam membentuk siswa yang berkepribadian,

bermoral, beriman dan bertakwa terhadap tuhan yang maha esa Lembaga

Pendidikan memerlukan Pendidikan yang dapat menunjang tercapainya tujuan

tersebut salah satunya adalah melalui materi akidah akhlak. Akidah akhlak di

sekolah sangat penting karena merupakan salah satu factor yang membentuk

karakter religius siswa serta menentukan dalam pembentukan watak dan

kepribadian peserta didik. Materi pelajaran akidah akhlak ini berisikan tentang

4

keimanan dan akhlak terpuji, dengan tujuan akan terbentuknya tata pribadi peserta

didik yang muttaqin.5

Akan tetapi di saat ini banyak kasus guru hanya terlalu fokus dalam

memahamkan materi saja tanpa menghayati serta mengamalkan nilai-nilai

didalamnya, hal ini menyebabkan karakter siswa di zaman sekarang jauh dari nilai-

nilai religius. Padahal apabila Pendidikan nilai ditanamkan di sekolah secara baik,

dan tertib bukan suatu hal yang mustahil akan bisa menciptakan kehidupan yang

baik bagi peserta didik. Peserta didik akan dengan mudah mengerjakan tugas-tugas

mereka dengan lancar, bahkan mereka dapat terhindar dari perbuatan tercela,

karena mereka sudah mempunyai filter yang kuat yakni nilai-nilai religius.

Dari hal tersebut di atas, dapatlah dimengerti bahwa penerapan nilai religius

bagi seseorang itu sangat besar pengaruhnya dalam membentuk kepribadian. Untuk

itulah penerapan nilai religius itu dikatakan sangat penting untuk membantu peserta

didik menghadapi kehidupan kedepannya. Usaha-usaha dalam penerapan nilai

religius bagi peserta didik tersebut dilakukan sekolah selain dalam pembelajaran

sehari-hari juga didukung melalui kegiatan-kegiatan tambahan yang dapat

menunjang. Seperti halnya yang dilakukan MTs Al Hamid Banjarmasin, dengan

adanya kegiatan yang dapat menunjang tersebut diharapkan dapat membantu dalam

menerapkan nilai religius pada siswa sehingga mampu meningkatkan pemahaman

siswa dan mencegah pengaruh buruk dunia luar.

5Miftah Anugrah Nasution, “Model Pendidikan Akhlak di MTs Al Wasliyah 63 Punggulan

Air Joman Kabupaten Asahan”, Jurnal Edu-Riligia, No. 1, Januari, I, 2017, 76.

5

Berdasarkan uraian di atas, maka penulis sebagai generasi penerus pada

bidang pendidikan, memandang penting untuk melakukan penelitian secara

mendalam tentang penerapan nilai-nilai religius pada jenjang pendidikan menengah

pertama, dimana pada masa ini seorang anak berada pada periode sensitifitas tinggi

yang berpengaruh besar bagi kepribadian anak tersebut. Periode ini merupakan

transisi perubahan kepribadian dari tahap anak-anak menjadi tahap dewasa. Oleh

sebab itu penerapan niai-nilai religius ini harus terus ditekankan pada siswa.

Berkaitan dengan penerapan nilai-nilai religius, dalam penelitian ini penulis

mengambil lokasi MTs Al Hamid Banjarmasin dengan pertimbangan bahwa MTs

Al Hamid Banjarmasin ini merupakan lembaga pendidikan swasta yang telah

berakreditasi A, dan memiliki prestasi akademik dan non akademik yang baik.

Sekolah ini juga berusaha tetap mencetak siswa yang religius, hal ini bisa dilihat

dalam visi nya yaitu Mewujudkan Terciptanya Siswa-siswi yang mempunyai

Akhlakul karimah, Luas dalam wawasan ilmu agama dan umum, Hafidz hafidzah

qur’an, Agamis, Mubasyarah (Bergaul dengan baik dalam bermasyarakat), Iman

yang dipegang teguh, Dapat mengamalkan ilmu di kehidupan sehari-hari dan

meraih prestasi, yang disingkat menjadi MTS AL HAMID. Visi tersebut

diwujudkan dengan banyaknya program bernuansa religius di MTs Al Hamid ini,.

Dari latar belakang masalah di atas, maka penulis ingin membuktikan di

lapangan dan menganalisis lebih lanjut mengenai penerapan nilai religius di MTs

Al Hamid Banjarmasin. Dengan ini peneliti akan menelitinya dalam bentuk skripsi

yang berjudul “Penerapan Nilai-Nilai Religius Pada Materi Akidah Akhlak

Kelas VII di Madrasah Tsanawiyah Al-Hamid Banjarmasin.”

6

B. Definisi Operasional

Menghindari kesalahan penafsiran judul dalam penilitian ini, maka peneliti

akan memberikan penjelasan dan penegasan istilah sebagai berikut:

1. Penerapan Nilai-Nilai Religius

Penerapan nilai-nilai religius adalah pelaksanaan atau kegiatan

mempraktekkan sikap dan perilaku yang patuh dalam melaksanakan ajaran agama

yang dianutnya dalam kehidupan sehari-hari. Penerapan nilai religius yang

dimaksud pada penelitian ini yaitu difokuskan pada penerapan ajaran agama, baik

itu penerapan ibadah ataupun akhlak yang baik yang dilakukan siswa di Madrasah

Tsanawiyah Al-Hamid Banjarmasin.

2. Materi Akidah Akhlak

Akidah akhlak merupakan mata pelajaran yang mengajarkan segi-segi

kepercayaan (keimanan) dan tingkah laku (sikap) kepada anak didik. Akidah adalah

suatu kepercayaan/keyakinan kepada Allah SWT., yaitu Islam. Akhlak adalah

cerminan hati seseorang yang mengarahkan seseorang tersebut berbuat atau

bertingkah laku atau bersikap dalam kehidupan sehari-hari.

Dari pengertian di atas, dapat disimpulkan bahwa maksud dari judul

penelitian “Penerapan Nilai-Nilai Religius Pada Materi Akidah Akhlak Kelas VII

di Madrasah Tsanawiyah Al-Hamid Banjarmasin” ini adalah usaha yang diterapkan

guru dalam membimbing siswa kelas VII di MTs Al Hamid Banjarmasin untuk

mempraktekkan sikap dan perilaku yang patuh dalam melaksanakan ajaran agama

yang dianutnya sesuai materi akidah akhlak yang dapat dibuktikan dengan

7

pengalaman sikap terpuji dalam kehidupan baik kepada Allah maupun kepada

makhluk lain.

C. Fokus Penelitian

Berdasarkan uraian latar belakang di atas, maka fokus penelitian yang akan

diteliti sebagai berikut:

1. Penerapan nilai-nilai religius pada materi Akidah Akhlak kelas VII di

Madrasah Tsanawiyah Al-Hamid Banjarmasin.

D. Tujuan Penelitian

Dari permasalahan di atas, maka tujuan dari penelitian ini adalah sebagai

berikut:

1. Mengetahui tentang penerapan nilai-nilai religius pada materi Akidah Akhlak

kelas VII di Madrasah Tsanawiyah Al-Hamid Banjarmasin

E. Alasan Memilih Judul

1. Peneliti ingin mengetahui bagaimana guru di Madrasah Tsanawiyah Al-

Hamid Banjarmasin dalam menerapkan nilai-nilai religius sesuai materi

akidah akhlak pada siswa kelas VII

2. Peneliti terdorong memilih judul tersebut karena akidah akhlak merupakan

mata pelajaran yang paling dekat dengan pembahasan mengenai nila-nilai

religius, oleh karena itu peneliti ingin mengetahui seberapa jauh

pembelajaran akidah akhlak bisa membuat peserta didik menerapkan nilai-

nilai tersebut

8

3. Madrasah Tsanawiyah Al-Hamid Banjarmasin adalah sekolah dengan

akreditasi A dan mempunyai Visi dan Misi yang secara garis besar

mengharapkan siswa nya bersikap religius, sehingga menarik bagi peneliti

untuk menjadikan sekolah ini sebagai tempat penelitian

F. Signifikansi Penelitian

Manfaat dari penelitian ini adalah sebagai berikut:

1. Secara Teoritis

Penelitian ini diharapkan dapat memperkaya telaah kepustakaan dan

menambah ilmu pengetahuan khususnya tentang penerapan nilai-nilai religius oleh

guru Akidah Akhlak pada siswa.

2. Secara sosial dan praktis

a. Siswa

Dengan adanya penelitian ini diharapkan siswa dapat menerapkan sikap

religius dalam kehidupan sehari-hari nya.

b. Guru

Dapat memberikan informasi kepada guru agar kedepannya guru bisa

berusaha lebih baik lagi dalam mengupayakan para siswa untuk menerapkan nilai-

nilai religius di kehidupan sehari-hari dan sebagai introspeksi sudah sampai sejauh

mana keberhasilan pembelajaran yang diberikan oleh guru dalam penerapan nilai-

nilai religius pada siswa.

c. Lembaga Sekolah

Dapat memberikan gambaran keberhasilan guru akidah akhlak dalam

penerapan nilai-nilai religius pada siswa kelas VII di Madrasah Tsanawiyah Al-

9

Hamid Banjarmasin dan juga sebagai bahan evaluasi terhadap pola pembinaan yang

selama ini telah dilakukan serta sebagai acuan untuk perkembangan pembinaan di

masa yang akan datang.

d. Umum

Dapat dijadikan bahan penelitian yang lebih lanjut

G. Penelitian Terdahulu

Dari hasil penelurusan yang dilakukan peneliti, peneliti menemukan hasil

karya ilmiah yang dirasa relevan dengan topik yang dikaji oleh peneliti,

diantaranya:

1. Tesis yang ditulis oleh mahasiswa Pascasarjana Institut Agama Islam Negeri

(IAIN) Parepare, Program Studi Pendidikan Agama Islam Berbasis IT, saudara

Harli dengan judul “Penerapan Nilai-Nilai Religius Dalam Membentuk Sikap

Prososial Peserta Didik SMP Negeri 5 Majene”. Penelitian terdahulu memiliki

persamaan dan perbedaan dengan penelitian saat ini. Persamaannya adalah

sama-sama meneliti tentang penerapan nilai-nilai religius, sedangkan

perbedaannya yaitu penelitian terdahulu meneliti tentang penerapan nilai-nilai

religius dalam membentuk sikap prososial peserta didik. Sedangkan pada

penelitian ini berfokus pada penerapan nilai-nilai reigius pada materi akidah

akhlak.

2. Skripsi yang ditulis oleh mahasiswi Institut Ilmu Al-Qur’an (IIQ) Jakarta,

Fakultas Tarbiyah dan Keguruan, saudari Susi Suyanti dengan judul “Penerapan

Nilai-Nilai Religius Dalam Pembelajaran Kaligrafi Al-Qur’an (Studi Kasus Di

Lemka Jakarta)”. Penelitian terdahulu memiliki persamaan dan perbedaan

10

dengan penelitian saat ini. Persamaannya adalah sama-sama meneliti tentang

penerapan nilai-nilai religius, sedangkan perbedaannya yaitu penelitian

terdahulu meneliti tentang penerapan nilai religius dalam pembelajaran

kaligrafi AL-Qur’an, sedangkan pada penelitian ini meneliti penerapan nilai-

nilai religius pada materi akidah akhlak.

3. Skripsi yang ditulis oleh mahasiswi Universitas Islam Indonesia, Fakultas Ilmu

Agama Islam, saudari Sifaatul Ikhwani dengan judul “Penerapan Nilai-Nilai

Karakter Pada Pembelajaran Aqidah Akhlak Di Kelas VIII MTs Unwanul Falah

Paok Lombok Kabupaten Lombok Timur Tahun Pelajaran 2019/2020”.

Penelitian terdahulu memiliki persamaan dan perbedaan dengan penelitian saat

ini. Persamaannya adalah sama-sama meneliti penerapan nilai dalam

pembelajaran akidah akhlak, sedangkan perbedaannya terletak pada nilai yang

diterapkan yaitu penelitian terdahulu meneliti penerapan nilai-nilai karakter,

sedangkan pada penelitian ini meneliti penerapan nilai-nilai religius.

H. Sistematika Penulisan

Adapun gambaran secara umum, dan untuk mempermudah dalam

pembuatan proposal, penulis menyajikan sistematika pembahasan sebagai berikut.

Bab I, pendahuluan yang berisi latar belakang masalah, definisi operasional,

fokus penelitian, alasan memilih judul, tujuan penelitian, signifikansi penelitian,

penelitian terdahulu, dan sistematika penulisan.

Bab II, landasan teori terdiri dan kerangka berpikir. Landasan teori yaitu

memaparkan pengertian dan macam-macam nilai religius, penerapan nilai religius

11

pada peserta didik di sekolah, metode penerapan nilai religius. Selain itu juga

memaparkan mengenai pengertian, tujuan, dan ruang lingkup akidah akhlak.

Bab III, metode penelitian yang berisi jenis dan pendekatan penelitian,

subyek dan obyek penelitian, data dan sumber data, teknik pengumpulan data,

teknik pengolahan data dan analisis data, serta prosedur peneliti.

Bab IV, hasil penelitian yang berisi gambaran umum lokasi penelitian,

penyajian data, dan pembahasan.

Bab V , Penutup berisi simpulan dan rekomendasi.

