
1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Islam adalah agama yang fitrah. Ajarannya menghendaki agar umatnya

menjalani kehidupan sejalan dengan aturan Allah dan sejalan dengan ketentuan

ajaran Islam.
1

Di dalam pendidikan Islam sudah diajarkan bagaimana bergaul yang benar

dengan sesama muslim, baik terhadap yang lebih tua maupun yang lebih muda,

dan bagaimana batas-batas pergaulan yang dibenarkan. Terutama batas-batas

pergaulan antara laki-laki dan perempuan yang bukan muhrim.

Mengenai pergaulan berarti berkaitan dengan akhlak. Selain orang tua,

tentunya sudah menjadi kewajiban guru, terutama guru Pendidikan Agama Islam

untuk memelihara anak-anak dari akhlak tercela dengan cara mendidik,

membersihkan pekerti dengan mengajarinya akhlak-akhlak yang mulia.

Mendidik anak agar berakhlak mulia bukan merupakan hal yang mudah,

bukan pekerjaan yang dapat dilakukan secara sembarangan, dan bukan pula hal

yang bersifat sampingan.

Anak merupakan amanat untuk diasuh, dibesarkan dan dididik sesuai

tujuan kejadiannya yaitu mengabdi kepada Sang Pencipta. Bila orang tua tidak

melaksanakan kewajibannya, kemungkinan anaknya akan menjadi fitnah. Fitnah

tersebut tentunya membawa dampak negatif, seperti beban orang tua, beban

1
M. Alwi Al-Malik, Prinsip-Prinsip Pendidikan Rasulullah, (Jakarta: Gema Insani Press,

2002), h. 1.

2

masyarakat, sumber kejahatan, permusuhan, perkelahian, dan sebagainya.
2
 Untuk

itu seorang guru terutama guru Pendidikan Agama Islam juga berperan aktif untuk

mencegah itu semua bekerja sama dengan orang tua siswa yaitu dengan

pengawasan yang benar baik di lingkungan sekolah atau pun diluar sekolah.

Guru Pendidikan Agama Islam di sekolah berkewajiban mendidik dan

membiasakan siswa berakhlak Islam. Bagaimana mendidik mereka berakhlak

Islam?. Dalam mendidik siswa dengan baik, sebaiknya mencontoh Rasulullah.

Yaitu meluruskan perbuatan yang keliru dengan akhlak Islam. Selain orang tua,

seorang guru harus senantiasa tanggap terhadap perilaku siswa yang tidak sesuai

dengan Islam.

Dalam mendidik anak-anak, orang tua tidak perlu menyiapkan waktu

khusus, tetapi dalam setiap saat harus menyampaikannya kepada mereka .
3

Demikian juga seorang guru Pendidikan Agama Islam, harus senantiasa

memberikan nasehat-nasehat kepada siswa.

Seorang guru harus tegas dalam mendidik siswa. Jika memang perbuatan

mereka salah, maka nasehatilah dan cari solusinya agar ia tidak melakukan

perbuatan itu lagi.

Sesuai tujuan Pendidikan Islam yaitu menciptakan manusia yang

berakhlak Islam, beriman dan bertaqwa kepada Allah. Sesuai dengan tujuan Islam

tersebut maka dapat disimpulkan bahwa pembinaan akhlak menempati posisi

utama dalam Islam.

2
Fuaddin TM, Pengasuhan Anak dalam Keluarga Islam, (Jakarta: Lembaga Kajian

Agama dan Jender, 1999), h. 25-26.

3
Muhammad Thalib, 40 Tanggung Jawab Orang Tua Terhadap Anak, (Yogyakarta:

Ma’limul Usrah, 2005), h. 99-100.

3

Kenyataan sekarang ini krisis akhlak telah merambat keberbagai lapisan

masyarakat, dari orang dewasa, remaja sampai anak-anak. Padahal manusia

mengetahui mana yang salah dan mana yang benar, namun selalu ada yang

berbuat salah. Hal ini disebabkan karena manusia tenggelam dalam kesenangan

dunia. Padahal kemuliaan seseorang tidak ditentukan oleh kekayaan maupun

ketinggian intelektualnya, tapi yang dikedepankan adalah kepribadiannya atau

akhlaknya. Misalkan saja batas-batas pergaulan yang benar menurut syariat Islam

tidak dihiraukan lagi, yaitu batas-batas pergaulan antara laki-laki dan perempuan

yang bukan muhrim. Pada kenyataannya masih banyak pelaku-pelaku yang

melakukan pergaulan yang diluar dari syariat Islam.

Pergaulan yang diluar syariat Islam yang dimaksud disini adalah pacaran.

Pacaran tidak pernah dikenal dalam Islam. Pacaran pada hakikatnya datang dari

budaya luar Islam. Maka jika memaksakan kehendak menghalalkan hal ini jelas

bertentangan dengan hukum Islam. Dalam hal berkaitan dengan hubungan lawan

jenis, Islam hanya mengenal khitbah dan nikah. Jika sudah mendapat kecocokan

tentang siapa calonnya, maka segeralah khitbah dan setelah itu segera menikah.

Pacaran umumnya mengandung unsur saling berpandangan, khalwat

bahkan zina. Pacaran didorong oleh keinginan nafsu untuk melampiaskan nafsu

syahwatnya. Jelas hal ini sangat bertentangan dengan Islam. Dalam Alquran surah

al Isra ayat 32 disebutkan:

   

   



4

Pada saat ini kenyataannya beberapa siswa di sekolah-sekolah yang

mengetahui tentang hukum permasalahan ini tetap saja melanggarnya. Praktek

pacaran mereka lakukan baik secara sembunyi-sembunyi bahkan ada yang secara

terang-terangan tanpa memperdulikan kemudharatannya. Ternyata ilmu yang

mereka peroleh bahwa pacaran tidak ada dalam hukum Islam tetap mereka

praktekan.

Herannya ada saja orang tua yang mengetahui hal tersebut tapi tidak tegas

melarang anak-anaknya, bahkan ada saja yang mengizinkan anak-anaknya

berduaan, mungkin pandangan ini karena orang tua tidak tahu sisi negatifnya

sehingga tidak melarang pacaran. Di sisi lain anak pandai berbohong, alasan

mereka mau belajar bersama atau mengerjakan tugas agar bisa pacaran diluar

sana.

Fenomena ini sering terjadi terhadap beberapa siswa di sekolah-sekolah

bahwasanya mereka pacaran dengan berbagai macam alasan, salah satunya karena

orang tua mereka mengizinkan. Ini jelas sangat bertentangan dengan syariat Islam.

Oleh karena itu, berdasarkan hasil observasi pendahuluan secara sekilas yang

penulis lakukan, guru-guru terutama guru Pendidikan Agama Islam yang

mengajar di MAN 1 Marabahan sangat berperan aktif dalam mencegah dan

mengatasi masalah pergaulan siswa. Semua guru terutama guru Pendidikan

Agama Islam selalu memberikan nasehat dan mengontrol dengan baik perilaku

peserta didik di lingkungan sekolah agar terhindar dari pergaulan yang melanggar

syariat Islam tersebut.

5

Oleh karena itu penulis tertarik untuk mengkaji bagaimana sebenarnya

peran aktif guru Pendidikan Agama Islam dalam mengatasi masalah pergaulan

siswa MAN 1 Marabahan lebih jauh dan mendalam dengan mengadakan sebuah

penelitian ilmiah berkenaan dengan hal tersebut dengan menerangkannya kedalam

bentuk skripsi yang berjudul: Peran Aktif Guru Pendidikan Agama Islam

Dalam Mengatasi Masalah Pergaulan Siswa MAN 1 Marabahan.

B. Rumusan Masalah

Berdasarkan latar belakang masalah, maka dibuat rumusan masalah

sebagai berikut:

1. Bagaimana peran aktif guru Pendidikan Agama Islam dalam mengatasi

masalah pergaulan siswa MAN 1 Marabahan?

2. Apa saja faktor-faktor yang mempengaruhi peran aktif guru Pendidikan

Agama Islam dalam mengatasi masalah pergaulan siswa MAN 1

Marabahan?

C. Alasan Memilih Judul

Beberapa pokok pikiran yang mendasari penulis untuk mengangkat judul

ini adalah sebagai berikut:

1. Sudah menjadi tanggung jawab guru Pendidikan Agama Islam dalam membina

akhlak siswa agar tidak terjerumus dalam pergaulan bebas yang trend sekarang

disebut pacaran, oleh karena itu selain perhatian orang tua terhadap pergaulan

anak seorang guru pun harus ikut andil. Pembinaan akhlak ini merupakan

modal utama yang sangat penting bagi kehidupan anak.

6

2. Melihat maraknya sekarang pergaulan yang diluar syariat Islam (pacaran)

dilakukan oleh beberapa siswa, maka tentu harus ada usaha dari beberapa pihak

termasuk guru Pendidikan Agama Islam agar bisa mengatasi masalah

pergaulan yang di luar syariat Islam (pacaran) yang bisa mengakibatkan

perzinahan. Oleh karena itu penting sekali diketahui peran aktif guru

Pendidikan Agama Islam tentang permasalahan ini. Serta faktor-faktor yang

mempengaruhi peran aktif guru Pendidikan Agama Islam tersebut dalam

mengatasinya.

3. Sepengetahuan penulis dan juga didukung dengan informasi pihak yang diteliti

bahwa sampai saat ini belum ada yang meneliti permasalahan yang sama.

D. Tujuan Penelitian

Berdasarkan rumusan masalah diatas, maka penelitian ini bertujuan

untuk:

1. Mengetahui peran aktif guru Pendidikan Agama Islam dalam mengatasi

masalah pergaulan siswa MAN 1 Marabahan.

2. Mengetahui faktor-faktor yang mempengaruhi peran aktif guru Pendidikan

Agama Islam dalam mengatasi masalah pergaulan siswa MAN 1

Marabahan.

7

E. Signifikansi Penelitian

Hasil penelitian ini diharapkan dapat berguna antara lain, sebagai berikut:

1. Memberikan kontribusi pemikiran dan wawasan tentang peran aktif guru

Pendidikan Agama Islam mengatasi masalah pergaulan siswa MAN 1

Marabahan.

2. Sebagai bahan kajian yang bermanfaat untuk mengembangkan dan

memperluas wawasan ke Islaman.

3. Salah satu literatur yang menjadi rujukan bagi siapa saja yang ingin

mengetahui lebih luas mengenai pencegahan pergaulan yang tidak baik.

4. Sebagai bahan masukan dalam rangka menambah perbendaharaan

perpustakaan IAIN.

F. Definisi Operasional

Supaya tidak terjadi kesalahan dalam memahami makna dari istilah yang

digunakan, akan dikemukakan definisi operasional sebagai berikut:

1. Peran sinomimnya adalah fungsi.
4
 Peran adalah tugas atau kegiatan yang

dilakukan.
5
 Maksudnya adalah fungsi dan tugas serta usaha guru Pendidikan

Agama Islam dalam rangka mengatasi masalah pergaulan siswa yang meliputi

nasehat, mengontrol, dan memberikan sangsi bagi yang melanggar.

4
Harimurti Kridalaksana, Kamus Sinonim Bahasa Indonesia, (NTT: Nusa Indah, 1989), h.

121
5
Saliman dan Sudarsono, Kamus Pendidikan Pengajaran dan Umum, (Jakarta: Rineka

Cipta, 1994), h. 61

8

2. Guru adalah tenaga pendidik yang memberikan sejumlah ilmu pengetahuan

kepada peserta didik di sekolah.
6
 Guru adalah orang yang berpengalaman

dalam bidang profesinya. Dengan keilmuan yang dimilikinya, dia dapat

menjadikan anak didik menjadi orang yang cerdas dan berakhlak mulia. Guru

yang dimaksud disini adalah guru Pendidikan Agama Islam yaitu tenaga

pendidik dibidang Pendidikan Agama Islam.

3. Pergaulan siswa adalah bercampurnya beberapa orang siswa dalam suatu

lingkungan. Masalah pergaulan yang dibahas disini adalah pacaran yaitu

hubungan yang sangat dekat yang dilakukan oleh sepasang pria dan wanita

yang saling mencintai, sebagai suatu bentuk penjajakan guna mencari

pasangan yang ideal dan serasi bagi masing-masing pihak.
7
 Pacaran yang

dimaksud disini adalah hubungan yang sangat erat antara laki- laki dan

perempuan yang belum terikat oleh pernikahan yang dapat menjurus kepada

zina atau mendekati zina.

Dari beberapa pengertian tersebut, jadi yang dimaksud judul diatas adalah

suatu penelitian untuk mengetahui tentang bagaimana sebenarnya peran aktif

empat orang guru bidang studi Pendidikan Agama Islam yaitu guru Quran-Hadits,

guru Akidah-Akhlak, Guru SKI, dan guru Fiqih yang mengajar di MAN 1

Marabahan dalam mengatasi masalah pergaulan siswa .

6
Syaiful Bahri Jamarah, Strategi Belajar Mengajar, (Jakarta: PT Asdi Mahasatya, 2006),

h. 112.
7
Abdurrahman Almukaffi, Pacaran Dalam Kacamata Islam, (Jakarta: Media Dakwah,

1995), h. 41.

9

G. Sistematika Penulisan

Bab I Pendahuluan, terdiri dari latar belakang masalah, rumusan masalah,

alasan memilih judul, tujuan dan signifikansi penelitian, definisi operasional, dan

sistematika penulisan.

Bab II Landasan teoritis, terdiri dari pengertian pergaulan siswa dan

pacaran, perbedaan pacaran dan ta’aruf, peran seorang pendidik dalam mengatasi

masalah pergaulan siswa, pentingnya pembinaan akhlak, dasar kewajiban dalam

pembinaan aakhlak, tujuan pembinaan akhlak, dan faktor-faktor yang

mempengaruhi peran guru Pendidikan Agama Islam dalam mengatasi masalah

pergaulan siswa.

Bab III Metode penelitian, terdiri dari jenis penelitian, subjek dan objek

penelitian, data dan sumber data, teknik pengumpulan data, teknik pengolahan dan

analisis data, dan prosedur penelitian.

Bab IV Pembahasan terhadap laporan hasil penelitian.

Bab V Penutup, terdiri dari kesimpulan dan saran-saran.

10

