

15

BAB II

KAJIAN TEORITIS

A. Pengertian Penanaman Nilai Akhlak

1. Penanaman Nilai

Penanaman menurut Kamus Besar Bahasa Indonesia berasal dari kata

tanam kemudian dibubuhi dengan awalan pe dan akhiran an yang berarti “proses,

cara, perbuatan menanam, menanami, atau. menanamkan.”
1
 Penanaman adalah

perihal (perbuatan, cara dan sebagainya).
2

Sedangkan yang di maksud dengan nilai menurut Kamus Besar Bahasa

Indonesia, nilai ialah sifat-sifat. (hal-hal) yang penting atau berguna bagi

kemanusian.
3

Menurut Abu Ahmadi dan Noor Salimi, yang dimaksud dengan nilai

adalah “Suatu perangkat keyakinan dan perasaan yang diyakini dengan suatu

identitas yang memberikan corak yang kepada pola pemikiran, perasaan,

keterikatan maupun perilaku.
4

1
 Tim penyusun Kamus Bahasa, Kamus Besar Bahasa Indonesia, (Jakarta: Balai Pustaka,

2002), Ed. 3, Cet. 2, h. 1134.
2
 W.J.S Derwadaminta, Kamus Besar Bahasa Indonesia, (Jakarta; PT Balai Pustaka, 14),

h. 1008.
3
 Dapertemen Pendidikan dan Kebudayaan RI, Kamus Besar Bahasa Indonesia, (Jakarta:

PT Balai Pustaka, 1990), h. 690.
4
 Abu Ahmadi dan Noor Salimi, Dasar-Dasar Pendidikan Islam, (Jakarta: Bumi Aksara,

1991), h. 203.

16

2. Pengertian Akhlak

Kata akhlak diambil dari bahasa Arab dengan kosa kata al-khuluq yang

berarti kejadian, budi pekerti dan tabiat dasar yang ada pada manusia. Setiap

manusia dilahirkan dengan tabiat dasarnya dibawa dari Tuhan.

Dari akar kata al-khuluq terbentuk kosa kata “al-akhlaq, al-khaliq dan al-

makhluk.

Al-akhlaq adalah potensi yang tertanam di dalam jiwa seseorang yang

mampu mendoronnya berbuat (baik atau buruk) tanpa didahului oleh

pertimbangan akal dan emosi. Maksudnya ialah perbuatan yang sudah menjadi

kebiasaan sehingga menjadi kepribadian.

Al-khaliq adalah Tuhan yang menciptakan alam semesta termasuk isinya

manusia. Dia bukan sekedar pencipta melainkan juga pemelihara dan pemberi

semua kebutuhan ciptaan-Nya

Al-makhluq adalah semua alam semesta termasuk isinya yang diciptakan

Allah SWT. Dalam teologi Islam, alam ciptaan ini dijadikan sebagai argumen

logis atas keberadaan Allah.

Pembentukan ketiga kata itu dari kosa kata yang sama menunjukkan

bahwa ketiganya tidak dapat dipisahkan dan saling terkait dalam gerak

kehidupan.
5

5
 Rahman Rotinggo, Akhlak (Merakit Hubungan dengan Sesama Manusia), (Surabaya:

Amelia,, 2005), h. 7.

17

Pengetian akhlak menurut beberapa pendapat:

a. Ahmad Amin

Akhlak adalah suatu ilmu yang menerangkan tentang pengertian baik dan

buruk, menjelaskan apa yang seharusnya dilakukan manusia dalam hubungan

sesamanya, menjelaskan tujuan yang seharusnya ditiru oleh manusia dan

menunjukkan jalan untuk melakukan sesuatu yang harus diperbuat. Bahkan lebih

dari itu ilmu akhlak berfungsi bukan hanya menyatakan berbagai teori dan

kemauan, juga mempengaruhi dan memberi petunjuk kepada kemauan manusia

yang biasa membentuk kehidupan dan perbaikan amal perbuatannya guna

mencapai nilai hidup yang luhur.
6

b. Imam Ghazali

Akhlak adalah sifat yang melekat pada jiwa seseorang yang menjadikan ia

dengan mudah bertindak tanpa banyak pertimbangan lagi.
7

c. Syekh Hafidz Al-Mas’udy

Akhlak adalah ilmu yang menerangkan kebaikan hati dan segenap panca

indra. Objeknya ialah akhlak itu sendiri, dari segi menghias diri dengan akhlak

yang terpuji dan melepaskan diri dari akhlak yang buruk. Sedangkan buah

faedahnya ialah memperoleh kebaikan hati dan segenap panca indra, di dalam

kehidupan di dunia ini dan berbagai kehidupan dengan memperoleh tingkatan

yang setingi-tingginya di akhirat.
8

6
 Ahmad Amin, Dasar Akhlak, (Surabaya: Darul Ulum, t,th), h. 3.

7
 Imam Ghazali, Ihya Ulumuddin, (Beirut: Darul Fikri, 1980), Juz 3, h. 47.

8
 Syekh Hafidz Al-Mas’udy, Ilmu Akhlak, (Beirut: Darul Fikri, t.th), h.16.

18

d. Ahmad Hamid Yunus

Akhlak ialah ilmu tentang keutamaan-keutamaan dan cara-cara

mengikutinya hingga terisi dengannya dan tentang keburukan dan cara

menghindarinya hingga jiwa kosong.
9

Dari beberapa ungkapan definisi di atas dapat disimpulkan bahwa ilmu

akhlak itu memiliki dua pesan penting bagi manusia guna mencapai kebahagiaan

lahir batin.

1) Akhlak adalah ilmu yang menentukan batas antara baik dan buruk,

antara yang terpuji dan tercela, tentang perkataan atau perbuatan

manusia lahir batin.

2) Akhlak adalah ilmu pengetahuan yang memberikan pengertian

tentang baik dan buruk, ilmu yang mengajarkan pergaulan manusia

dan menyatakan tujuan mereka yang terakhir dari seluruh usaha dan

pekerjaan mereka.

Dari beberapa pengertian di atas dapat diketahui bahwa akhlak ialah sifat-

sifat yang dibawa manusia sejak lahir dan tertanam dalam jiwanya dan selalu ada

padanya. Sifat itu bisa lahir berupa perbuatan baik, disebut akhlak mulia, atau

perbuatan buruk, disebut akhlak tercela sesuai dengan pembinaannya.

Akhlak adalah segala sesuatu yang menyiratkan bahwa perlakuan apapun

dalam hidup kita, yang dilakukan secara berulang-ulang, serta dilakukan secara

spontan dengan tanpa memikirkannya, terlepas dari baik dan buruk. Dan akhlak

hanya bisa dinisbatkan kepada manusia, karena manusia memiliki dua aspek

9
 Ahmad Hamid Yunus, Dairah Al-Ma’arif, (Kairo: Assya’ah, t,th), Jilid 2, h. 436-473.

19

sekaligus hanya salah satu dari keduanya dimiliki oleh malaikat dan hewan, maka

salah satu dari keduanya akan mendukung manusia untuk melakukan suatu

perbuatan. Manusia yang terdukung oleh syahwatnya, derajatnya akan lebih hina

dibandingkan hewan, dan sebaliknya, jika manusia dikuasai oleh akalnya, maka

manusia akan lebih mulia dari malaikat.

Kesempurnaan akhlak manusia dapat dicapai melalui dua jalan. Pertama,

melalui kurunia Tuhan yang menciptakan manusia dengan fitrahnya yang

sempurna, akhlak yang baik, nafsu syahwat yang tunduk kepada akal dan agama.

Manusia tersebut dapat memperoleh ilmu tanpa belajar dan terdidik tanpa melalui

proses pendidikan. Manusia yang tergolong ke dalam kelompok ini adalah para

Nabi dan Rasul Allah. Kedua, akhlak melalui cara berjuang secara bersungguh-

sungguh (mujahadah) dan latihan (riyadlah) yaitu membiasakan diri melakukan

akhlak yang mulia. Ini yang dapat dilakukan oleh manusia biasa dengan belajar

dan kategori ini disebut dengan pendidikan akhlak.

B. Dasar, Tujuan, Ruang Lingkup, dan Pentingnya Penanaman Nilai-nilai

Akhlak

1. Dasar Penanaman Nilai-nilai Akhlak

a. Alquran

Alquran adalah kalam Allah yang mengandung mukjizat yang diturunkan

kepada Nabi Muhammad SAW yang ditulis dalam bentuk mushaf berdasarkan

penukilan secara mutawattir dan dianggap ibadah bagi yang membacanya.
10

Sebagai dasar pendidikan yang pertama dan utama, Alquran juga sebagai pondasi

10

 Deden Makbuloh, Pendidikan Agama Islam Arah Baru Pengembangan Ilmu dan

Kepribadian di Perguruan Tinggi, (Jakarta: Rajawali Pers, 2014), h. 157.

20

utama dalam segala bentuk dan pelaksanaan pendidikan agama. Di samping itu,

Alquran merupakan sumber dari seluruh ajaran Islam dengan berbagai intisari

permasalahan kehidupan dunia maupun akhirat.

Di dalam kehidupan sehari-hari kita tidak bisa hidup tanpa berhubungan

dengan yang lain, bahkan antara kita satu sama lain saling membutuhkan

bantuan dan pertolongan, dalam arti yang positif dan kebenaran. Justru di sinilah

diperlakukaan kearifan dan akhlak mulia, supaya hubungan kita semakin baik dan

lenggang. Allah berfirman dalam Q.S al-Maidah: 2

 …وَتَ عَاوَنوُا عَلَى الْبِِّ وَالت َّقْوَى وَلا تَ عَاوَنوُا عَلَى الإثِْْ وَالْعُدْوَانِ …

Ayat di atas memberikan isyarat kepada kita agar dapat tolong menolong

dalam kehidupan sehari-hari dan tidak tolong menolong dalam hal keburukan.

Tolong menolong merupakan perbuatan terpuji, asalkan itu dalam masalah

kebaikan, bukan pada kemaksiatan dan dosa. Islam senantiasa menyerukan kepada

umatnya agar selalu berbuat kebajikan dan menjauhi kerusakan, sebab dalam

Islam perbuatan baik akhlakul karimah itu dapat menghapuskan kesalahan atau

dosa-dosa yang terlanjur dikerjakan.

b. As-Sunnah

Secara etimologi sunnah berarti jalan yang bisa dilalui, atau cara yang

senantiasa dilakukan. Sedangkan secara terminologis, menurut para ahli sunnah

adalah segala sesuatu yang disandarkan kepada Nabi Muhammad SAW, baik

perkataan, perbuatan, maupun ketetapan dan sifatnya sebagai manusia biasa.

21

Dalam sunnah Rasul bahwa umat Islam dituntut berakhlak yang mulia dan

mengikuti akhlaknya rasul sebagaimana yang disabdakan Nabi Muhammad SAW.

Muslim yang baik dan jujur adalah muslim yang segala perilakunya

menyenangkan banyak orang sehingga perilaku orang muslim itu selalu terjaga

dan juga mencerminkan kepribadian akhlak orang muslim yang luhur dan terpuji,

tingkah lakunya baik, ucapannya baik, jujur dan benar, sehingga banyak orang

yang suka dan banyak orang yang menaruh kepercayaan kepadanya. Rasulullah

Saw bersabda:

الْمُؤْمِيْنِيْنَ رَسُوْلُ اللّه عَليَْهِ وَسَلَم: اعَْمَلُ عَنْ ابَىِ هُرَيْرَةرََضِى اللّه عَنْهُ َقَا لَ: قَا لَ

 امَِا نأً احَْسَنهُُمْ خُلقَُا: وَخِيَارُكُمْ لِنِسَائِهِمْ)رواه الترمذي(

Hadits tersebut memberikan pengertian, bahwa akhlak yang baik dan budi

pekerti yang luhur berpengaruh besar terhadap keimanan seseorang, artinya nilai

iman seseorang itu semakin meningkat dan bertambah lagi.

2. Tujuan Penanaman Akhlak

Tujuan adalah suatu yang diharapkan setelah melakukan seseuatu

kegiatan. Demikian juga dengan penanaman nilai-nilai akhlak yang juga harus

mengacu kepada tujuan yang jelas kemana kegiatan penanaman itu diarahkan.

Penanaman nilai-nilai akhlak merupakan bagian dari pendidikan Islam,

maka tujuan dari penanaman nilai-nilai akhlak tidak terlepas dari tujuan

pendidikan Islam itu sendiri seperti yang dikemukakan oleh Abuddin Nata yang

mengutip pendapat Muhammad Athiyah al-Abrasy bahwa “pendidikan budi

pekerti dan akhlak adalah jiwa dan tujuan pendidikan Islam.”

22

Jika tujuan akhlak tersebut dapat dicapai, maka manusia akan memiliki

keberhasilan batin yang pada gilirannya melahirkan perbuatan yang terpuji. Dari

perbuatan terpuji akan lahirlah keadaan masyarakat yang damai, harmonis, rukun,

sejahtera lahir dan batin, yang memungkinkan ia dapat beraktivitas guna mencapai

kebahagian hidup di dunia dan di akhirat.

Ilmu akhlak atau akhlak yang mulia juga berguna dalam mengarahkan dan

mewarnai berbagai aktivitas kehidupan manusia disegala bidang. Seseorang yang

memiliki ilmu pengetahuan dan teknologi yang maju yang disertai dengan akhlak

yang mulia, niscaya ilmu pengetahuan dan teknologi yang ia miliki akan

dimanfaatkan sebaik-baiknya untuk kebaikan hidup manusia. Sebaliknya orang

yang memiliki ilmu pengetahuan dan teknologi modern, memiliki pangkat, harta,

kekuasaan dan sebagainya, namun tidak disertai dengan akhlak yang mulia, maka

semuanya itu akan disalahgunakan yang akibatnya akan menimbulkan bencana di

muka bumi.

Dengan demikian penanaman nilai-nilai akhlak merupakan realisasi dari

pendidikan Islam itu sendiri, karena dalam penanaman nilai-nilai akhlak tersebut

mencakup aspek-aspek pendidikan Islam. Dengan tujuan terbentuknya

kepribadian manusia.

3. Ruang Lingkup Penanaman Nilai Akhlak

Dilihat dari segi objeknya oleh para ulama akhlak dibagi: akhlak kepada

Allah, kepada manusia dan kepada lingkungan. Akhlak kepada Allah

dimaksudkan sebagai gambaran kondisi hubungan manusia dengan Allah. Kondisi

dimaksud kadang baik dan kadang buruk. Akhlak kepada sesama manusia adalah

23

gambaran hubungan manusia dengan manusia dalam kehidupan berintegrasi

sosial. Akhlak kepada alam sekitar (lingkungan), ialah sikap seseorang manusia

dalam memberdayakan sumber daya alam yang ada di sekitarnya untuk

kepentingan hidupnya.
11

a. Akhlak Kepada Allah

Manusia sebagai hamba Allah sepantasnya mempunyai akhlak yang baik

kepada Allah. Hanya Allah yang patut disembah. Sebagai makhluk ciptaan

Allah, manusia diberikan oleh Allah kesempurnaan dalam penciptaan-Nya dan

mempunyai kelebihaan dari makhluk ciptaan-Nya yang lain. Diberikan akal untuk

berpikir, perasaan dan nafsu. Berkenaan dengan akhlak kepada Allah dilakukan

dengan memuji-Nya, yakni menjadikan Tuhan sebagai satu-satunya yang

menguasai dirinya. Oleh sebab itu, manusia sebagai hamba Allah mempunyai

cara-cara yang tepat untuk mendekatkan diri. Caranya adalah dengan

mentauhidkan Allah, beribadah kepada Allah, bertakwa kepada Allah, berdo’a

khusus kepada Allah, bersyukur kepada Allah.
12

Jadi, cara ber-akhlakul karimah kepada Allah adalah beriman kepada

Allah, meninggalkan segala larangan-Nya dan menjalankan segala perintah-Nya.

Sebagai kesempurnaannya adalah takwa.
13

Membenarkan berita-berita Allah juga termasuk berakhlak kepada Allah,

di mana tidak boleh seorang muslim ragu terhadap kebenaran berita-berita Allah,

kerena Allah itu datang berdasarkan ilmu dan Dia Maha Besar Ucapan-Nya.

12

 M. Yatimin Abdullah, Studi Akhlak dalam Perspektif AlQuran, (Jakarta: Sinar

Grafikaoffset, 2007), h. 210.
13

 Ibid., h. 210.

24

Konsekuensi dari pembenaran berita-berita Allah adalah agar seorang muslim

percaya, membela dan berijtihad dalam pembenaran berita-berita tersebut dan

tidak boleh ragu serta tidak termakan upaya pendangkalan aqidah dalam berita-

berita Allah dan rasul-Nya.

Termasuk berakhlak yang baik kepada Allah adalah dengan melaksanakan

hukum-hukum-Nya, tidak boleh menolak sedikipun dari hukum-hukum Allah,

apabila seseeorang menolaknya maka tindakan tersebut merupakan akhlak yang

buruk kepada Allah, baik menolaknya tersebut dalam bentuk mengingkarinya

atau menyombongkan diri dengan tidak mau mengamalkannya atau dengan

menggampangkannya.
14

Oleh sebab itu, dalam menanamkan nilai keimanan dalam diri peserta

didik, guru harus menonjolkan ajaran agama dalam kehidupan sehari-hari, yaitu

dengan menonjolkan sifat-sifat Tuhan yang memberi keamanan, misalnya

pengasih, penyayang, menolong, melindungi yang mana hal tersebut membantu

berkembangnya sikap positif anak kepada Tuhan, sehingga terdorong untuk

melaksanakan ibadah, hal ini tentu tidak terlepas pula dari bimbingan guru.

Dengan demikian terbentuklah akhlak kepada Allah SWT yang merupakan tolak

ukur bagi akhlak kepada sesama manusia maupun kepada makhluk ciptaan-Nya

yang lain.

b. Akhlak Kepada Sesama Manusia

Diantara ulama ada yang mendefinisikan akhlak yang baik kepada sesama

manusia dengn menyebutkan tanda-tandanya yaitu sebagai berikut:

14

 Fariq Qasim Anuz, Bengkel Akhlak, (Jakarta: Darus Sunnah, 2009), h. 23.

25

1) Menahan diri dari menyakiti orang lain, berderma dan bermuka manis.

2) Menahan diri dari menyakiti orang lain, baik menyakiti fisik, harta dan

kehormatannya

Rasulullah Saw bersabda yang diriwayatkan oleh Bukhari:

هُمَا عَنِ النَّبَِ صَلى اللَِّّ عَلَيْه وسلم قاَلَ: وعَنْ عَبْدُ اللََّّ بن عَمْر َ عَن ْ رَضِيَ اللَِّّ
سْلِمُوْنَ مِنْ لِسَا نهِِ وَيَدِهِ، وَلْمُهَا جِرُ مَنْ هَجَرَ

ُ
سْلِمُ مَنْ سَلِمَ الم

ُ
مَا نَ هَى اللَِّّ الم
 15عَنْهُ

Hadits di atas menjelaskan bahwa seorang muslim tidak boleh menyakiti

kaum muslim lainnya baik dengan lisan maupun perbuatannya. Karena perbuatan

itu termasuk dalam perbuatan yang tercela. Kita sebagai sesama muslim

seharusnya untuk saling menyayangi tidak boleh saling menyakiti.

Diantara tanda akhlak yang baik lainnya hendaknya seorang muslim

bergaul yang baik kepada keluarga, kerabat dan teman tidak merasa sempit

dadanya dengan keberadaan mereka dan tidak menekan mereka, bahkan berusaha

sedapat mungkin untuk menyenangkan hati mereka dalam batasan syariat Islam,

syariat ini harus ada karena tidak boleh menyenangkan orang dalam maksiat

kepada Allah. Tetapi, baru dikatakan akhlak yang baik jika ia menyenangkan

keluarga, kerabat dan teman dalam batasan Islam.
16

c. Akhlak Kepada Lingkungan

Akhlak kepada lingkungan di sini adalah sesuatu yang ada di sekitar

manusia, baik binatang, tumbuh-tumbuhan, maupun benda-benda tak bernyawa.

15

 Abi Abdillah Muhammad bin Ismail Bukhari, Shahih Bukhari, (Beirut Dar Al-fikr tth.),

Juz 1, h. 10.
16

 Fariq Qasim Anuz, op. cit., h. 32.

26

Pada dasarnya akhlak yang dianjurkan Alquran terhadap lingkungan

bersumber dari fungsi manusia sebagai khalifah. Kekhalifahan menurut adanya

interaksi antara manusia dengan sesamanya dan manusia terhadap lingkungan.

Kekhalifahan mengandung pengertian pengayoman, pemeliharaan, serta

bimbingan, agar setiap makhluk mencapai tujuan penciptanya.

Dalam pandangan Islam, seseorang tidak dianjurkan mengambil buah

sebelum matang, atau memetik sebelum mekar, karena hal ini berarti tidak

memberi kesempatan kepada makhluk untuk mencapai tujuan penciptanya.

Kadang buah dan bunga bermanfaat walau belum matang, adanya tanaman adalah

asas manfaat. Kalau ada manfaat walau belum matang boleh kita manfaatkan.

Ini berarti manusia dituntut untuk mampu menghormati proses–proses

yang sedang berjalan. Yang demikian mengantarkan manusia bertanggung jawab,

sehingga ia tidak melakukan perusakan bahkan dengan kata lain, setiap perusakan

terhadap lingkungan harus dinilai sebagai perusakan pada diri manusia sendiri.

Binatang, tumbuh-tumbuhan dan benda-benda tidak bernyawa semuanya

diciptakan oleh Allah SWT dan menjadi milik-Nya, serta semuanya memiliki

ketergantungan kepadanya. Keyakinan menghantarkan seorang muslim untuk

menyadari bahwa semuanya adalah umat Allah SWT yang harus diperlakukan

secara wajar dan baik.

 Alam dan segala isinya telah ditundukkan Allah kepada manusia,

sehingga dengan mudah manusia dapat memanfaatkannya. Jika demikian,

manusia tidak mencari kemenangan, tetapi keselarasan dengan alam. Keduanya

tunduk kepada Allah sehingga mereka harus dapat bersahabat.

27

Dengan demikian akhlak Islami itu jauh lebih sempurna dibandingkan

dengan akhlak lainnya. Jika akhlak lainnya hanya berbicara tentang hubungan

dengan manusia, maka akhlak Islami berbicara pula tentang cara berhubungan

dengan binatang, tumbuh-tumbuhan, air, udara dan lain sebagainya. Dengan cara

demikian masing-masing makhluk merasakan fungsi dan eksestensinya di dunia

ini.
17

4. Pentingnya Penanaman Nilai-nilai Akhlak

Dalam ajaran Islam penanaman nilai-nilai akhlak adalah faktor utama

dalam membangun suatu umat, dengan akhlaknyalah yang menentukan derajat

atau kedudukan seseorang baik dimata sesama manusia dalam kehidupan

bermasyarakat terlebih-lebih dihadapan Allah SWT sebagai pencipta.

Mengingat pentingnya akhlak dalam kehidupan seseorang maka perlu

kiranya ditanamkan sejak awal kepada peserta didik karena, peserta didik adalah

sebagai generasi penerus yang nantinya akan menjadi pemimpin dalam berbagai

bidang kehidupan di masyarakat.

Begitu pula dengan pesatnya ilmu pengetahuan dan teknologi yang mana

disatu sisi memberikan dampak positif untuk meningkatkan kemakmuran hidup

manusia, akan tetapi disisi lain juga dapat memberikan dampak yang kurang baik

terhadap akhlak generasi muda. Maka hal ini bila tidak diimbangi dengan nilai-

nilai akhlak dalam diri siswa maka mereka akan mudah terpengaruh dan

melakukan hal yang bertentangan dengan ajaran agama Islam serta norma yang

berlaku di masyarakat.

17

 Abudin Nata, Akhlak Tasawuf, (Jakarta: Raja Grafindo, 2002), h. 152.

28

Mengingat lingkungan keluarga adalah tempat pertama yang didapati oleh

anak. Oleh karena itu, pertama kali harus diterapkan oleh orangtua kepada

anaknya sejak dinilah harus dibiasakan dengan baik terutama masalah tingkah

laku.

Kebiasaan yang ditanamkan oleh orangtua kepada anaknya tentu harus

sesuai dengan ajaran Islam sebab apabila orangtua memberikan contoh yang baik

dalam kehidupan sehari-hari tentunya akan menjadi dasar pokok membentuk

kepribadian anak.

Zakiyah Darajat mengatakan bahwa “sikap anak terhadap agama,

dibentuk pertama kali di rumah melalui pengalaman yang didapatnya dari

orangtua, kemudian disempurnakan atau diperbaiki oleh guru di sekolah.”
18

C. Metode Penanaman Nilai-nilai Akhlak

Metode berasal dari bahasa latin yaitu “Meta” yang berarti ritual dan

“Hodos” yang berarti jalan atau cara dalam bahasa Arab metode disebut

“Tariqah” yang berarti cara atau sistem yang mengatur sebuah rencana.
19

Menurut Syaiful Bahri Djamarah “Metode adalah cara atau siasat yang

diperlukan dalam pengajaran, sebagai strategi, metode memperlancar kearah

pencapaian tujuan pembelajaran”.
20

18

 Zakiyah Darajat, Ilmu Jiwa Agama, (Jakarta: Bulan Bintang, 1990), h. 18.

19

 Nur Uhbiyati dan Abu Ahmadi, Ilmu Pendidikan Islam, (Semarang: Pustaka Setia,

1997), h. 334.
20

 Syaiful Bahri Djamarah, Guru dan Anak Didik dalam Interaksi Edukatif, (Jakarta: PT

Rineka Cipta, 2010), Cet ke-3, h. 70.

29

Menurut Ahmad Sabri Metode adalah cara-cara atau teknik penyajian

bahan pelajaran yan akan digunakan oleh guru pada saat menyajikan bahan

pelajaran, baik secara individual, atau secara kelompok.
21

Dengan demikian metode penanaman nilai-nilai akhlak adalah cara atau

jalan yang ditempuh guru dalam memberikan arahan akhlak kepada anak

didiknya. Sehingga tercapai tujuan yang diinginkan yaitu terbentuknya

kepribadian muslim yang sesuai dengan tuntunan ajaran Islam. Untuk mencapai

tujuan diperlukan beberapa cara yang harus ditempuh. Hal ini dapat dilaksanakan

dengan metode:

1. Melalui Keteladanan

Keteladanan merupakan salah satu kunci dalam cara menanamkan nilai

akhlak. Kepala sekolah dapat memberikan teladan kepada guru, guru dapat

memberikan keteladanan kepada siswa, kemudian pula dengan siswa yang lebih

tinggi tingkatannya kepada adik kelasnya. Keteladanan sangat penting, karena

keteladanan yang dimaksud dalam buku Pedoman Penciptaan Suasana Sekolah

Yang Kondusif Dalam Rangka Pembudayaan Budi Pekerti Luhur Bagi Warga

Sekolah keteladanan mengandung arti ”dapat memberikan contoh dan suri

tauladan melalui perbuatan atau tindakan nyata.”
22

 Dalam hal ini yang menjadi

panutan untuk menjadi suri tauladan pada diri kita adalah Rasulullah SAW,

sebagaimana firman-Nya dalam QS Al- Ahzab Ayat 21:

21

Ahmad Sabri, Strategi Belajar Mengajar Micro Teaching, (Jakarta: Ciputat Press,

2005), h. 52.

22

 Depdiknas dirjen pendidikan dasar dan menengah, Pedoman Penciptaan Suasana

Sekolah Yang Kondusif Dalam Rangka Pembudayaan Budi Pekerti Luhur Bagi Warga Sekolah,

(Jakarta: Dirjen Depdikmen), Cet ke-2, h. 8.

30

                                

    

Ayat di atas menyebutkan Rasulullah SAW di turunkan dimuka bumi ini

tidak hanya untuk memberikan pengetahuan semata, ataupun menggambarkan

akidah yang benar melainkan ialah memberikan contoh tauladan yang baik bagi

umatnya.

2. Melalui Nasehat

Pemberian nasehat sangatlah penting dilakukan dalam penanaman nilai-

nilai akhlak, karena dengan nasehat juga akan memberikan pengaruh terhadap

anak secara continue, jika pendidik menemukan anak didik melakukan kesalahan,

di samping mengajak mereka berdialog apa yang mereka inginkan terhadap

perbuatannya dengan demikian pendidik juga dapat mengetahui apa yang mereka

kehendaki.

Nasehat sangatlah perlu diberikan kepada anak didik, karena mereka

terkadang tidak mengatahui batasan baik dan buruk. Hal ini mungkin disebabkan

oleh pengaruh baik dari teman-temannya ataupun dari media elektronik yang

mereka saksikan setiap hari, yang terkadang memberi dampak yang kurang baik

terhadap diri anak didik, sehingga nasehat dari guru cara yang tepat untuk

membimbing anak didik agar mengatahui yang mana yang baik dan buruk.

Nasehat juga tidaklah cukup tanpa dibarengi dengan keteladanan dan perantara

yang memungkinkan teladan itu diteladani.
23

23

 Muhammad Quthb, Sistem Pendidikan Islam, (Bandung: Al-Ma’arif, 1993), h. 334.

31

Pada lembaga pendidikan formal nasehat bisa disampaikan melalui

pengajaran di kelas dan melalui bimbingan khusus mengenai agama atau melalui

bimbingan dan penyuluhan. Pada masa ini anak didik berada pada jiwa yang

masih belum stabil, sehingga dapat diperlukan bimbingan untuk mengarahkan

sikap dan tingkah laku mereka menuju kearah yang lebih baik. Seorang pendidik

harus menjaga dirinya supaya tidak sampai menjelekkan anak didik yang

mengakibatkan anak didik tersebut dipermalukan, hal ini dimaksudkan agar

hubungan emosional antara pendidik dan anak didiknya dapat terjalin dengan

baik. Hal ini senada dengan apa yang dikatakan oleh Arifin dalam bukunya

Pokok-pokok Pikiran Tentang Bimbingan dan Penyuluhan Agama, Menjelaskan

bahwa:

Kegoncangan kejiwaan itu laksana topan badai yang menghempas

segala sesuatu yang ada disekitarnya dan badai tersebut dapat diredakan

bilamana memberikan bimbingan berupa resep-resep yang berupa nilai-

nilai kewahyuan, kekosongan batin dan kegoncangan jiwa sangat terbuka

kepada pengaruh-pengaruh nilai keagamaan yang dibimbingkan

olehkonselor yang menjadikan dirinya sebagai pelindung atau

penyelamat.
24

Nasehat ini sangat dianjurkan dalam pendidikan agama Islam sebagaimana

terdapat dalam Q.S Lukman ayat 17:

يََ بُ نَََّ أقَِمِ الصَّلاةَ وَأْمُرْ بِِلْمَعْرُوفِ وَانْهَ عَنِ الْمُنْكَرِ وَاصْبِْ عَلَى مَا أَصَابَكَ إِنَّ
 ذَلِكَ مِنْ عَزْمِ الأمُورِ

24

 Arifin, Pokok-pokok Tentang Islam dan Penyuluhan Agama, (Jakarta: Bulan Bintang,

1997), h. 145.

32

Ayat di atas menunjukkan betapa pentinnya dalam memberikan nasehat

kepada siswa agar dapat selalu terhidar dari hal yang menyimpang dari agama

Islam.

Nasehat ini sangat efektif digunakan dalam pendidikan sebagaimana

perkataan Abdullah Nashih Ulwan metode lain yang penting dalam pendidikan,

pembentukan keamanan, mempersiapkan moral, spiritual dan sosial adalah

pendidikan dengan pemberian nasehat.
25

3. Melalui Motivasi

Motivasi yakni sesuatu pendorong yang mengubah energi dalam diri

seseorang dalam bentuk aktivitas nyata untuk mencapai tujuan tertentu. Mc

Donal mengatakan bahwa, motivation is energy change within the person

characterized of by affective arouse an anticipatori goal reaction. Motivasi

adalah suatu perubahan energi di dalam pribadi seseorang yang ditandai dengan

timbulnya efektif (perasaan) dan reaksi untuk mencapai suatu tujuan.

Chalizah Hasan menerangkan maksud motivasi sebagai berikut:

Motivasi adalah suatu kekuatan yang merupakan dorongan individu

untuk melakukan sesuatu seperti yang diinginkan atau dikehendaki.

Motivasi sebagai gejala psikologi yang amat penting dalam pengembangan

dan pembinaan potensi individu, karena potensi motivasi ini menjadi satu

kekuatan seseorang untuk melakukan sesuai dengan yang diinginkan serta

tingkat kekuatannya untuk mencapai keinginan tersebut.
26

25

 Abdullah Nashih Ulwan, Pedoman Anak dalam Islam, (Semarang: Asysyifa, 1981), h.

62.
26

 Khalijah Hasan, Dimensi-Dimensi Psikologi Pendidikan, (Surabaya: Al-Ikhlas, 1995),

h. 42.

33

Motivasi dalam mendidik siswa sangat diperlukan dalam hal mendorong

siswa untuk berbuat yang baik dan akhlak yang terpuji. Sebagaimana dalam Q.S

Al-Ankabut ayat 45

أوُحِيَ إِليَْكَ مِنَ الْكِتَابِ وَأقَِمِ الصَّلاةَ إِنَّ الصَّلاةَ تَ ن ْهَى عَنِ الْفَحْشَاءِ اتْلُ مَا
ُ يَ عْلَمُ مَا تَصْنَ عُونَ وَالْمُنْكَرِ وَلَذكِْرُ اللََِّّ أَكْبَ رُ وَاللََّّ

Ayat di atas menunjukkan bahwasanya diperlukannya suatu motivasi agar

seseorang terdorong untuk melakukan suatu kebaikan.

Motivasi yang dimaksud di sini adalah setiap guru dapat memberikan

dorongan kepada siswa agar mereka senantiasa berakhlak yang mulia, karena

akhlak merupakan inti dari pendidikan. Setiap guru berupaya menekankan bahwa

akhlak sangatlah penting bagi siswanya kapan dan dimanapun mereka berada.

Dalam perkembangan zaman atau dalam kondisi tertentu bisa saja siswa

meremehkan atau menonjolkan prestasinya. Dalam hal ini setiap guru juga harus

meluruskan persepsi tersebut dengan menekankan bahwa prestasi tidak ada

nilainya bila tidak disertai dengan akhlak yang terpuji.

4. Melalui Latihan/Pembiasaan

Penanaman akhlak yang dilakukan sejak kecil dan berlangsung secara

terus menerus. Berkenaan dengan ini imam Al-Ghazali mengatakan bahwa

kepribadian manusia itu pada dasarnya dapat menerima segala usaha pendekatan

melalui latihan/pembiasaan. Jika manusia membiasakan berbuat jahat, maka ia

akan menjadi orang jahat. Untuk itu al-Ghazali menganjurkan agar akhlak

diajarkan, yaitu dengan cara melatih jiwa kepada pekerjaan atau tingkah laku yang

34

mulia. Jika seseorang menghendaki agar ia menjadi pemurah, maka ia harus

dibiasakan dengan melakukan pekerjaan yang bersifat pemurah, hingga murah

tangan dan dengan menjadi tabiatnya yang mendarah daging.
27

 Sehubungan

dengan penggunaan metode pembiasaan dalam pendidikan dapat dilihat antara

lain dari hadis riwayat Ahmad dari Abi Syu'aib, Ahmad dari Sabrah al-Juhani, dan

Abu Daud dari Abi Syu'aib:

هِ قَا ِ صلى الله عليهه وسهلم: مُهرُوا عن عَمْرِو بْنِ شُعيَْبٍ عَنْ أبَيِهِ عَنْ جَدهِ لَ رَسُولُ اللّه

قهُهوا بيَْههنهَُمْ هِههى ِِِْ سِههنيِنَ وَاضْههرِبوُهُمْ عَليَْهَهها لِعَْ ههرِ سِههنيِنَ وَهرَهِ هه ةَِ لِسَهه أبَْنَههاكَكُمْ بِاللاه

رواه أحمد.… الْمَضَاجِِِ
28

Hadis di atas menunjukkan dalam melakukan pembiasaan hendaknya

sudah dibiasakan sejak dini sehingga nantinya jika usianya bertambah akan sudah

terbiasa melakukan hal-hal yang baik.

5. Melalui Saling Mangingatkan

 Manusia yang satu dengan yang lainnya pasti saling membutuhkan

karena manusia merupakan makhluk sosial yang tidak dapat hidup sendiri, oleh

sebab itu peran seseorang dalam membantu sesama sangatlah dibutuhkan,

misalnya ada siswa yang membuang sampah bukan pada tempatnya maka kita

berkewajiban untuk mengingatkannya.

Seorang guru tidak hanya menjalankan profesinya sebagai tenaga

pengajar. Namun, dia harus juga bisa menempatkan dirinya sebagai orang yang

mengingatkan kepada sesama bahkan kepada muridnya. Sebagaimana Q.S Al-

Ashr ayat 1-3:

27

 Abudin Nata, op. cit., h. 164.
28

http://bukhariumar59.blogspot.co.id/2010/12/metode-pendidikan-dalam-hadis-

metode_04.html, tanggal 7 November 2016

http://bukhariumar59.blogspot.co.id/2010/12/metode-pendidikan-dalam-hadis-metode_04.html
http://bukhariumar59.blogspot.co.id/2010/12/metode-pendidikan-dalam-hadis-metode_04.html

35

إِلا الَّ ذِينَ نمَنُ وا وَعَمِلُ وا الصَّ اِ اَِ { ٢}الإنْسَ انَ لَفِ ي ُ سْ ر إِنَّ { ١}وَالْعَصْ رِ
 {٣}وَتَ وَاصَوْا بِِ َْقِّ وَتَ وَاصَوْا بِِلصَّبِْ

Ayat di atas menunjukkan bahwasanya manusia yang berguna supaya

tidak rugi maka dia harus beramal saleh serta saling nasehat menasehati dengan

cara saling mengingatkan dalam kehidupan sehari-hari agar tidak melakukan

kesalahan yang keluar dari syariat Islam

6. Melakukan Pengawasan

Pengawasan adalah suatu proses di mana pemimpin ingin mengetahui

apakah hasil pelaksanaan pekerjaan yang dilakukan oleh bawahannya sesuai

dengan rencana, perintah, tujuan, atau kebijakan yang ditentukan. Sebagaimana

firman Allah Q.S Ash-Shaff ayat 3:

 كَبُ رَ مَقْتًا عِنْدَ اللََِّّ أَنْ تَ قُولُوا مَا لا تَ فْعَلُونَ
Ayat di atas memberikan ancaman dan peringatan terhadap orang yang

mengabaikan pengawasan terhadap perbuatannya.

Dalam dunia pendidikan apalagi pendidikan akhlak, pengawasan sangat

penting dilakukan terhadap anak didik, sebab bila anak didik tidak diawasi, besar

kemungkinan kepribadiannya berkembang secara luas dan keluar dari kendali

yang semestinya.

Pengawasan itu sangat penting dalam mendidik anak-anak, tanpa

pengawasan, dalam arti anak dibiarkan sekehendaknya, anak tidak akan dapat

membedakan mana yang baik dan mana yang buruk, tidak mengatahui mana yang

harus dihindari atau tidak senonoh dan mana yang boleh dan harus dilaksanakan,

mana yang membahayakan dan mana yang tidak. Anak yang dibiarkan tumbuh

36

sendiri menurut alamnya akan menjadi manusia yang hidup menurut nafsunya

saja. Kemungkinan besar anak itu akan menjadi anak yang tidak mengatahui mana

tujuan hidup yang sebenarnya.

Jadi pengawasan di sini sifatnya mengendalikan, memonitor agar siswa

senantiasa berakhlak baik dan mencegah agar mereka tidak melakukan akhlak

tercela sebagaimana pembiasaan, pengawasan harus dilakukan secara terus-

menerus.

7. Pemberian Hadiah

Di dalam dunia pendidikan metode pemberian hadiah juga sangat efektif

dilakukan dalam pengajaran, khususnya pembelajaran agama Islam. Pemberian

hadiah dapat dijadikan alat motivasi yang dapat mendorong siswa memiliki

akhlak baik dan dapat menjauhkan dari perbuatan tercela. Sebagaimana firman

Allah dalam Q.S Ali Imran ayat 148

ُ يُُِبُّ الْمُحْسِنِيَ نْ يَا وَحُسْنَ ثَ وَابِ الآِ رَةِ وَاللََّّ ُ ثَ وَابَ الدُّ فَآتََهُمُ اللََّّ

Ayat di atas menunjukkan ganjaran hadiah bagi orang-orang yang

melakukan kebaikan dalam hidupnya dengan mendapatkan balasan di dunia dan

di akhirat.

Menurut Imam al-Ghazali dalam kitabnya Tahzhib Akhlak wa Mu’alaqat

Amirul Al-qulub, yang dikutip oleh Ahmad Majid menemukan bahwa “setiap kali

seorang anak menunjukkan prilaku mulia dan perbuatan yang baik seyogyanya ia

memperoleh pujian dan jika perlu diberikan hadiah atau intensif dengan sesuatu

37

yang mengembirakan atau ditujukan pujian kepadanya di depan orang-orang

sekitar.”
29

Memberikan ganjaran kepada orang yang berbuat kebaikan memberikan

pengaruh besar, terutama bagi anak-anak dan remaja. Sebab pujian tersebut akan

memberikan motivasi bagi mereka untuk memperbaiki dan meningkatkan perilaku

supaya lebih baik dari sebelumnya. Terkait ganjaran terhadap orang yang

melakukan perbuatan positif harus diperhatikan sejumlah masalah penting

sehingga ganjaran tersebut akan bernilai dan efektif.
30

8. Pemberian Hukuman

Hukuman adalah salah satu cara untuk merubah tingkah laku anak yang

sering menyalahi aturan. Dalam hal pendidikan pemberian sanksi atau hukuman

dengan mempertimbangkan keadaan fisik dan jiwa anak. Dengan demikian

diharapkan terjadi perubahan pada diri anak kearah yang lebih baik. Sebagaimana

dalam Q.S Ali Imran ayat 11:

 ُ ُ بِ ذُنوُِ ِمْ وَاللََّّ بوُا مِيََتنَِ ا فهَََ ذَهُمُ اللََّّ كَ دَأْبِ نلِ فِرْعَ وْنَ وَالَّ ذِينَ مِ نْ قَ بْلِهِمْ كَ ذَّ
 الْعِقَابِ شَدِيدُ

Ayat di atas menggambarkan dari sebuah ganjaran hukuman terhadap

orang-orang yang melakukan kesalahan dalam hidupnya dan akan mendapatkan

balasan berupa hukuman pada nantinya

29

 Ahmad Jayadi dan Abdul Madjid, Tadzkirah Pendidikan Agama Islam (PAI)

Berdasarkan Pendidikan Kontekstual, (Jakarta: PT Grafindo Persada, 2005), h. 56.
30

 http://lhlalyla.blogspot.co.id/2014/06/alquranhadisdan-para-sahabat-tentang.html,

tanggal 01 November 2016.

http://lhlalyla.blogspot.co.id/2014/06/alquranhadisdan-para-sahabat-tentang.html

38

Hukuman yang diberikan terhadap pelanggaran bukan berdasarkan pada

balas dendam, tetapi untuk membuat jera, sehingga siswa tidak melakukan

pelangaran itu lagi. Di samping itu hukuman yang diberikan harus jelas sebab-

sebabnya bagi anak agar ia tahu kesalahan apa yang dilakukan sehingga ia

dihukum. Dengan kata lain hukuman itu yang diberikan hukuman pedagogis.

Dalam memberikan hukuman seorang pendidik harus ingat teori tentang

menghukum, yaitu:

1) Menghukum karena anak bersalah.

2) Menghukum karena supaya anak tidak mengulang kesalahan lagi.
31

Adapun syarat-syarat yang harus diperhatikan dalam memberikan

hukuman adalah dapat disimpulkan:

1) Tiap-tiap hukuman hendaklah harus dapat dipertanggung jawabkan.

2) Hukuman bersifat memperbaiki.

3) Hukuman tidak boleh bersifat balas dendam.

4) Hukuman tidak boleh diberikan saat marah.

5) Hukuman harus diberikan dengan sadar dan sudah diperhitungkan dan

dipertimbangkan.

6) Bagi anak, hukuman itu dapat dirasakan sebagai kedudukan atau

penderitaan yang sebenarnya.

7) Jangan melakukan hukuman fisik.

8) Hukuman tidak boleh merusak hubungan antara pendidik dan anak

didik.

31

 Abdullah Nashih Ulwan, op. cit., h. 64.

39

9) Ada kesanggupan dari pendidik untuk memberikan maaf.

Sebagai seorang pendidik adakalanya harus bersikap lemah lembut dan

adakalnya tegas dalam bertindak terhadap anak didik sebagaimana Abu Bakar

Muhammad mengatakan dalam bukunya Metode Khusus Pengajaran Arab:

“Apabila harapan dan rasa takut atau kesadaran itu hilang maka hancurlah tata

tertib atau disiplin.”
32

 Dengan demikian seorang pendidik harus bertindak

bijaksana dalam memberikan hukuman sebagai ganjaran terhadap siswa.

D. Faktor-faktor yang Mempengaruhi dalam Penanaman Nilai-nilai Akhlak

Dalam melakukan penanaman nilai-nilai akhlak pada siswa bukanlah hal

yang mudah, hal ini karena dipengaruhi oleh faktor yang dapat mendukung usaha

penanaman nilai-nilai akhlak. Faktor-faktor tersebut adalah:

1. Latar belakang pendidikan guru.

2. Kepribadian guru.

3. Kesadaran guru dan siswa terhadap penanaman nilai-nilai akhlak.

4. Motivasi dari kepala sekolah.

5. Pengalaman mengajar guru.

6. Waktu yang tersedia.

7. Keadaan sarana dan prasarana, dan

8. Lingkungan sekolah.

Jadi untuk lebih menjelaskan hal tersebut maka akan diuraikan satu

persatu:

32

 Abu Bakar Muhammad, Metode Khusus Pengajaran Arab, (Surabaya: Usaha

Nasional, 1992), h. 100.

40

1. Latar belakang pendidikan guru

Latar pendidikan guru adalah salah satu faktor yang dapat mempengaruhi

guru dalam melakukan penanaman nilai-nilai akhlak kepada siswanya. Karena,

bagaimanapun latar belakang pendidiklah yang membentuk seseorang untuk

menerapkan ilmunya, memang benar tugas guru dalam menanamkan nilai-nilai

akhlak itu ada ditangan guru agama, tapi seluruh guru yang mengajar itu juga

menjadi contoh teladan bagi siswanya.

Faktor tentang latar belakang pendidikan guru ini dijelaskan oleh sofyani

Burhanuddin Abdullah yang ditulis dalam buku Ilmu Pendidikan Islam “Tugas

dan tanggung jawab pendidikan tersebut hanya dapat dilaksanakan oleh guru

dengan sebaik-baiknya apabila ia memiliki kompetensi baik kompetensi

kepribadian, kompetensi penguasaan ilmu yang diajarkan maupun kompetensi

dalam cara-cara mengajar.”
33

Adapun kompetensi berasal dari bahasa Inggris, yakni, “Competence”

menurut Syaiful Bahri Djamarah kecakapan ialah kemampuan. Kalau kompetensi

berarti kemampuan atau kecakapan, maka hal ini erat kaitannya dengan pemikiran

pengetahuan, kecakapan dan keterampilan sebagai guru.
34

Tinggi rendahnya pendidikan guru juga memiliki pengaruh terhadap

penanaman nilai-nilai, karena mereka yang berpendidikan akan mudah untuk

mengarahkan dan mendidik akhlak pada siswa dengan cara pendidikan yang telah

33

 Sofyani, Burhanuddin Abdullah, Ilmu Pendidikan Islam, (Banjarmasin: Lambung

Mangkurat University Prees, 1995), h. 41.
34

 Syaiful Bahri Djamarah, Prestasi Belajar dan kompetensi Guru, (Surabaya: Islam

Nasional, 1994), h. 33.

41

didapatnya. Berbeda dengan guru yang berlatar belakang kurang atau rendah,

maka kemampuan dan pengetahuan tentang cara penanaman nilai-nilai akhlak

akan kurang pula, begitu pula dengan kesadaran dalam memberikan penanaman

nilai-nilai akhlak pun akan berbeda pula.

2. Kepribadian Guru

Dalam proses belajar mengajar, guru merupakan pribadi kunci yang sangat

menentukan keberhasilan pembelajaran. Guru akan menjadi panutan utama bagi

peserta didik, semua sikap dan perilaku guru akan dilihat, didengar dan ditiru oleh

peserta didik. Sikap dan perilaku anak didik berada dalam lingkungan tata tertib

dan peraturan sekolah.
35

 Sebagai seorang yang penting maka tentu saja banyak

memberikan pengaruh terhadap pembelajaran itu sendiri, apalagi dalam

pembelajaran agama Islam, khususnya pendidikan akhlak.

Setiap guru hendaknya mengatahui dan menyadari betul bahwa

kepribadiannya yang tercermin dalam penampilan ikut menentukan tercapai dan

tidaknya tujuan pendidikan. Kepribadian adalah keseluruhan pola (bentuk)

tingkah laku, sifat-sifat, kebiasaan, kecakapan bentuk tubuh yang selalu

menampakkan diri dalam kehidupan yang tampak pada diri seseorang.
36

Kepribadian seorang guru harus menampilkan kepribadian yang baik, hal

ini untuk menjaga wibawa dan citra sebagai pendidik yang selalu menjadi panutan

bagi siswanya. Bila seorang guru melakukan perbuatan asusila dan amoral maka

guru telah merusak wibawa dan citra guru di tengah masyarakat. Seorang guru

35

 Syaiful Bahri Djamarah, Psikologi Belajar, (Jakarta: PT. Rineka Cipta, 2002), Cet I, h.

23.
36

 Ahmad Fauzi, Psikologi Umum, (Bandung :Pustaka Setia, 1999), Cet Ke-2, h. 121.

42

yang berhasil, dituntut bersikap hangat, adil, objektif dan fleksibel sehingga

tercipta suasana yang menyenangkan dalam proses belajar mengajar.

3. Kesadaran Guru dan Siswa Terhadap Penanaman Nilai-nilai Akhlak

Kesadaran kedua belah pihak sangatlah penting adanya, karena di sini guru

bertanggung jawab dalam mengemban amanah menciptakan generasi yang handal

disegala bidang tidaklah mudah, maka dari itu kesadaran yang sangat tinggi yang

dimiliki oleh seorang guru memang dituntut, walaupun inti dari guru mengajar di

sekolah hanyalah, bagaimana siswanya bisa menjawab soal/pertanyaan mengenai

bidang studi yang diasuhnya, namun jauh dari itu guru juga bertanggung jawab

terhadap persoalan yang menimpa siswanya terutama masalah kepribadian. Yang

kadang kala kurang mendapat perhatian yang serius S. Nasution menjelaskan:

Ada masanya, seperti di Amerika Serikat, bahwa perhatian

ditujukan kepada perkembangan anak seluruhnnya. Macam-macam test

disediakan untuk mengetahui aspek-aspek kepribadian anak.

Mengembangkan pribadi anak rasanya lebih mendapat perhatian daripada

perkembangan intelektual untuk menguasai disiplin-disiplin akademis.
37

Selain itu juga harus adanya kesadaran dari dalam diri siswa dalam

menaati atau menjalankan akhlak yang baik dalam kehidupan sehari-hari, karena

kesadaran sangat mempengaruhi, hal ini dikarenakan kesadaran itu muncul dari

siswanya sendiri atas dorongan dan bantuan guru serta pihak sekolah. Oleh karena

itu, kesadaran yang muncul tidak mesti dipaksakan namun harus melalui proses-

proses seperti yang telah dijelaskan oleh Zakiyah Daradjat:

37

 S. Nasution, Berbagai Pendekatan dalam Proses Belajar dan Mengajar, (Jakarta: Bumi

Aksara, 2000), h. 122.

43

a. Mengucapkan salam lebih dahulu bila bertemu.

b. Selalu patuh dan hormat kepada perintah guru, selama tidak melanggar

perintah agama dan Undang-Undang Negara.

c. Memperhatikan ketika pembelajaran berlangsung, bertanyalah dengan

sopan sesuai dengan keperluannya.

d. Merendahkan diri, sopan dan hormat dalam bergaul atau berhadapan

dengan guru.

e. Jangan berjalan di muka atau mendahului guru kecuali dengan

izinnya.
38

Dengan adanya kesadaran yang tinggi antara guru dan siswa, maka akan

lebih mudah dalam melakukan interaksi dalam penanaman nilai-nilai akhlak

dengan terciptanya suasana yang nyaman seperti apa yang diharapkan bersama.

4. Motivasi Dari Kepala Sekolah

Suatu hal yang sangat membantu bagi pelaksanaan pendidikan akhlak

adalah adanya motivasi dari pihak sekolah dan kerjasama bimbingan maupun

motivasi dari kepala sekolah yang memikul tangung jawab, bersama-sama

memberikan bimbingan dan arahan, menyediakan sarana dan prasarana maupun

dan untuk keberhasilan kegiatan pendidikan akhlak di sekolah. Selain itu

keterbukaan antara guru dan kepala sekolah sangat menentukan kelancaran dan

keberhasilan dalam melakukan tugas.

5. Pengalaman Mengajar Guru

Pengalaman mengajar bagi seorang guru merupakan sesuatu yang sangat

berharga. Untuk itu guru sangat memerlukan, sebab pengalaman belajar mengajar

yang cukup lama akan berbeda dengan yang baru sekali mengajar. Guru yang

berpengalaman dalam hal mengajar maka akan mudah memahami peserta didik

38

 Zakiyah Daradjat, Metodik Khusus Pengajaran Agama Islam, (Jakarta: Bumi Aksara,

1993), h. 275.

44

yang memiliki kepribadian yang berbeda-beda. Guru adalah seseorang yang

memiliki kemampuan dan pengalaman yang dapat memudahkan dalam

melakukan peranannya membimbing peserta didik serta menjadikan peserta didik

yang memiliki akhlak yang baik.

6. Waktu Yang Tersedia

Waktu yang tersedia juga sangatlah mempengaruhi hasil yang diinginkan,

walaupun tidak ada waktu yang tersedia secara khusus dalam melakukan

penanaman akhlak, namun pada intinya adalah hak guru karena sebenarnya dalam

pembinaan itu tidak mengenal batas dan waktu kapan dan di mana saja

penanaman nilai-nilai akhlak tersebut dilakukan.

Oleh sebab itu, seorang guru harus bisa memanfaatkan waktu dengan

sebaik-baiknya, misalkan dalam waktu pembelajaran disisipkan pesan-pesan

moral, karena waktu yang tersedia khususnya mata pelajaran agama yang secara

khusus ada memberikan materi tentang akhlak. Untuk mendukung jalannya

penanaman nilai-nilai akhlak maka pihak sekolah harus lebih kompeten dalam hal

ini guru-guru yang mempunyai pengalaman yang lebih harus bisa memanfaatkan

waktu dengan sebaik-baiknya, serta diperlukan kerjasama yang baik antara pihak

guru dan pihak sekolah.

7. Keadaan Sarana dan Prasarana

Untuk melaksanakan kegiatan penanaman nilai-nilai akhlak di sekolah

diperlukan sarana dan prasarana sebagai penunjang kinerja dan memaksimalkan

penanaman tersebut. Sarana di sini dimaksud adalah sarana fisik yang diperlukan

45

untuk melaksanakan berbagai kegiatan yang berkaitan dengan kegiatan sekolah

maupun di luar sekolah. Beberapa sarana dan prasarana pendidikan dimaksud

untuk menunjang penanaman akhlak siswa di sekolah. Depdikanas Dirjen

pendidikan dasar dan menengah merincikan beberapa hal sarana dan prasarana

yang diperlukan sekolah diantaranya:

a. Mushalla atau mesjid sebagai sarana ibadah dalam melaksanakan

rutinitas shalat berjama’ah di sekolah, pengajian mingguan, praktek

keagamaan dan sebagainya,

b. Aula atau ruangan besar yang dapat digunakan sebagai ruangan

serbaguna baik kegiatan keagamaan seperti ceramah agama, peringatan

hari besar keagamaan, buka puasa bersama, pesantren kilat dan adanya

pembinaan dari luar seperti penyuluhan tentang bahaya

penyalahgunaan miras dan narkoba dari kepolisian, pendidikan seks

dari dinas kesehatan dan sebagainya.

c. Tempat wudhu atau kamar mandi dan wc yang terjaga kebersihan dan

keamanannya yang menjadi tanggung jawab seluruh warga sekolah.

d. Hiasan dinding yang dipajang ditempat-tempat strategis dan adanya

perpustakaan yang nyaman dan konsudif, serta tersedianya literature

atau buku-buku penunjang yang bertemakan keislaman dan keagamaan

bagi siswa di sekolah.

e. Lingkungan yang aman, bersih, sehat, rindang kebun taman yang

indah, jauh dari polusi dan kebisingan serta bebas dari jaringan dan

peredaran narkoba.
39

8. Lingkungan Sekolah

Lembaga pendidikan yang melaksanakan pendidikan secara teratur dan

terencana adalah sekolah, jadi sekolah dalam hal ini juga sangat berpengaruh

terhadap perkembangan akhlak siswa dari segi fisik maupun jiwanya.

 Zuhairini juga menjelaskan “Sekolah memberikan pendidikan dan

pengajaran kepada anak-anak mengenai apa yang tidak dapat atau tidak ada

39

 Depdiknas dirjen pendidikan dasar dan menengah, Pedoman Penciptaan Suasana

Sekolah Yang Kondusif dalam Rangka Pembudayaan Budi Pekerti Luhur Bagi Warga Sekolah,

(Jakarta: Dirjen Depdikmen Depdiknas), Cet ke-2, h. 35.

46

kesempatan orangtua untuk memberikan pendidikan dan pengajaran di dalam

keluarga.”
40

Sebagaimana banyak diketahui orang bahwa sangat sedikit sekali orangtua

yang secara terus menerus mendidik anaknya sampai mereka dewasa, ketika anak

sudah memasuki usia sekolah, mereka berkeinginan untuk menyekolahkan

anaknya. Sejak itu interaksional anak tidak semata-mata dengan orangtua, tetapi

sebagian waktunya berada di sekolah dengan siswa dan guru-gurunya,

berhubungan guru dengan siswa merupakan hal yang sangat penting dalam

interaksi edukatif, karena hubungan tersebut ikut mempengaruhi tujuan yang ingin

dicapai dalam proses belajar mengajar. Di sekolah menjadi sepertiga waktunya

setiap hari berinteraksi dengan orang lain yaitu: gurunya, siswa lainnya dan

lingkungan sekolah itu. Lingkungan sekolah yang menjamin terciptanya suasana

yang agamis sangatlah berpengaruh dalam penanaman nilai-nilai akhlak pada

siswa kelas X di SMAN 2 Kandangan Kabupaten Hulu Sungai Selatan.

40

 Zuhairini dkk, Filsafat Pendidikan Islam, (Jakarta: Bumi Aksara, 1994), h. 197.

