

92

DAFTAR PUSTAKA

Al-Barja, Umar bin Ahmad.Al-Akhlak lil Al-Banin, Surabaya, CV. Ahmad

Nabhan, 1954.

Al-Ghazali, Abu Hamid. Bidayatul Hidayah, diterjemahkan oleh Ahmad Fahmi

bin Zamzam Al-Banjari, Banjarbaru, Toko Buku Darul Yasin, cet-2, 2015

Al-Ghazali, Abu Hamid.Bidayatul Hidayah, Jeddah, Darul Minhaj, 2008.

Al-Ghazali,Imam.Tahfut al-Falasifah, diedit oleh Sulaiman Dunian, Kairo, Dar

al-Ma‟arif, 1996.

_________.Ayyuhal Walad, Surabaya, Al-Hidayah, t.t.

_________.Ringkasan Ihya Ulumiddin, Surabaya, Gita Media Press, cet 3, 2003.

_________. Al-Munaqidz min al-Dalal, Istanbul, Daar Darus Safeka, t.t.

Al-Habib Zain bin Ibrahim, Manhaju As-sawi, Surabaya, Darul Ulum Al-

Islamiyah, 2006.

Al-Ma‟ruf, Ali bin Muhammad. Fath Al-Karim Al-Minan fii adabi hamalat

Alquran, Surabaya, Haramain, t.t.

Al-Utsaimin, Muhammad bin Shalih.Syarah Riyadus Shalihin Jilid 4, Jakarta

Timur, Darus Sunnah Press, cet.2, 2010.

Ali al-Jumbulati dan Abdul Fatah at-Tuwaanisi. Perbandingan Pendidikan Islam,

Jakarta, Rineka Cipta, 2002.

Al-Taftazami,Abu Al-Wafa‟ al-Ghanimi. Sufi dari Zaman ke Zaman, Bandung,

Pustaka, 1979.

Alfata, Konsep Pendidikan Akhlak Menurut Imam Al-Ghazali, diakses dari

http://www.alfalahtalun.com/2015/12/konsep-pendidikan-akhlak-menurut-

imam.html?m=1. Di Tamban, Hari Sabtu, Tanggal 22 Juli 2017, Jam 19.30

WITA.

An-Nawawi, Abi Zakariya Yahya.at-Tibyan Fii Adabi Hamlati Alquran,

Surabaya, Haramain, t.t.

_________.Riyadhushshalihat, diterjemahkan oleh Ahmad Rofi Usmani,

Bandung, Mizan, cet. 1.

93

An-Nawawi, Imam.Terjemah Al-Adzkar, Bandun, PT Alma‟arif, cet. 10, t.t.

Anwar, Rosihon.Ilmu Tasawuf,Bandung, Pustaka Setia, 2006.

Aphamudin, Yandi. Biografi Para Ulama, diaksesdari

http://biografiulama4.blogspot.co.id/2012/10/biografi-syekh-az-zarnuji-

pengarang.html?m=1, di Tamban, HariSabtu, Tanggal 22 Juli 2017, Jam

18.00 WITA.

Arikunto,Suharsimi.Managemen Penelitian, Jakarta, Rineka Cipta, 1995.

Asmuni,M. Yusron. Pertumbuhan dan Perkembangan Berfikir dalam Islam,

Surabaya, Al Ikhlas, 1994.

Az-Zarnuji.Ta’lim Al-Muta’allim Tariqu At-Ta’allum, Darul Sudaniyyah, t.t.

_________. Ta’lim Muta’allim, diterjemahkan oleh Abdul Kadir Al-Jufri,

Terjemah Ta’lim Mutha’allim Sebuah Panduan Bagi Para Penuntut Ilmu,

Surabaya, Mutiara Ilmu, 2009.

Baqi, Muhammad Fuad Abdul.Tafsir Tematis Ayat-ayat Al-Qur’an Al-Hakim Jilid

3, Surabaya,Halim Jaya, cet 1, 2012.

Departemen Pendidikan Nasional, Undang-Undang No.20 Tahun 2003 Tentang

Sistem Pendidikan Nasional, Bandung, Citra Umbara, 2003.

Djudi.Konsep Belajar Menurut Al-Zarnuji, Semarang,Pusat Penelitian IAIN

Walisongo, 1997.

Faiz,Salleh.28 Kitab Karangan Imam Al-Ghazali,

http://Peribadirasululllah.wordprees.com, diakses di Tamban, Rabu, 19

Mei 2017, 09.47 WITA.

Hakim,Sudarnoto Abdul. et. al.,Islam Berbagai Perspektif, Yogyakarta,

LPMII, 1995.

Hanafi,Ahmad. Pengantar Filsafat Islam, Jakarta, Bulan Bintang, 1991.

Hardiyani, Yudi. Adab Murid Terhadap Guru dalam Kitab Ta’lim Al-Muta’allim

Karangan Syekh Az-Zarnuji, Skripsi, Banjarmasin, IAIN Antasari, 2013.

Iqbal,Abu Muhammad.Pemikiran Pendidikan Islam, Yogyakarta, Pustaka

Pelajar, cet. Ke-1, 2015.

Jannah,Wardatul.Metode Mendidik Anak Menurut Pemikiran Abdullah Nashih

Ulwan (Telaan Buku Pendidikan Anak dalam Islam Pasal Metode

94

Pendidikan yang Berpengaruh pada Anak, Skripsi, Banjarmasin, IAIN

Antasari, 2016.

Jaya,Yahya.Spritualisme Islam dalam Mengembangkan Kepribadian dan

Kesehatan Mental, Jakarta, Ruhana, 1994.

Kholiq, Abdul. dkk., Pemikiran Pendidikan Islam, Kajian Tokoh Klasik dan

Kontemporer, Semarang, Pustaka Pelajar, 1999.

Langgulung,Hasan. Beberapa Pemikiran tentang Pendidikan Islam, Bandung, Al-

Ma‟arif, 1980.

Langgulung,Hasan.Manusia dan Pendidikan; Suatu Analisa Psikologi dan

Pendidikan,Jakarta, Pustaka Utama, 1989.

Manaf,Muhsin. Psyco Analisa Al-Ghazali, Surabaya,Al-Ikhlas, 2001.

Mauizdati, Nida. Konsep Pendidikan Anak Menurut Abdullah Nashih Ulwan

dalam Kitab Tarbiyatul al-Aulad fil al-Islam, Skripsi, Banjarmasin, IAIN

Antasari, 2015.

Maarif, Syamsul. LunturnyaBudayaSopanSantunMuridterhadap Guru,

http://syamsulm52.wordpress.com, diakses di Tamban, 25 Mei 2017,

15.35 WITA.

MD,Mahfud. Saldi Isra, Edy Suandi Hamid, Sahabat Bicara Mahfud MD, Jakarta,

Murai kencana, 2013.

Mujib,Ahmad.Pemikiran Pendidikan Islam Syekh Burhanuddin Az-Zarnuji dalam

Kitab Ta’lim, di Akses dari

http://www.wikipendidikan.com/2016/03/pemikiran-pendidikan-islam-

burhanuddin-az-zarnuji-dalam-kitab-talim-mutaalim.html, di Tamban,

Hari Sabtu tanggal 22 Juli 2017 Jam 19.07.

Mustofa.Filsafat Islam, Bandung, Pustaka Setia, 2009.

Nata,Abudin.Perspektif Islam tentang Pola dan Hubungan Guru-Murid, Jakarta,

Raja Grafindo, 2001.

Rahmatullah, Muhammad. Adab Belajar Murid Menurut Imam Al-Ghazali

(Telaah Kitab Bidayatul Hidayah Bagian Ketiga Pasal 3 Adab-Adab

Seorang Murid), Skripsi, Banjarmasin, IAIN Antasari, 2015.

Ramayulis dan Samsul Nizar.Ensiklopedi Tokoh Pendidikan Islam di Dunia Islam

dan Indonesia, Ciputat, Quantum Teaching, 2005.

95

Ridhahani, Transformasi Nilai-Nilai Karakter/ Akhlak dalam Proses

Pembelajaran, Yogyakarta, LkiS Printing Cemerlang, cet, 2013.

Rohman,Mustofa. "Abdullah Nashih Ulwan: Pendidikan Nilai", dalam A. Khudori

Soleh, Pemikiran Islam Kontemporer, Yogyakarta, Jendela, 2003.

Rosyad,Achmad Faizur.Mengenal Alam Suci Menapak Jejak Al-Ghazali,

Yogyakarta, Kutub, 2004.

Saefuddin,A. Percikan Pemikiran Imam Al-Ghzali, Bandung, Pustaka Setia, 2005.

Said,Imam Ghazali. Ta’limul Muta’allim Thariqut Ta’allim, Surabaya,

Diyantama, 1997.

Shihab, M.Quraish. Wawasan Al-Quran: Tafsir Tematik atas Pelbagai Persoalan

Umat, Bandung, Mizan, cet 1, 2013.

Sjukur,M.Aswajidie.Ilmu Tasawwuf II, Surabaya, PT. Bina Ilmu, 1980.

Subhan,Muhammad.AdabMurid Kepada Guru dalam Proses Pembelajaran

Menurut Kitab Al-Akhlak li Al-Banin, Banjarmasin, IAIN Antasari, 2014.

Sudarsono.Filsafat Islam, Jakarta, Rineka Cipta, 2004.

Sugiyono. Metode Penelitian Pendidikan, Bandung, Alfabeta,2012.

Sukmadinata,Nana Syaodih. Metode Penelitian Pendidikan, Bandung, Remaja

Rosdakarya, 2009.

Syamhudi, Abu AsmaKholid. https://almanhaj.or.id/3060-adab-majelis-ilmu.html,

diaksessenin, tanggal 06/06/2017, jam 15:08 WITA.

Tim Redaksi, Kamus Bahasa Indonesia, Jakarta, Pusat Bahasa, 2008.

Ulwan, AbdulahNashih. “TarbiyatulAuladfil Islam” diterjemahkanolehArif

Rahman Hakim dan Abdul Halim, denganjudul, PendidikanAnakDalam

Islam, Solo, InsanKamil, 2012.

_________.MenitiJalanmenujupembebasan Tanah Palestina, (KDT) Shalahhudin

Al-Ayubi, Cet I, Jakarta, Studia press, 2006.

_________.t.th.,Tarbiyatul Aulad fil-Islam, terj. Saifullah Kamalie dan Hery Noer

Ali, Pedoman Pendidikan Anak dalam Islam, Semarang, Asy-Syifa‟, Jilid

II.

https://almanhaj.or.id/3060-adab-majelis-ilmu.html

96

_________. Tarbiyatul Aulad fil-Islam, Terj. Khalilullah Ahmas Masjkur

Hakim,Pemeliharaan Kesehatan Jiwa Anak, Bandung, Remaja

Rosdakarya, Cetakan kedua, 1992.

_________.Tarbiyatul Aulad FIl Islam, Darusslam, t.t.

_________.Tarbiyatul Aulad Fil Islam, diterjemahkan oleh Emiel Ahmad, dengan

judul, Pendidikan Anak dalam Islam, Jakarta, Khatulistiwa Press, 2013.

Undang-Undang RI Nomor 20 Tahun 2003, Tentang Sistem Pendidikan

Nasional dan Penjelasannya, Jakarta, Cemerlang, 2003.

Yakan,Fathi. “Revolusi” Hasan al-Banna, alih bahasa Fauzan Jamal dan Alimin,

Jakarta, Harakah, 2002.

Zakariyya, Yahya Abu. bin Syaraf al-Nawawi, Riyadhushshalihat, Bandung, PT.

Mizan Pustaka, 2011.

97

DAFTAR TERJEMAH

N

O

BA

B

HL

M

TERJEMAH TEKS

1 I 1 “Niscaya Allah akan meninggikan orang-orang yang beriman di antaramu

dan orang-orang yang diberi ilmu pengetahuan beberapa derajat.” (Q.S.

Al-Mujadalah :11)

2 I 3 janganlah kamu jadikan panggilan Rasul diantara kamu seperti panggilan

sebahagian kamu kepada sebahagian (yang lain). (Q.S. An-Nur:63)

3 I 3 “Orang yang berkenderaan memberikan salam kepada orang yang

berjalan. Orang yang berjalan memberikan salam kepada orang yang

duduk. Dan (orang-orang) yang (jumlah) sedikit memberikan salam

kepada (orang-orang) yang (jumlahnya) banyak.”

4 III 52 Adabmuridterhadapgurunya: Apabila ia menemui gurunya, maka

hendaklah ia memberi salam kepadanya terlebih dahulu; jangan ia

membanyakkan bercakap-cakap di hadapan gurunya; Jangan ia bercakap-

cakap sebelum gurunya bertanya kepadanya; jangan ia bertanya kepada

gurunya sebelum ia meminta izin; jangan ia menyangkal (menunjukkan

rasa tidak puas hati) terhadapan gurunya seperti ia berkata: Si Fulan itu

menyalahi akan yang engkau kata ini; jangan ia mengisyaratkan kepada

gurunya dengan menyalahi pendapatnya, maka ia menyangka bahwa ia

lebih mengetahui daripada gurunya; jangan ia berbisik dengan orang yang

duduk di tepinya ketika gurunya memberikan pelajaran; jangan ia kiri

dan ke kanan di hadapan gurunya tetapi hendaklah ia menundukkan

98

kepalanya dengan penuh tenang lagi beradab seolah-olah dia sedang

sembahyang; jangan ia membanyakkan soalan kepada gurunya ketika ia

letih; apabila gurunya berdiri hendaklah ia berdiri untuk menghormatinya;

jangan mengikuti gurunya dengan perkataan atau soalan ketika ia bangkit

dari majelisnya; jangan bertanya kepada gurunya di tengah jalan sehingga

ia sampai ke rumahnya atau ke tempat duduknya; dan jangan jahat sangka

terhadap gurunya apabila ia melihat gurunya mengerjakan sesuatu

pekerjaan yang pada zahirnya menyalahi ilmunya (bukan menyalahi

agama) maka gurunya itu adalah lebih mengetahui dengan rahasia segala

perbuatannya.

5 III 53 Para

pelajartidakakanmemperolehilmudantidakakandapatmengambilmanfaatny

a, tanpamaumenghormatiilmudan guru, termasukmenhormati guru

ialahhendaknyaseorangmuridtidakberjalandi depannya, tidakduduk di

tempatnya, dantidakmemulaibicarapadanyakecualidenganijinnya.

Hendaknyatidakbanyakbicara di hadapan guru. Tidakbertanyasesuatubila

guru sedangcapekataubosan. Harusmenjagawaktu.

Janganmengetukpintunya, tapisebaliknyamenunggusampaibeliaukeluar.

Seorangmuridharusmencarikerelaanhati guru, harusmenjauhihal-hal yang

menyebabkaniamurka, mematuhiperintahasaltidakbertentangandengan

agama, karenatidakbolehtaatpadamakhlukuntukbermaksiatkepada Allah.

Termasukmenghormati guru adalahmenghormatiputra-putranya, dan

orang yang adahubungankerabatdengannya. Hendaknya para

penuntutilmumendengarkanilmudanhikmahdengan rasa hormat,

sekalipunsudahpernahmendengarkanmasalahtersebutseribu kali,

danseorangmuridtidakpatutmemilihbidangilmusendiri,

tapiharusmenyerahkannyakepada guru. Karenaguru lebihtahumanailmu

99

yang cocokdenganwatakataukecenderunganmuridnya.

6 III 55 “Seorang anak didik harus bersikap merendah kepada gurunya, tidak

keluar dari pandangan dan arahannya. Bahkan di hadapan gurunya ia

mesti bersikap laksana pasien di depan dokter yang ahli. Ia harus

bermusyawarah dengannya dalam soal-soal yang menjadi perhatiannya,

dan minta keridhaannya dalam apa saja yang telah diberikan oleh

gurunya. Bahkan, ia harus tahu bahwa sikap merendahnya terhadap guru

itu adalah sebuah kekuatan dan kemuliaan, dan para pelajar harus

memandang gurunya sebagai orang yang mulia dan yakin akan tingkat

kesempurnaannya. Karena semua itu akan membuatnya lebih mudah

manfaat darinya, dan seorang pelajar harus mengetahui hak gurunya dan

tidak boleh melupakan keutamaannya. Bahkan Syu‟bah, “Jika aku

mendengar hadits dari seseorang, maka selama ia hidup aku akan menjadi

pelayannya.” Ia juga berkata, “Jika aku mendengar sesuatu dari

seseorang, maka aku pasti akan melayaninya lebih banyak dari yang aku

dengar darinya”, dan bila sang guru punya watak yang keras bahkan

menjurus kasar, maka seorang murid hendaknya bersikap sabar. Jangan

sampai hal itu membuatnya tidak lagi mau belajar darinya. Ketika guru

berlaku kasar dan marah, hendaknya ia memaafkan dan memaklumi

bahwa marahnya itu terjadi karena dia, dan mengaitkan kemarahannya

kepada dirinya serta mencela dirinya sendiri. Sebab, semua itu akan

membuat ia akan selalu mencintai gurunya, menjaga hatinya, dan ilmunya

akan bermanfaat bagi dunia, agama, dan akhiratnya. Seorang pelajar

hendaknya duduk di hadapan gurunya dengan sopan, diam dan penuh

hormat, saat sang guru sedang mengajar. Ia mendengarkan,

memperhatikan dan menerima semua ajarannya dengan takzim, tidak

menoleh ke kanan atau ke kiri, ke atas atau ke bawah, tanpa alas an yang

100

dibenarkan. Seorang pelajar tidak boleh menemui gurunya di kelas, di

rumah atau di tempat khusus sebelum diizinkan oleh gurunya itu, baik ia

sendirian atau bersama orang lain. Jika ia sudah minta izin, namun tidak

diizinkan, maka ia harus beranjak pergi, dan jangan mengulang minta izin

darinya. Akan tetapi, apabila ia ragu apakah sang guru mendengar

permintaan izinnya, maka ia hanya boleh minta izin tiga kali, bisa dengan

ketukan pintu perlahan dengan jari, kemudian mengetuk dengan cincin,

lalu dengan bel sedikit. Jika tempatnya jauh dari pintu, maka tidak

mengapa mengeraskan suara karena kondisi terpaksa. Seorang pelajar

mungkin mendengar gurunya menyebutkan dalil untuk suatu hukum, atau

sebuah informasi baru, atau bercerita, atau bersyair, yang sebenarnya

sudah ia ketahui, maka ia harus tetap mendengarkannya dengan baik,

seolah-olah ia belum pernah mendengarnya.

7 III 59 Orang yang berkenderaan memberikan salam kepada orang yang berjalan.

Orang yang berjalan memberikan salam kepada orang yang duduk. Dan

(orang-orang) yang (jumlah) sedikit memberikan salam kepada (orang-

orang) yang (jumlahnya) banyak.”

8 III 59 “apabila kamu diberi penghormatan dengan sesuatu penghormatan, Maka

balaslah penghormatan itu dengan yang lebih baik dari padanya, atau

balaslah penghormatan itu (dengan yang serupa) Sesungguhnya Allah

memperhitungankan segala sesuatu.

Penghormatan dalam Islam Ialah: dengan mengucapkan

Assalamu'alaikum.

9 III 59 Hendaknnya engkau setiap hari memberi salam dan bersalaman atau

mushafahah disekolah dan hak itu juga dilakukan diluar sekolah apabila

101

bertemu dijalan.

10 III 60 Dari Abu Hurairah Radhiyahllahu Anhu dari Nabi Shalallahu Alaihi wa

Sallam Bersabda : “ Barang siapa yang beriman kepada Allah dan hari

Kiamat, maka hendaknya ia berkata baik atau diam”. (Muttafaq Alaih)

11 III 61 “Meminta izin itu sampai tiga kali, maka jika kamu diizinkan (masuklah)

jika tidak, pulanglah.”(H.R. Bukhari dan Muslim)

12 III 62 Dan juga jangan banyak bicara, jangan menjawab pertanyaan beliau

dengan pelan sehingga tidak terdengar. Jangan mengumpat atau

membicarakan orang lain dihadapannya dan juga jangan mengatakan

sesungguhnya si fulan (guru yang lain mengatakan seperti ini) berbeda

dengan perkataan guru yang dihadapan tersebut.

13 III 64 59. Hai orang-orang yang beriman, taatilah Allah dan taatilah Rasul

(Nya), dan ulil amri di antara kamu. kemudian jika kamu berlainan

Pendapat tentang sesuatu, Maka kembalikanlah ia kepada Allah (Al

Quran) dan Rasul (sunnahnya), jika kamu benar-benar beriman kepada

Allah dan hari kemudian. yang demikian itu lebih utama (bagimu) dan

lebih baik akibatnya

14 III 68 Adapun adab-adab dengan guru ialah: bahwa engkau (murid) berdiri dari

dudukmu apabila guru datang, sebagai tanda penghormatan kepadanya,

dan jangan duduk sampai guru mempesilahkan atau mengizinkan untuk

duduk, setelah duduk maka duduklah dihadapannya dengan adab.

15 III 70 “Janganlah salah seorang di antara kalian meninggal, melainkan dia baik

sangka terhadap Rabbnya.”

102

PEDOMAN TRANSLITERASI ARAB – LATIN

 Dhad = dh ض Alif = a ا

 Tha = th ط ba' = b ب

 Zha = zh ظ ta‟ = t ت

 ain = „a„ ع ‟tsa‟ = sa ث

 Ghin = gh غ Jim = j ج

 Fa‟ = f ف Ha = h ح

 Qaf = q ق Kha = kh خ

 Kaf = k ك Da = d د

 Lam = l ل Dza = dz ذ

 Mim = m م Ra‟ = r ر

 Nun = n ن Za = z ز

 Wau = w و Sin = s س

 ‟Ha‟ = ha ه Syin = sy ش

 Ya = y ي Shad = sh ص

103

RIWAYAT HIDUP PENULIS

1. Nama Lengkap : Rahmatullah

2. TTL : Tamban, 29 Maret 1995

3. Agama : Islam

4. Kebangsaan : Indonesia

5. Status Perkawinan : Belum Kawin

6. Alamat : Jl. Inpres, DesaTambanBaruMekar Km. 20

Komp. Hidayah, Rt. 005 Rw. 001,Kec.

TambanCatur, Kab. Kapuas

7. Pendidikan :

a. MIN TambanBaruMekar

b. MTs MiftahulUlumTamban

c. MA DarulHijrah Putra CindaiAlus

d. UIN Antasari Banjarmasin Fakultas Tarbiyah

dan Keguruan, Jurusan Pendidikan Guru

Madrasah Ibtidaiyah

8. Pengalaman Organisasi :

Lembaga Pengajian dan Pengkajian Al-

Qur‟an (LPPQ) UIN Antasari Banjarmasin

9. Nama Orang Tua :

Ayah : H. Syafrudin, S.Pd.I

Ibu : Hj. Saidah, S.Pd.I

10. Nama saudara :

a. Azizah

b. HusnunNida

Banjarmasin, 19 Juni 2017

Penulis,

Rahmatullah

104

