

BAB I

PENDAHULUAN

A. Latar belakang masalah

Kalangan masyarakat memiliki keinginan untuk maju berkembang menjadi lebih baik. Keinginan tersebut diupayakan melalui berbagai cara, salah satunya adalah melalui pendidikan. Pendidikan salah satunya adalah melalui kegiatan pendidikan, yaitu cara yang dipilih untuk meraih kemajuan.

Pendidikan mempunyai makna yang cukup luas, pendidikan bisa diartikan sebagai upaya mencerdaskan bangsa, menanamkan nilai moral dan agama, membina kepribadian, mengajarkan pengetahuan, melatih kecakapan, keterampilan, memberikan bimbingan, arahan, tuntunan, teladan, disiplin, dan lainnya. Disamping itu pendidikan merupakan teras kepada pembangunan sebuah masyarakat dan Negara. Tanpa pendidikan masyarakat umumnya akan hidup dalam kemunduran disamping akan menyebabkan keruntuhan moral yang berleluasa. Selaras dengan kepentingannya, maka perlu dijadikan satu agenda penting yang patut dilaksanakan mengikuti landasan yang sewajarnya.¹

Pendidikan pada umumnya merupakan sarana untuk mengadakan perubahan secara mendasar, karena membawa kepada perubahan individu sampai keakar-akarnya, pendidikan dapat merobohkan tumpukan pasir jahiliyah (kebodohan) membersihkan. Kemudian menggantikan dengan bangunan nilai-

¹ Hamdani Hamid dkk, *Pendidikan Karakter Perspektif Islam*, (Bandung: Pustaka Setia, 2013), h. 2.

nilai baru yang lebih kokoh (dewasa) dan bertanggung jawab.²

Sebagaimana tujuan pendidikan menurut sistem pendidikan nasional (sisdiknas) UU RI NO.20 TH.2003 BAB II Pasal 3 dinyatakan bahwa :“Pendidikan nasional berfungsi mengembangkan kemampuan dan membentuk watak serta peradaban bangsa yang bermartabat dalam rangka mencerdaskan kehidupan bangsa,bertujuan untuk berkembangnya potensi peserta didik agar menjadi manusia yang beriman dan bertakwa kepada Tuhan Yang Maha Esa, berakhlak mulia, sehat, berilmu, cakap. kreatif, mandiri, dan menjadi warga Negara yang demokratis serta bertanggung jawab.”³

Agama Islam yang *kaffah* itu, menempatkan akhlak sebagai tujuan pendidikannya, tidak ada pendidikan bila akhlak tidak dijadikan sebagai tujuan. Sebab, para Nabi dan Rasul diutus hanyalah untuk memperbaiki budi pekerti manusia. Demikian pula kerasulan Nabi Muhammad *al- Mushthafa*, dia diutus hanyalah untuk memperbaiki budi pekerti umat manusia.

Akhlak merupakan hal terpenting dalam pembentukan karakter manusia sebagai mana yang tertulis dalam ayat Alquran surah *إِنَّ اللَّهَ يَأْمُرُ بِالْعَدْلِ وَالْإِحْسَانِ وَإِيتَايَ ذِي الْقُرْبَىٰ*

وَيَنْهَىٰ عَنِ الْفَحْشَاءِ وَالْمُنْكَرِ وَالْبَغْيِ يَعِظُكُمْ لَعَلَّكُمْ تَذَكَّرُونَ

Dengan demikian. akhlak sebagai misi utama Islam yang disampaikan Nabi. Dari Alquran dan al-Sunnah inilah akhlak dijadikan sebagai tujuan pendidikan Islam.⁴

Adapun ayat alquran yang erat kaitannya dengan pendidikan akhlak terpuji pada

² Nurul Zuriah, *Pendidikan Moral dan Budi Pekerti perspektif Perubahan, Menggagas Platfrom Pendidikan Budi Pekerti Secara Kontekstual dan Futuristik*, (Jakarta: Bumi Askara, 2008, Cet, Kedua), h. 5-6.

³ Redaksi Sinar Grafika, *Undang-Undang Sistem Pendidikan Nasional*, UU RI NO 20 2003, (Jakarta: Sinar Grafika, 2003), h. 5-6.

⁴ Nasharuddin, *Akhlak (Ciri Manusia Paripurna)*, (Jakarta: PT. Rajagrafindo Persada, 2015), h. 295.

anak, Allah Swt berfirman Q.S An-Nisa ayat 9

وَلِيُخْشِ الَّذِينَ لَوْ تَرَكُوا مِنْ خَلْفِهِمْ ذُرِّيَةً ضِعَافًا خَافُوا عَلَيْهِمْ فَلْيَتَّقُوا اللَّهَ وَلْيَقُولُوا

قَوْلًا سَدِيدًا

Dari ayat diatas, penulis menganggap bahwa akhlak merupakan bagian terpenting dalam kehidupan ini, karena tanpa akhlak dunia akan hancur, dunia akan menjadi seperti neraka dunia akan menjadi ladang pemuasan keinginan yang tak terkendali. Dari perumpamaan tersebut telah jelas dan menguatkan asumsi bahwa akhlak menempati urutan teratas jika dibandingkan dengan skill.

Pelaksanaan pendidikan agama sangat kompleks, menyangkut berbagai aspek, karena keberhasilannya pun terkait pula dengan berbagai aspek tersebut, antara lain peserta didik, pendidik, kurikulum, manajemen, metode, evaluasi, dan lain sebagainya. Untuk mengefektifkan pelaksanaannya perlu diadakan evaluasi terhadap berbagai hal yang disebut diatas. Salah satu yang sering menjadi bahan diskusi adalah bagaimana menerapkan pendekatan afektif dan psikomotorik dalam pendidikan agama yang memang terasa lebih sulit bila dibanding dengan pendekatan kognitif. Berkenaan dengan itu maka ada beberapa tawaran diantaranya bimbingan beragama, uswatun hasanah, evaluasi dan iklim beragama serta membina hubungan baik antara sekolah dengan rumah tangga.⁵

Demikianlah bagi proses pendidikan Akhlak Terpuji melalui orangtua, bahwa setiap anak didik mulai dikenalkan dengan perilaku terpuji, orangtua sangatlah berperan dalam proses pendidikan akhlak terpuji pada anak, dilaksanakan dengan tanpa atau dengan paksaan, orangtua juga berusaha melakukan pengawasan terhadap anaknya, diperbaiki jika dilanggar atau dipatuhi, termasuk juga diberikan sanksi atau hukuman jika diperlukan.

Akhlak terpuji merupakan salah satu pendidikan agama Islam,

⁵ Haidar Putra Daulay, *Pendidikan Islam dalam Sistem Pendidikan Nasional di Indonesia*, (Jakarta: Kencana Pranada Media Group, 2007, Cet Kedua), h. 44.

pendidikan agama adalah salah satu dari tiga mata pelajaran yang wajib diberikan pada setiap jenis, jalur, dan jenjang pendidikan (pendidikan pancasila, pendidikan agama, dan pendidikan kewarganegaraan).⁶

Pendidikan Akhlak terpuji merupakan salah satu tujuan pendidikan Islam, Ibn Maskawaih berpendapat bahwa tujuan pendidikan Islam ialah tercapainya kebajikan, kebenaran, dan keindahan. Yang mana dilaksanakan didalam keluarga adalah menuntun anak-anak mereka kejalan yang benar dengan menanamkan akhlak terpuji sebagai perwujudan dari tujuan pendidikan Islam.⁷

Begitupula yang dilakukan oleh keluarga suku Bugis di daerah Kalimantan Selatan, Kabupaten Tanah Bumbu Kecamatan Simpang Empat Batulicin, keluarga suku Bugis merupakan salah satu suku yang terdapat di negara Indonesia yang sekarang telah menyebar sampai mancanegara dikarenakan mereka merupakan suku yang sering berpindah dari satu daerah kedaerah lain atau bisa disebut suka merantau.

Suku Bugis yang ada di daerah Kabupaten Tanah Bumbu khususnya di Kelurahan Kampung Baru Kecamatan Simpang Empat Batulicin merupakan suku yang memiliki populasi yang cukup banyak dari pada suku Banjar, sehingga penulis merasa tertarik dalam meneliti bagaimana suku Bugis yang ada di daerah sana dalam melaksanakan pendidikan akhlak terpuji pada anak dikeluarga suku Bugis.

Adapun ciri khas suku Bugis yang ada di kabupaten Tanah Bumbu dalam menanamkan salah satu akhlak terpuji baik terhadap sesama ataupun kepada

⁶ *Ibid.*, h. 37.

⁷ Helmawati, *Pendidikan Keluarga*, (Bandung: PT Remaja Rosdakarya, 2016, Cet Kedua), h. 36.

kedua orangtua, yaitu membiasakan membungkuk saat ingin melewati orang yang lebih tua, dan memberikan jamuan sebanyak yang mereka miliki kepada tamu. Nilai-nilai tersebutlah yang merupakan salah satu cara masyarakat suku Bugis dalam menanamkan akhlak terpuji terhadap orangtua ataupun terhadap sesama.

Mengingat pentingnya anak sebagai generasi penerus dalam kedudukan agama Islam. Agar Islam lebih berkembang dengan baik di dalam negeri ataupun diluar negeri, oleh karena itu pendidikan yang sangat penting untuk zaman sekarang ialah bagaimana didalam suatu keluarga membimbing anaknya dalam pelaksanaan akhlak terpuji agar Islam sebagai agama yang indah tetap terjaga.

Dari kutipan diatas penulis dapat mengambil kesimpulan bahwa agama, suku, dan keluarga sangat berperan penting bagi kehidupan yang akan datang sebagai tauladan yang baik demi masa depan yang semakin cerah.

B. Definisi operasional

Untuk memperjelas judul penelitian ini agar tidak terjadi salah pengertian serta meluasnya pembahasan, maka di tegaskan pengertian secara operasional sebagai berikut.

a. Pengertian pelaksanaan

Proses pelaksanaan dalam suatu pembelajaran atau suatu cara dalam melakukan perbuatan yang telah disusun secara sistematis dan terperinci.⁸

⁸ Umi Kulsum, *Kamus Besar Bahasa Indonesia (KBBI)*, (Surabaya: Kashiko, 2006), h.

Wiestra, dkk mengemukakan pengertian pelaksanaan sebagai usaha-usaha yang dilakukan untuk melaksanakan semua rencana dan acara yang telah dirumuskan dan di tetapkan dengan melengkapi segala kebutuhan alat-alat yang diperlukan, siapa yang akan melaksanakan, dimana tempat pelaksanaannya an kapan waktu dimulainya.⁹

b. Pegertian Pendidikan akhlak terpuji

Pendidikan akhlak terpuji adalah pendidikan mengenai dasar-dasar akhlak dan dan keutamaan perangai, tabiat yang harus dimiliki dan dijadikan kebiasaan oleh anak sejak masa analisa sampai ia menjadi seorang mukallaf, seseorang yang telah siap mengarungi lautan kehidupan. Ia tumbuh dan berkembang dengan perpijak pada landasan akhlak iman kepada Allah dan terdidik untuk selalu kuat, ingat bersandar, meminta pertolongan dan berserah diri kepada-Nya, maka ia akan memiliki potensi dan respon yang baik didalam menerima setiap keutamaan dan kemuliaan. Disamping terbiasa melakukan akhlak mulia.¹⁰

Adapun berbagai macam akhlak terpuji ialah :

- a) Disiplin, Kata disiplin mempunyai dua pengertian dalam perkembangan makna. Pertama, disiplin dapat diartikan sebagai bentuk kepatuhan terhadap peraturan, tatanan, norma, atau tunduk pada pengawasan dan pengendalian. Kedua, disiplin dapat diartikan sebagai latihan pembiasaan yang memiliki tujuan.¹¹

411.

⁹ Dwi purnama, *Pelaksanaan Funsu Pengawasan Pendiddikan Agama Islam Terhadap Guru Pendidikan Agama Islam di Kota Bandar Lampung*, (skripsi Universitas Lampung, 2014), h. 7

¹⁰ <https://makalah-ibnu.blogspot.com/2011/02/pendidikan-akhlak.html> diakses pada tanggal 11- februari-2020 09:27.

¹¹ Imam Satrio, “*Pembentukan Karakter Disiplin melalui Ekstrakulikuler Forum Ukhuwah Kajian Islamiyah di MAN Purwokerto 1*”, Skripsi Fakultas Tarbiyah dan Ilmu Keguruan IAIN Purwokerto. (Purwokerto: Perpustakaan Fakultas Tarbiyah IAIN Purwokerto, 2017), h. 9

b) Keberanian (syajaah), Syaja'ah menurut bahasa artinya berani. Sedangkan menurut istilah syaja'ah adalah keteguhan hati, kekuatan pendirian untuk membela dan mempertahankan kebenaran secara jantan dan terpuji. Jadi syaja'ah dapat diartikan keberanian yang berlandaskan ke benaran, dilakukan dengan penuh pertimbangan dan perhitungan untuk mengharapkan keridaan Allah Swt. Keberanian (syaja'ah) merupakan jalan untuk mewujudkan sebuah ke menangan dalam keimanan. Tidak boleh ada kata gentar dan takut bagi muslim saat mengemban tugas bila ingin meraih kegemilangan. Semangat keimanan akan selalu menuntun mereka untuk tidak takut dan gentar sedikit pun.

Contoh perilaku syajaah atau berani:

- 1) Keberanian Jihad Fii Sabilillah (menghadapi musuh dalam peperangan).
 - 2) Keberanian menyatakan kebenaran (kalimah al-haq) meskipun di depan penguasa yang zalim.
 - 3) Keberanian untuk mengendalikan diri tatkala marah sekalipun dia mampu melampiaskannya.¹²
- c) Syukur, menurut pengertian bahasa yaitu berasal dari bahasa Arab, yang berarti terimakasih. Syukur secara istilah yaitu berterimakasih kepada Allah Swt dan pengakuan secara tulus hati atas nikmat dan karunua-Nya, malalui ucapan, sikap dan perbuatan.

¹² Edi Junaidi, "Pengertian Syajaah dan Pentingnya syajaah Dalam Islam", www.smktarunabangsa.sch.id 2020

d) Menghormati orang yang lebih tua, hormat kepada Orangtua adalah Menghormati dan menyayangi mereka berdua dengan sopan santun dan berbakti kepada keduanya dalam keadaan hidup dan dalam keadaan sudah meninggal dunia.¹³

c. Usia anak

Masa anak ialah masa ketika kehidupan anak meningkat, seluruh aspek perkembangan mengalami perubahan besar, dari lingkungan hidup orangtua, kelompok anak-anak sampai kelompok sosial yang lebih luas, rangkaian orangtua–keluarga–sekolah teman-teman merupakan rangkaian peningkatan dalam sifat, sikap minat, dan cara penyesuaian. Dari proses-proses berpikir yang banyak didominasi oleh khayalan-khayalan, sampai proses–proses berpikir obyektif dan rill.¹⁴

Seperti yang diketahui, sejak individu yang dilahirkan, sejak itu pula dia langsung berhubungan dengan dunia luarnya Mulai saat itu individu secara langsung menerima stimulus atau ransang dari luar disamping dari dalam dirinya sendiri. Ia mulai merasa kedinginan, sakit, senang, tidak senang dan sebagainya.¹⁵

Menurut piaget ada 4 tahap perkembangan kognitif pada anak yaitu :

1) Tahap sensorimotor (usia 18-24 bulan)

Tahap sensorimotor merupakan yang pertama dari empat tahap dalam teori perkembangan kognitif piaget. Perkembangan

¹³ <https://adoc.tips/makalah-agama-akhlak-terpuji.html>

¹⁴ Singgih D. Gunarsa, *Dasar dan Teori Perkembangan Anak* (Jakarta: PT BP Gunung Mulia, 2006, Cet. Kedelapan), h. 60.

¹⁵ Alizamar, Nasbhry Coutu, *Psikologi Persepsi dan Desain Informasi*, (Yogyakarta: Media Akademi, 2006), h. 33.

utama selama tahap sensorimotor adalah pemahaman bahwa ada objek dan peristiwa terjadi di dunia secara alami dari tindakannya sendiri. Misalnya, jika ibu meletakkan mainan di bawah selimut, anak tahu bahwa mainan yang biasanya ada (dia lihat) kini tidak terlihat (hilang), dan anak secara aktif mencarinya. Pada awal tahapan ini, anak berperilaku seolah mainan itu hilang begitu saja.

2) Tahap praoperasional (2-7 tahun)

Pemikiran anak pada saat ini adalah sebelum operasi kognitif. Artinya, anak tidak bisa menggunakan logika atau mengubah. Menggabungkan atau memisahkan ide atau pikiran.

Perkembangan anak terdiri dari membangun pengalaman tentang dunia melalui adaptasi dan bekerja menuju tahap (konkret) ketika ia bisa menggunakan pemikiran logis. Selama akhir tahap ini, anak secara mental bisa merepresentasikan peristiwa dan objek (fungsi semiotik atau tanda), dan terlibat dalam permainan simbolik.

3) Tahap operasional konkret (usia 7-11 tahun)

Tahap operasional konkret merupakan tahap ketiga dalam teori piaget. Ditandai dengan perkembangan pemikiran yang terorganisir dan rasional. Piaget menganggap tahap konkret sebagai titik balik utama dalam perkembangan kognitif anak, karena menandai awal pemikiran logis.

Pada tahap ini, si kecil cukup dewasa untuk menggunakan pemikiran atau pemikiran logis, tapi hanya bisa menerapkan logika pada objek fisik. Anak mulai menunjukkan kemampuan konservasi (jumlah, luas, volume, orientasi). Meskipun anak bisa memecahkan masalah dengan cara logis, mereka belum bisa berpikir secara abstrak atau hipotesis.

4) Tahap operasional formal (usia 12 tahun keatas)

Tahap operasional formal dimulai sekitar usia 12 tahun dan berlangsung hingga dewasa. Saat remaja memasuki tahap ini, mereka memperoleh kemampuan untuk berpikir secara abstrak dengan memanipulasi konkret.

Seorang remaja bisa melakukan perhitungan matematis, berpikir kreatif, menggunakan penalaran abstrak, dan membayangkan hasil dari tindakan tertentu.¹⁶

b. Pengertian suku Bugis

Bugis adalah salah satu suku yang terdapat di Indonesia. Suku Bugis lebih tepatnya terdapat di kota Makassar Sulawesi Selatan. Suku Bugis dalam bahasa daerah Bugis di sebut *to ogi*. Karena suku Bugis terkenal dengan tradisi merantau maka *to ogi* terdapat diberbagai daerah bahkan sampai kemancanegara. Salah satu daerah yang didatangi dan menetap

¹⁶ <https://www.halodoc.com/artikel/4-tahapan-perkembangan-kognitif-si-kecil-dalam-teori-piaget> di akses pada tgl 15 juni 2021 jam 09.03

adalah Kabupaten Tanah Bumbu Kalimantan Selatan.¹⁷

Suku Bugis juga terkenal dengan ritual releginya dengan berbagai bentuk dan salah satunya ada yang dikemas dalam bentuk kesenian tradisional yang disebut *Massukkiri* atau pelantunan riwayat Maulid Nabi Muhammad Saw, shalat hingga Asmaul Husna dengan menggunakan alat rebbana jenis Terbang berukuran besar secara kolosal. Adapula ritual yang dilakukan setiap setahun sekali pada umumnya setiap bulan Oktober, namun untuk tanggal tidak tentu, tradisi ini disebut *Massorong*, tradisi *massorong* dilakukan di salah satu pulau bernama Pulau Sewangi dengan menggunakan satu buah miniatur kapal yang kemudian dilabuhkan ditengah laut. Tradisi ini bertujuan sebagai rasa syukur atas limpahan rezeki dan kesehatan bagi warga kampung.¹⁸

C. Rumusan Masalah

Adapun rumusan masalah yang ada di dalam penelitian yang akan dilakukan oleh penulis adalah sebagai berikut :

1. Bagaimana pelaksanaan pendidikan Akhlak terpuji pada anak di keluarga suku Bugis di Kampung Baru, kecamatan Simpang Empat Batulicin ?
2. Faktor–faktor apa saja yang mempengaruhi pelaksanaan pendidikan Akhlak terpuji pada anak di keluarga suku Bugis di Kampung Baru, kecamatan Simpang Empat Batulicin ?

¹⁷<https://www.google.com/amp/s/www.kompasiana.com/amp/tintadigital58/5c33dd2543322f6c746083d6/peradaban-suku-bugis-di-pagatan-tanah-bumbu-kalimantan-selatan> (diakses pada tgl 15/02/2020 20:00).

¹⁸<https://www.google.com/amp/s/m.kumparan.com/amp/banjarhits/potret-ritual-ade-massorong-suku-bugis-di-pulau-sewangi-1s5pX3M1hoe> (diakses pada tgl 15/02/2020, 20:09).

D. Tujuan penelitian

1. Untuk mengetahui bagaimana pelaksanaan pendidikan Akhlak terpuji pada anak di keluarga suku Bugis di Kampung Baru, kecamatan Simpang Empat Batulicin.
2. Untuk mengetahui faktor-faktor apa saja yang mempengaruhi pelaksanaan pendidikan Akhlak terpuji pada anak di keluarga suku Bugis di Kampung Baru, kecamatan Simpang Empat Batulicin.

E. Alasan memilih judul

Beberapa alasan yang mendorong penulis untuk melakukan penelitian terhadap judul tersebut diatas adalah sebagai berikut :

1. Pendidikan agama dalam keluarga merupakan pendidikan utama dan sangat penting, karena dari sinilah generasi yang akan datang diharapkan tumbuh lebih baik. Oleh karena itu peran dan perhatian orangtua terhadap pendidikan agama merupakan modal yang sangat penting bagi perkembangan diri anak.
2. Akhlak terpuji merupakan hal yang sangat penting dalam agama Islam, dan pada saat ini akhlak terpuji sangat kurang diperhatikan dalam kehidupan sehari-hari bahkan masih ada anak yang kurang mengetahui bagaimana bersikap terpuji pada orang yang lebih tua, sehingga penulis mengemukakan penelitian bagaimana pelaksanaan akhlak terpuji yang

ada di suku Bugis.

3. Sepengetahuan penulis, masih belum ada penelitian seperti judul ini yang meneliti di daerah yang sama.

F. Signifikasi penelitian

Dalam penelitian ini diharapkan dapat berguna untuk :

1. Memberikan sebuah wawasan kepada pihak UIN Antasari Banjarmasin Fakultas Tarbiyah dan Keguruan tentang perilaku akhlak terpuji di dalam keluarga suku Bugis.
2. Dapat memberikan sebuah ide dalam pelaksanaan pendidikan akhlak terpuji didalam suatu lembaga pendidikan.
3. Dapat dijadikan sebagai bahan referensi pustaka diperpustakaan Fakultas Tarbiyah dan Keguruan UIN Antasari Banjarmasin.
4. Dapat dijadikan sebagai bahan informasi untuk peneliti selanjutnya yang akan meneliti tentang permasalahan dan pelaksanaan yang serupa.

G. Penelitian Terdahulu

Sepengetahuan penulis, penelitian tentang nilai-nilai akhlak bukan yang pertama kalinya. Namun ada penelitian lain yang membahas tentang nilai nilai akhlak. Dari sini nantinya akan penulis gunakan sebagai sandaran teoritis dan sebagai komparasi dalam mengupas berbagai masalah dalam penelitian ini, di antaranya sebagai berikut: Skripsi Saudara Aman (1997) dalam penelitiannya

yang berjudul "Pembinaan Akhlak dalam Membentuk Kepribadian Santri Pondok Pesantren al-Ishlah Mangkang Tugu Kota Semarang". Dalam penelitiannya yang lebih difokuskan adalah mengenai hubungan antara pembinaan akhlak dalam membentuk kepribadian santri. Karena dilihat dari kenyataan yang ada pembinaan akhlak di pondok pesantren lebih memungkinkan berhasil dikarenakan ada keterpaduan dalam pembinaan yang dilakukan oleh lembaga, lingkungan serta orang tua¹⁹.

Penelitian mengenai proses pembentukan akhlak juga pernah dilakukan oleh Saudari Nurainiyah (2000) pada penelitiannya yang berjudul "Pembinaan Akhlak (Studi Kasus di SMP "Antasena" Magelang)". Dalam penelitiannya bahwa Akhlak dalam jiwa seseorang tidak datang dengan sendirinya melainkan ada suatu usaha yaitu pembinaan, dan asumsi tersebut dapat disimpulkan bahwa pembentukan akhlak dalam jiwa seseorang dibutuhkan adanya usaha pembinaan secara continue, baik pembinaan akhlak bagi anak kecil oleh keluarganya atau melalui pendidikan dan pembinaan yang terprogram oleh lembaga-lembaga pendidikan.²⁰ Skripsi Saudari Umi Munadzirah (2004) dalam penelitiannya yang berjudul "Prinsip- prinsip Pendidikan Akhlak dan Aktualisasinya dalam Pembentukan Kepribadian Muslim (Kajian terhadap Surat al-Hujurat ayat 113)". Dalam penelitian tersebut menunjukkan bahwa kepribadian merupakan ciri khas seseorang, dan kepribadian muslim adalah kepribadian yang mencakup seluruh

¹⁹ Aman, "Pembinaan Akhlak dalam Membentuk Kepribadian Santri Pondok Pesantren al-Ishlah Mangkang Tugu Kota Semarang", Skripsi Fakultas Tarbiyah IAIN Walisongo Semarang, (Semarang: Perpustakaan Fakultas Tarbiyah IAIN Walisongo Semarang, 1997).

²⁰ Nurainiyah, "Pembinaan Akhlak (Studi Kasus di SMP "Antasena" Magelang)", Skripsi Fakultas Tarbiyah IAIN Walisongo Semarang, (Semarang: Perpustakaan Fakultas Tarbiyah IAIN Walisongo Semarang, 2000).

aspek-aspeknya, yakni baik tingkah laku, kegiatan jiwa, filsafat hidup maupun kepercayaan hidupnya menunjukkan pengabdian dan penyerahan diri kepada Tuhan. Sedangkan prinsip-prinsip akhlak qurani meliputi moralitas, perdamaian, ukhuwah, kemasyarakatan dan persamaan keseimbangan. Aktualisasi dari prinsip-prinsip pendidikan akhlak tersebut surat al- Hujurat ayat 1-13 dalam pembentukan kepribadian muslim adalah membentuk pribadi yang taat (takwa) kepada Allah Swt, membentuk pribadi yang taat kepada Rasul, membentuk pribadi yang cinta damai dan menumbuhkan ukhuwah, serta membentuk pribadi yang berakhlak mulia.²¹ Dari beberapa karya atau penelitian tersebut, belum ditemukan kajian yang membahas tentang pelaksanaan akhlak terpuji di dalam keluarga Atas dasar inilah, maka permasalahan tersebut ini layak untuk diteliti.

H. Sistematika Penulisan

Untuk mempermudah dalam memahami isi pembahasan ini, maka penulis membuat sistematika penulisan sebagai berikut :

BAB I Pendahuluan, yang berisi tentang latar belakang, definisi operasional, rumusan masalah, alasan memilih judul, tujuan penelitian, signifikansi penelitian, penelitian terdahulu, dan sistematika penelitian.

²¹ Umi Munadzirah, "*Prinsip-Prinsip Pendidikan Akhlak dan Aktualisasinya dalam Pembentukan Kepribadian Muslim (Kajian terhadap surat al-Hujurat ayat 1-13)*", Skripsi Fakultas Tarbiyah IAIN Walisongo Semarang, (Semarang: Perpustakaan Fakultas Tarbiyah IAIN Walisongo Semarang, 2004).

BAB II Landasan Teori, yang berisi tentang pengertian Pendidikan Akhlak Terpuji, pelaksanaan pendidikan akhlak terpuji pada anak dikeluarga suku Bugis dikampung baru Kec Simpang Empat Batulicin, dan faktor-faktor yang mempengaruhi pendidikan akhlak terpuji di keluarga suku Bugis.

BAB III Metodologi Penelitian, yang berisi tentang jenis dan pendekatan penelitian, subjek dan objek penelitian, data, sumber data dan teknik pengumpulan data, teknik pengolahan dan analisis data, serta prosedur penelitian.

Bab IV Laporan Hasil Penelitian, yang meliputi gambar umum lokasi penelitian, penyajian data, analisis data.

Bab V Penutup berisi tentang simpulan dan saran-saran. Pada bagian akhir berisi daftar pustaka.