

1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Manusia adalah makhluk yang diciptakan Tuhan paling sempurna dari

pada mahkluk-makhluk lainnya dimuka bumi ini. Manusia memiliki akal dan

berpikir untuk merenovasi hidupnya dengan membangun semua unsur terkecil

sampai terbasar sekalipun dimana manusia itu memiliki kemampuan, salah

satunya adalah membangun dirinya sendiri menuju manusia seutuhnya.

Membangun manusia seutuhnya merupakan hakekat daripada tujuan

Pembangunan Nasional, bangsa Indonesia sedang giat-giatnya membina sumber

manusia yang berkualitas untuk kelangsungan kehidupan bernegara, terutama dari

generasi muda sebagai penerus untuk melanjutkan dan mengisi pembangunan

sehingga tercapainya masyarakat yang adil dan makmur. Oleh karena itu,

pembangunan dari segi mental spiritual sangat penting dan diperlukan untuk

menunjang pembangunan segi material, hal tersebut senada dengan perkataan

seorang penyair yang bernama A. Syauqi Bey, yang menyatakan

الأخلاق هابقيت ّإى ذُبت أخلاقِن ذُبْا اًوا الأهن

Artinya: “kekalnya suatu bangsa ialah selama akhlak kuat, jika akhlaknya sudah

lenyap, maka musnahlah juga bangsa terserbut.
1

Melihat dari realita sekarang ini hampir semua guru mengeluh bahwa

generasi muda berani kepada guru, orang tua, berakhlak buruk dan tidak memiliki

sopan santun. Setelah ditelusuri dan direnungkan, nampaklah bahwa penyebab

yang demikian itu adalah kurangnya penanaman pengetahuan dan pendidikan

sepenuhnya kepada siswa. dengan demikian sangatlah jelas bahwa guru itu

berkewajiban untuk mendidik siswa mereka dan hak siswa adalah menerima

pengetahuan dan pendidikan yang benar.

Begitu besarnya pengaruh guru terhadap siswa, sehingga pendidikan

siswa dapat dilakukan sedini mungkin, bahkan seorang guru harus melihat dari

1
 Najaruddin Razak, Dienul Islam, (Bandung: Al-Ma’rif, 1985), h. 38.

2

sisi lain dalam diri siswanya misalnya saja pengaruh yang diberikan orang tua

dalan kehidupan keluarga maupun lingkungan sekitarnya dalam pembentukan

watak atau tabiat dari pada siswa tersebut, sehingga guru dapat memperhatikan

perkembangan akhlak siswa yang bersangkutan.

Akhlak merupakan norma-norma yang mengatur hubungan manusia baik

hubungan kepada sang Kholiq maupun kepada sesama manusia dan lingkungan

alam sekitar. Dengan demikian akhlak juga menentukan derajat manusia

dihadapan Allah sebagai pencipta dan dimata manusia dalam berkehidupan

bermasyarakat.

Inti ajaran Islam adalah untuk menyempurnakan akhlak manusia, yaitu

dengan diutusnya Nabi Muhammas saw. Hal ini dimulai dari dalam diri beliau

sebagai teladan bagi umatnya karena keluhuran akhlaknya. Sabda Nabi

Muhammad saw:

عي ابي ُريرة رضى الله عٌَ قال قال رسْل الله صلى الله عليَ ّ سلن اًوا بعثت لاتون

 (رّاٍ البيِاقي)هكارم الاخلاق

Dan hadis diatas, juga dikuatkan oleh firman Allah dalam Q.S. Al-

Qalam ayat 4, sebagai berikut:

   



Dari ayat tersebut menjelaskan bahwa nabi Muhammad saw adalah

sebagai manusia utama, dan keutamaan beliau adalah karena keluhuran

akhlaknya. Oleh sebab itu wajarlah kalau Allah swt memuji beliau dan kita

sebagai umat Isalm patut mencontoh dan mengikuti segala tingkah laku beliau

dalam kehidupan sehari-hari.

Mengingat betapa pentingnya akhlak dalam kehidupan manusia baik

menyangkut hubungan kepada Allah maupun kepada sesama manusia dan alam

sekitarnya maka, perlu kiranya dilakukan pendidikan akhlak pada siswa.

Pendidikan merupakan pondasi utama dalam pengembangan peradaban.

Sejak adanya manusia maka sejak itu pula pendidikan itu ada. Pengembangan

3

pendidikan dari setiap masa selalu terjadi perubahan seiring perubahan manusia

itu sendiri. “proses pendidikan sebenarnya telah berlangsung sepanjang sejarah

dan berkembang sejalan dengan perkembangan sosial budaya manusia

dipermukaan bumi.
2

Pendidikan juga memiliki peranan yang sangat penting dalam

pembentukan manusia. Karena tujuan yang dicapai dari pendidikan tersebut

adalah untuk terbentuknya kepribadian yang bulat dan utuh sebagai manusia

individual dan sosial serta hamba Tuhan yang mengabdikan diri kepada-Nya.
3

Tinggi rendahnya derajat seseorang tergantung pada tingkat pendidikannya,

sebagaimana firman Allah swt dalam surah Al-Mujaadilah ayat 11:

 

   

  

   

   

  

  

 

   

   

Pendidikan merupakan salah satu komponen yang sangat penting dalam

pembangunan Indonesia yang diarahkan pada pembangunan sumber daya manusia

yang berkualitas. Begitu pentingnya pendidikan dalam kehidupan seseorang,

keluarga dan bangsa sehingga pemerintah menerapkan suatu tujuan Pendidikan

Nasional sebagaimana yang dirumuskan dalam undang-undang RI No. 20 tahun

2003 tentang Pendidikan Nasioanl yang berbunyi:

Pendidikan Nasional berfungsi mengembangkan kemampuan dan

membentuk watak serta peradapan bangsa yang bermartabat dalam rangka

2
 Zuhairini, dkk, Sejarah Pendidikan Islam, (Jakarta: Bumi Aksara, 1995), cet. Ke-4, h. 9.

3
 Muzayim Arifin, Filsafat Pendidikan Islam, (Jakarta: Bumi Aksara, 1999), h. 11.

4

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
4

Sesuai dengan tujuan tersebut, maka setiap arah dan tujuan pendidikan di

Indonesia diupayakan untuk membentuk pribadi yang tidak hanya cerdas dalam

intelektual, tetapi juga memiliki kepribadian yang mulia serta beriman dan

bertakwa kepada Tuhan Yang Maha Esa. Oleh sebab itu, pendidikan tersebut

harus diberikan semenjak mereka masih anak-anak, baik berupa pendidikan

umum maupun berupa pendidikan agama, karena kedua materi pendidikan

tersebut akan mampu membentuk pribadi-pribadi muslim yang beriman dan

bertakwa yang berkualitas tinggi sesuai dengan harkat dan martabat

kemanusiaanya sebagai khalifah dimuka bumi
5

Dalam pendidikan modern dewasa ini, seorang siswa tidak lagi dianggap

sebagai seorang yang pasif menerima pendidikannya, melainkan seorang yang

aktif dalam pendidikan sendiri. Tiap-tiap siswa yang datang kesekolah membawa

kepribadiannya sendiri yang telah menerima bermacam-macam pengaruh berasal

dari rumah, lingkungan dan sebagainya. Beberapa pengaruh itu membantu atau

merintangi pelaksanaan pendidikan yang telah dilakukan atas dirinya.
6

Kepribadian seseorang berjalan terus sepanjang hidupnya. Hasil

pelajaran dari pengalaman yang lalu menjadi dasar untuk perkembangan

selanjutnya. Tiap anak membawa potensi-potensi pembawaan yang berbeda

dengan yang dimiliki oleh anak yang lain. Interaksi antara potensi-potensi itu dan

pengalaman yang diberikan oleh lingkungan maupun pendidikan bagi

perkembangan kepribadian anak.

Guru sebagai tenaga pendidik mempunyai tugas yang utama sebagai

profesi meliputi mendidik, mengajar, dan melatih. Mendidik berarti meneruskan

4
 Undang-Undang RI No. 20 Tahun 2003, Sistem Pendidikan Nasional, (Bandung: Paktor

Media, 2003), h. 20.
5
 Muzayim Arifin, op.cit, h. 187.

6
 Samuel Socitie, Psikologo Pendidikan Mengutamakan Segi-segi Perkembangan,

(Jakarta: Fakultas Ekonomi Universitas Indonesia, 1982), h. 26.

5

dan membina nilai-nilai hidup. Mengajar berarti meneruskan dan

mengembangkan ilmu pengetahuan dan teknologi. Sedangkan melatih berarti

mengembangkan keterampilan-keterampilan pada siswa.

Guru juga harus menyadari bahwa keadaan individu-individu anak yang

dihadapinya juga tidak sama dalam arti bermacam-macam serta kekhususan-

kekhususan tertentu. Dalam keadaan seperti itu guru yang bertugas sebagai

pendidik dan sekaligus yang mengorganisir pelaksanaan interaksi proses

pembelajaran haruslah dapat mengembangkan bakat siswa sesuai dengan

pembawaannya masing-masing, supaya anak didik dapat mengenal dirinya

sendiri.

 Dari hasil penjajakan awal, di peroleh informasi bahwa guru di SMPN

12 Banjarmasin sudah berupaya untuk menjalankan peranannya sebagai pendidik

dalam menanakan akhlak kepada siswanya. Namun, belum juga dapat berhasil

dengan sepenuhnya. Karena banyaknya kendala yang ditemui, diantaranya adalah

kurangnya jam pelajaran agama dalam sekolah tersebut apalagi untuk kelas di

sekolah tersebut masing-masing terdiri dari 7 kelas dalam artian kelas 1 sebanyak

7 kelas, kelas 2 sebanyak 7 kelas dan kelas 3 sebanyak 7 kelas juga, sedangkan

guru agama yang ada disekolah tersebut hanya 2 orang, belum lagi masalah

disekitar sekolah yang merupakan jalur batubara dan tidak menutup kemungkinan

banyaknya terdapat premanisme diwilayah tersebut yang bisa memberikan

pengaruh buruk kepada siswa yang berujung terbawanya pengaruh buruk tersebut

ke dalam sekolah, misalnya berani dengan guru, membuat keonaran disekolah

(melanggar peraturan sekolah) dan lebih fatal lagi adanya pemalakan terhadap

siswa lain yang dianggap lebih lemah. Hal tersebut merupakan akibat dari pada

pengaruh lingkungan masyarakat disekitar sekolah serta kebanyakan orang tua

siswa yang bekerja sebagai pedagang ikan (jual beli ikan di Banjar Raya), tidak

sedikit dari siswa tersebut yang membantu orang tuanya di malam hari untuk

membeli ikan yang akan dijual orang tua mereka di siang hari. Hal tersebut

memungkinkan untuk menjadikan anak didik terganggu dalam menerima dan

menyerap pelajaran dengan baik disebabkan kantuk, lesu dan kurang fitnya

stamina mereka dalam menerima pelajaran yang disampaikan oleh guru disekolah.

6

 Melihat hal yang demikian, penulis merasa tertarik untuk mengkaji dan

membuktikan fenomena tentang permasalahan tersebut dengan melakukan sebuah

penelitian dan menuangkannya dalam bentuk karya ilmiah skripsi dengan judul:

Peranan Guru Dalam Pendidikan Akhlak Siswa Pada SMPN 12 Banjarmasin.

B. Penegasan Judul

 Agar penelitian terarah dan tidak terjadi kesalahpahaman serta

meluasnya pembahasan, penulis akan membatasi permasalahan sesuai dengan

definisi-definisi berikut:

1. Peran

Dalam Kamus Besar Indonesia, peran berarti ”pemain sandiwara”
7
 yang

dimaksud peran disini keterlibatan dalam usaha memberikan pendidikan,

pengajaran, bimbingan dan nasehat tentang masalah keagamaan kepada siswa

untuk menumbuhkan dan pembentukan akhlak yang baik pada siswa melalui

motivasi, nasehat, keteladanan, pembiasaan, hukuman dan pembagian hadiah.

Jadi yang dimaksud penulis mengenai peranan guru adalah bagaimana

seorang guru itu mampu menjalankan peranannya sebagai seorang pendidik yang

mampu memberikan perubahan bagi siswanya dalam bergaul dikehidupan sehari-

hari dan dapat membedakan pekerjaan yang baik dengan yang buruk serta

mengetahui apa yang benar dan yang salah baik dari perkataan maupun perbuatan.

2. Pendidikan Akhlak

Akhlak adalah bentuk jamak dari kata khuluq yang berarti perangai,

tabiat, budi pekerti
8
. Pendidikan akhlak ialah memberikan pelajaran yang

berhubungan dengan perangai, tabiat, dan budi pekerti

Jadi yang dimaksud penulis mengenai pendidikan akhlak adalah

memberikan pelajaran dalam rangka memperbaiki, mengarahkan dan

mengembangkan akhlak siswa terhadap guru, orang tua dan dalam hal pergaulan

sesamanya menuju ke arah yang lebih baik.

7
 Tim Penyusun Pusat Pembinaan dan Pengembangan Bahasa, Kamus Besar Bahasa

Indonesia, (Jakarta: Balai Pustaka, 1990), cet ke-3, h. 9.
8
 Sahilun A. Nasir, Tinjauan Akhlak, (Surabaya: Al-Ikhlas, 1991), h. 14.

7

3. Siswa

Adapun siswa yang dimaksudkan dalam penelitian ini adalah siswa yang

duduk dikelas II SMPN 12 Banjarmasin

Jadi penelitian yang penulis lakukan ini bertujuan untuk mengetahui

peranan guru dalam pendidikan akhlak guna membangun dan memperbaiki sikap

dan perilaku siswa oleh pihak sekolah SMPN 12 Banjarmasin.

C. Rumusan Masalah

 Adapun masalah dalam penelitian yang akan dilakukan oleh penulis

sebagaimana rumusannya sebagai berikut:

1. Bagaimana peranan guru dalam pendidikan akhlak siswa pada SMPN 12

Banjarmasin?

2. Faktor apa saja yang mempengaruhi peranan guru dalam pendidikan

akhlak siswa pada SMPN 12 Banjarmasin?

D. Alasan Memilih Judul

Adapun yang menjadi alasan penulis dalam pemilihan judul diatas

adalah:

1. Mengingat besarnya pengaruh akhlak dalam kehidupan manusia baik antar

sesama manusia maupun disisi Allah swt

2. Melihat dari peran seorang guru sebagai pembimbing diharapkan mampu

mengarahkan dan membina serta mendidik siswanya, sehingga terciptanya

situasi yang kondusif dalam lingkungan pendidikan

3. Disebabkan begitu banyaknya pengaruh yang melatar belakangi kehidupan

siswa, sehingga sangat perlu ditanggapi

E. Tujuan Penelitian

Sesuai dengan permasalahan di atas, maka penelitian ini bertujuan untuk:

1. Mengetahui peranan guru dalam pendidikan akhlak siswa pada SMPN 12

Banjarmasin

2. Mengetahui faktor-faktor apa saja yang mempengaruhi peranan guru dalam

pendidikan akhlak siswa pada SMPN 12 Banjarmasin

8

F. Signifikansi Penelitian

Hasil-hasil yang diperoleh dari penelitian ini diharapkan bisa berguna

sebagai:

1. Bahan informasi bagaimana seorang guru menjalankan peranannya dalan

pendidikan akhlak siswa pada SMPN 12 Banjarmasin

2. Bahan masukan bagi guru, para orang tua dan masyarakat serta segenap

pihak yang terkait untuk bersama-sama memberikan pendidikan akhlak

siswa kearah yang lebih baik sehingga mampu membentuk manusia

seutuhnya (insanul kamil) dan mengantisifasi terjadinya akhlak yang

tercela

3. Bahan informasi bagi peneliti berikutnya dalam mengadakan penelitian

lebih mendalam lagi

4. Khazanah bagi perpustakaan IAIN Antasari Banjarmasin, khususnya

perpustakaan Fakultas Tarbiyah

G. Sistematika Penulisan

Sistematika dalam penulisan skripsi ini, terdiri dari lima bab, yaitu:

BAB I, Pendahuluan; terdiri dari latar belakang masalah, rumusan

masalah, definisi operasional, alasan memilih judul, tujuan penelitian, signifikasi

penelitian dan sistematika penulisan

BAB II, Tinjauan teoritis; tentang peranan guru pada siswa, yang berisi

pengertian peranan guru dalam pendidikan akhlak, bentuk-bentuk peranan guru,

serta faktor-faktor apa saja yang mempengaruhi guru dalam menjalankan

peranannya dalam pendidikan akhlak

BAB III, Metode penelitian; bab ini terdiri dari metode penelitian, objek

dan subjek penelitian, data dan sumber data, teknik pengumpulan data dan teknik

analisis

BAB IV, Laporan hasil penelitian; memuat tentang gambaran umum

lokasi penelitian, penyajian data dan analisis data

BAB V, Penutup; bab ini terdiri dari simpulan dan saran-saran.

