
1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Pelajar merupakan unsur manusiawi yang penting dalam kegiatan interaksi

edukatif. Ia dijadikan sebagai pokok persoalan dalam semua gerak kegiatan

pendidikan dan pembelajaran. Sebagai pokok permasalahan, pelajar memiliki

kedudukan yang menempati posisi yang menentukan dalam sebuah interaksi.

Sehingga, pelajar adalah “kunci” yang menentukan untuk terjadinya interaksi

edukatif.

Dalam pengelolaan pembelajaran, aspek psikologis sering menjadi persoalan,

terutama menyangkut masalah minat dan perhatian pelajar terhadap bahan pelajaran

yang diberikan.1 Dengan demikian, hubungan antara guru dan pelajar turut

memainkan peranan penting sehingga bisa dijadikan tolok ukur yang menentukan

keberhasilan atau kegagalan suatu pelajaran dengan menciptakan hubungan yang

harmonis antara guru dan pelajar. Dengan berbagai kemungkinan akan

kecenderungan yang ditimbulkan dalam hubungan tersebut, Mudlor Achmad

memaparkan bahwa pada akhirnya semua itu terlihat dalam “etika pelajar”, yang

merupakan tata adab berdasar pada inti sari sifat dasar manusia ditimbang menurut

1Syaikh M. Jamaluddin Mahfuzh, Psikologi Anak dan Remaja Muslim, (Jakarta: Pustaka Al-

Kautsar, 2001), h. 156-157.

2

baik-buruknya.2 Sebagaimana hadits Rasulullah SAW yang diriwayatkan oleh

Tirmidzi dan al-Hakim3;

 .اكَْثَ رُ مَا يَدْ خُلُ النَّاسُ الْْنََّةَ تَ قْوَى اللَّهِ وَحُسْنُ الْْلُُقِ

 Berangkat dari hal di atas, pada dasarnya eksistensi Islam sangat memuliakan

potensi manusia.4 Setiap manusia secara standar sudah memiliki potensi untuk

berakhlak mulia. Tinggal untuk selanjutnya memelihara potensi itu, terus

mengembangkannya dengan hadirnya tuntunan-tuntunan moral dan etika.

 Menurut Abdullah Gymnastiar dalam bukunya yang berjudul Pilar-Pilar

Akhlak Mulia menegaskan bahwa hati setiap manusia memunyai potensi untuk

berbuat baik dan merasa tentram dengan perbuatan itu. Tinggal untuk selanjutnya

memelihara potensi itu, terus mengembangkannya, dan menghindar dari apa-apa

yang akan memadamkan potensi itu.5

 Dalam pergaulan sehari-hari sebagai umat Islam tentu diperintahkan untuk

berbuat baik. Allah SWT berfirman dalam Q.S. an-Nisa ayat 36, sebagai berikut;

 وَالْْاَرِ وَالْمَسَاكِيِ وَالْيَتَامَى الْقُرْبَ وَبِذِي إِحْسَاناً وَباِلْوَالِدَيْنِ شَيْئًا بِهِ تُشْركُِوا وَلا اللَ وَاعْبُدُوا
 يُُِب لا اللَ إِنَّ أيَْْاَنُكُمْ مَلَكَتْ وَمَا السَّبِيلِ وَابْنِ باِلْْنَْبِ وَالصَّاحِبِ الْْنُُبِ وَالْْاَرِ الْقُرْبَ ذِي
 .فَخُوراً مُُْتَالا كَانَ مَنْ

2Mudlor Achmad, Etika Dalam Islam, (Surabaya: Al Ikhlas, 1995), h. 15.

3Bukhari, Kitabul Bukhari, (Beirut: Darul Fikri, 2001), h. 39.

4M. Hamid Fulailah, Teknik Bergaul Dalam Islam, (Gresik: Putra Pelajar, 2000), h. 10.

5Abdullah Gymnastiar, Pilar-Pilar Akhlak Mulia, (Bandung: MQS Pustaka Grafika,

2002), h. 6.

3

Dengan adanya hubungan timbal balik yang baik, manusia dapat saling

memenuhi kebutuhan hidupnya. Hubungan baik yang diajarkan Islam bersifat

menyeluruh dan harus dibuktikan dalam perilaku hidup sehari-hari, yakni akhlak

karimah.6

Berkenaan dengan pemeliharaan potensi dengan tuntunan moral dan etika

yang dibuktikan dalam perilaku, maka berkaitan pula dengan proses pendidikan yang

pada dasarnya pelajar memiliki etika demi kelancaran proses tersebut. Sebagaimana

telah tercantum dalam Undang-Undang yang bersinggungan dengan etika ini yaitu

UU RI No. 20 Tahun 2003 pada Pasal 12 Ayat 2 menjelaskan bahwa: “Peserta didik

memiliki kewajiban sebagai berikut: Menjaga norma-norma pendidikan untuk

menjamin keberlangsungan proses dan keberhasilan pendidikan.”7

Berdasarkan Undang-Undang tersebut, maka penulis menelaah bahwa

“Menjaga norma-norma” di atas ada relevansinya terhadap etika pada pelajar demi

keberlangsungan serta keberhasilan pendidikan itu sendiri. Hal ini pula tidak dibatasi

pada penekanan aspek eksternal semata tetapi pula melibatkan aspek psikologis yang

meletakkan pemberdayaan hati pada nilai-nilai etis.

Pada saat ini pula kerap kali penulis melihat, bahwa banyak pelajar yang

tekun menuntut ilmu, tetapi gagal memetik manfaat, mengamalkan, dan

menyebarkannya. Hal ini dimungkinkan karena para pelajar salah mengambil jalan

dan banyak meninggalkan syarat-syarat yang semestinya dipenuhi bagi orang yang

6Syaikh M. Jamaluddin Mahfuzh, op.cit., h. 159.

7Undang-Undang RI Nomor 20 Tahun 2003, Tentang Sistem Pendidikan Nasional dan

Penjelasannya, (Jakarta: Cemerlang, 2003), h. 12.

4

menuntut ilmu, karena pada dasarnya siapa pun yang salah dalam memilih jalan pasti

akan tersesat dan sedikit banyaknya akan gagal dari tujuannya.

Sebenarnya konsep etika pelajar lebih menekankan pada pemberdayaan hati.

Dalam merumuskan konsep etika, maka penulis memilih kitab Al Manhaj As Sawi

Syarh Ushul Thariqah Al-Saadah Al-Ba’alawi yang merupakan kitab kontemporer

dan lebih cenderung menekankan pada nilai-nilai etis yang bersifat sufistik. Kitab ini

karangan seorang tokoh agama terkemuka kelahiran Jakarta yang menimba ilmu

sejak masih kecil di Hadramaut, hingga sekarang masih aktif berdakwah yang

bernama Habib Zein bin Ibrahim bin Sumaith Ba’alawi ini, sangat memerhatikan

beberapa hal dalam belajar, seperti: seorang pelajar meniatkan belajar hanya karena

Allah semata, memiliki ghirah yang tinggi dalam menuntut ilmu, bersabar dan tabah

dalam menuntut ilmu, bersungguh-sungguh dalam mencari ilmu, adanya petunjuk

dari guru dalam menuntut ilmu, dan menjaga kesehatannya.8

Berdasarkan latar belakang yang telah dikemukakan, maka penulis sangat

tertarik untuk mengetahui dengan melakukan penelitian yang lebih mendalam

mengenai: Etika Pelajar Dalam Kitab Al Manhaj As Sawi Syarh Ushul

Thariqah Al-Saadah Al-Ba’alawi Karangan Habib Zein bin Ibrahim bin

Sumaith Ba’alawi.

Dengan demikian, hal yang mendasari penulis untuk mengadakan peninjauan

pustaka dalam penelitian ini antara lain adalah karena:

8Habib Zein bin Ibrahim bin Sumaith Ba’alawi, Kitab Al Manhaj As Sawi Syarh Ushul

Thariqah Al-Saadah Al-Ba’alawi, (Mesir: Hadramaut, 2005), h. 11-15.

5

1. Melihat perkembangan zaman dan arus globalisasi dewasa ini yang telah

banyak memberikan perubahan serta pergeseran terhadap nilai-nilai

akhlakul karimah.

2. Mengingat akhlak yang baik adalah suatu hal yang harus dimiliki oleh setiap

orang terlebih lagi bagi pelajar.

3. Ketertarikan mengulas isi kitab Al Manhaj As Sawi Syarh Ushul Thariqah

Al-Saadah Al-Ba’alawi yang merupakan sebuah kitab ternama dengan

pemikiran kecenderungan pada aspek hati, sehingga memiliki kontribusi

yang penting bagi dunia pendidikan. Kitab ini pula merupakan kitab yang

kontemporer yang berisi lebih banyak pembahasan mengenai etika pelajar

dengan karangan ulama termasyhur.

B. Rumusan Masalah

Beranjak dari latar belakang masalah yang telah diuraikan tersebut, maka

yang menjadi pokok permasalahan yang akan diteliti adalah: Bagaimana gambaran

umum mengenai etika pelajar menurut kitab Al Manhaj As Sawi Syarh Ushul

Thariqah Al-Saadah Al-Ba’alawi karangan Habib Zein bin Ibrahim bin Sumaith

Ba’alawi?

C. Definisi Operasional dan Lingkup Pembahasan

Untuk memerjelas maksud judul di atas, maka ditegaskan pengertian secara

operasional sebagai berikut:

6

1. Etika adalah suatu ilmu yang membicarakan masalah perbuatan atau

tingkah laku manusia, mana yang dapat dinilai baik dan mana yang dapat

dinilai tidak baik. Etika juga disebut ilmu normatif, maka dengan sendirinya

berisi ketentuan-ketentuan (norma-norma) dan nilai-nilai yang dapat

digunakan dalam kehidupan sehari-hari. Dengan demikian, etika disini

adalah tingkah laku, tata krama, atau sopan santun seorang pelajar terhadap

gurunya.

Berkaitan dengan etika, maka dapat dikaitkan pula dengan eksistensi adanya

moral, adab, akhlak, tata susila, tata krama, dan budi pekerti.

Moral adalah kepahaman atau pengertian mengenai hal yang baik dan hal

yang tidak baik. Sedangkan etika adalah tingkah laku manusia, baik mental

maupun fisik mengenai hal-hal yang sesuai dengan moral itu. Moral

merupakan pengetahuan yang menyangkut budi pekerti manusia yang

beradab. Moral juga berarti ajaran yang baik dan buruk perbuatan dan

kelakuan (akhlak). Moralisasi, berarti uraian (pandangan, ajaran) tentang

perbuatan dan kelakuan yang baik. Oleh karena itu dapat diartikan moral

adalah perilaku yang sesuai dengan ukuran-ukuran tindakan yang oleh

umum diterima meliputi kesatuan sosial atau lingkungan tertentu. Menurut

asal katanya “moral” dari kata mores dari bahasa Latin, kemudian

diterjemahkan menjadi “aturan kesusilaan”. Dalam bahasa sehari-hari,

yang dimaksud dengan kesusilaan bukan mores, tetapi petunjuk-petunjuk

untuk kehidupan sopan.

7

Kata susila berasal dari bahasa Sansekerta, su artinya “lebih baik”, sila

berarti “dasar-dasar”, prinsip-prinsip atau peraturan-peraturan hidup. Jadi

susila berarti peraturan-peraturan hidup yang lebih baik.

Mengenai akhlak berasal dari kata “akhlaq” yang merupakan jama’ dari

“khulqu” dari bahasa Arab yang artinya perangai, budi, tabiat dan adab.

Sedangkan adab itu sendiri merupakan kehalusan dan kebaikan budi

pekerti; kesopanan; akhlak: adat, akhlak, budi bahasa, budi pekerti, etika,

kebajikan, kehalusan, kepatuhan, kesantunan, kesopanan, kesusilaan, kultur,

moral, sopan santun, tata krama, tata susila; etik, etos, ideal, nilai,

pandangan hidup. Berkenaan dengan budi pekerti, pada dasarnya berarti

moral dan kelakuan yang baik dalam menjalani kehidupan ini. Budi Pekerti

adalah induk dari segala etika, tata krama, tata susila, perilaku baik dalam

pergaulan, pekerjaan dan kehidupan sehari-hari. Tatakrama dan Tata

Susila juga tak terlepas dari budi pekerti.

2. Al Manhaj As Sawi Syarh Ushul Thariqah Al-Saadah Al-Ba’alawi adalah

nama salah satu kitab karangan Habib Zein bin Ibrahim bin Sumaith

Ba’alawi yang membahas tentang etika pelajar dan menerangkan dengan

terperinci mengenai 5 usul yang menjadi asas bagi jalan para saadah Bani

‘Alawi (Thoriqah Bani ‘Alawi).

3. Habib Zein bin Ibrahim bin Sumaith Ba’alawi adalah seorang Habib yang

kurang lebih delapan tahun menimba dan merengkuh ilmu pengetahuan

agama di Hadramaut tepatnya di kota Tarim. Di Rubath Baidha’, beliau

menjadi khadam ilmu kepada para penuntutnya, dan menjadi mufti dalam

8

Mazhab Syafi’i. Habib Zein menyibukkan dirinya dengan berdakwah dan

dalam kesibukan mengajar dengan usianya yang juga semakin meningkat,

keinginan beliau untuk terus menuntut ilmu tidak pernah pudar.

Dengan demikian, yang dimaksud dalam judul di atas adalah etika pelajar

dalam kitab Al Manhaj As Sawi Syarh Ushul Thariqah Al-Saadah Al-Ba’alawi yang

berupa kitab karangan Habib Zein bin Ibrahim bin Sumaith Ba’alawi.

D. Tujuan Penelitian

Sesuai dengan perumusan masalah yang dikemukakan pada bagian terdahulu

di atas, maka tujuan penelitian ini adalah untuk: Mengetahui gambaran umum

mengenai etika pelajar dalam kitab Al Manhaj As Sawi Syarh Ushul Thariqah Al-

Saadah Al-Ba’alawi karangan Habib Zein bin Ibrahim bin Sumaith Ba’alawi.

E. Signifikansi Penelitian

Hasil penelitian ini baik secara teori maupun praktis diharapkan memunyai

kegunaan sebagai berikut:

1. Sebagai informasi ilmiah dan sebagai pemikiran ilmiah bagi penyelenggara

pendidikan dan yang terkait dalam pendidikan.

2. Sebagai pengetahuan bagi pelajar yang ingin mengkaji tentang etika pelajar

pada waktu pembelajaran.

3. Sebagai bahan rujukan tambahan bagi penelitian selanjutnya berkaitan

dengan pembahasan yang sama secara lebih luas dan mendalam lagi.

9

4. Sebagai bahan bacaan dan untuk melengkapi khazanah kepustakaan IAIN

Antasari Banjarmasin.

F. Tinjauan Pustaka

Berdasarkan hasil penelusuran (review) terhadap bahan-bahan pustaka, baik

bahan pustaka yang berisi konseptual atau bahan yang memuat hasil-hasil penelitian

terdahulu terkait dengan masalah yang diteliti. Di dalam kitab karangan ulama salaf

banyak pembahasan yang menyinggung tentang etika pelajar, salah satunya adalah

kitab Ta’limul Muta’allim karangan Syaikh az-Zarnuji yang telah diterjemahkan oleh

Ghazali KH pada tahun 1994 di Jakarta yang dicetak oleh Rica Grafika.

Pada kitab Ta’limul Muta’allim ini, pengarang banyak memaparkan beberapa

alternatif dan kiat-kiat untuk mengatasi masalah seperti kegagalan dalam menuntut

ilmu yang kerap kali dialami pelajar, sehingga ilmu yang dipelajari dapat berguna.

Meski pendekatan yang digunakan az-Zarnuji ini adalah pendekatan disiplin etis

(adab), namun penjelasannya relatif ringkas, hanya dibatasi pada hadits Nabi SAW

dan tidak didukung dengan ayat Alquran.

Selain itu, penulis juga mengkaji salah satu buku yang pernah diteliti

sebelumnya dan sudah dipublikasikan yaitu buku yang berjudul Guru dan Murid

Dalam Perspektif Al Mawardi dan Al Ghazali oleh Rahmadi pada tahun 2008 di

Banjarmasin yang dicetak oleh Antasari Press.

Dalam buku Guru dan Murid Dalam Perspektif Al Mawardi dan Al Ghazali

ini, penulis banyak menemukan beberapa etika pelajar itu sendiri terhadap gurunya.

Selain komparasi perspektif antara al-Mawardi dan al-Ghazali, buku ini sangat baik

dijadikan bahan kajian. Namun yang menjadi kritikan penulis yaitu tidak

10

ditemukannya ayat Alquran ataupun hadits untuk memerkuat argumen pada setiap

pemaparanannya.

Berangkat dari hal di atas, maka kedua bahan pustaka ini akan

dikomparasikan dengan sumber primer yang telah dipilih penulis yaitu kitab Al

Manhaj As Sawi Syarh Ushul Thariqah Al-Saadah Al-Ba’alawi karangan Habib Zein

bin Ibrahim bin Sumaith Ba’alawi.

G. Metode Penelitian

1. Objek Penelitian

Berdasarkan masalah yang diteliti penulis secara deskriptif pada kitab Al

Manhaj As Sawi Syarh Ushul Thariqah Al-Saadah Al-Ba’alawi karangan Habib Zein

bin Ibrahim bin Sumaith Ba’alawi, maka objek yang diteliti secara spesifik adalah

“Etika Pelajar”, yang kemudian dianalisis bersama dengan literatur lainnya sebagai

pendukung dan pelengkap hasil kajian dari penelitian.

2. Jenis dan Sifat Penelitian

Jenis penelitian ini adalah penelitian yang bercorak kepustakaan (library

research) dengan metode analisis isi (content analysis) secara deskriptif. Dengan

sifat penelitian adalah studi literatur, yaitu penelitian dilakukan dengan terjun

langsung ke berbagai perpustakaan untuk menghimpun, memelajari, dan mengkaji

sejumlah literatur yang diperlukan mengenai permasalahan etika pelajar. Sesuai

dengan tujuan penelitian ini, maka sumber data atau data primer yang menjadi fokus

permasalahan dalam penelitian ini adalah etika pelajar dalam kitab Al Manhaj As

Sawi Syarh Ushul Thariqah Al-Saadah Al-Ba’alawi ditambah dengan sejumlah

pembahasan yang relevan dengan topik pembahasan ini.

11

Data yang sudah terkumpul kemudian dilakukan paparan-paparan diskriptif

dan dilakukan analisis data dengan pendekatan formatif.

3. Data dan Sumber Data

a. Data

Data yang digali dalam penelitian ini adalah:

1) Gambaran umum mengenai etika pelajar dalam kitab Al Manhaj As

Sawi Syarh Ushul Thariqah Al-Saadah Al-Ba’alawi karangan

Habib Zein bin Ibrahim bin Sumaith Ba’alawi.

2) Nilai-nilai etika yang harus dipenuhi oleh pelajar dalam kitab Al

Manhaj As Sawi Syarh Ushul Thariqah Al-Saadah Al-Ba’alawi

karangan Habib Zein bin Ibrahim bin Sumaith Ba’alawi.

3) Konsep etika pelajar pada kitab Al Manhaj As Sawi Syarh Ushul

Thariqah Al-Saadah Al-Ba’alawi ditinjau dari perspektif

pendidikan Islam.

b. Sumber Data

Sumber data dalam penelitian ini adalah:

1) Sumber Primer

Kitab Al Manhaj As Sawi Syarh Ushul Thariqah Al-Saadah Al-Ba’alawi

karangan Habib Zein bin Ibrahim bin Sumaith Ba’alawi.

2) Sumber Sekunder

a) Ta’limul Muta’allim, oleh Syaikh az-Zarnuji.

b) Guru dan Murid Dalam Perspektif Al Mawardi dan Al

Ghazali, oleh Rahmadi.

12

c) Mengenal Etika dan Akhlak Islam, oleh Syaikh Abu Bakar Al

Jazairi.

d) Etika Dalam Islam, oleh Mudlor Achmad.

e) Akhlaq Seorang Muslim, oleh Muhammad Al Ghazali.

f) Akhlaq Muslim, oleh Oemar Bakry.

g) Pengantar Filsafat Pendidikan Islam, oleh Ahmad D.

Marimba.

h) Guru dan Anak Didik Dalam Interaksi Edukatif (Suatu

Pendekatan Teoretis Psikologis), oleh Syaiful Bahri Djamarah.

4. Teknik Pengumpulan Data

Dalam pengumpulan data, digunakan beberapa teknik berikut:

a. Survei kepustakaan, yaitu dengan pendataan dan mengumpulkan

sejumlah literatur di berbagai perpustakaan. Adapun perpustakaan yang

menjadi tempat survei adalah Perpustakaan Pusat IAIN Antasari

Banjarmasin, Perpustakaan Tarbiyah IAIN Antasari Banjarmasin, dan

Perpustakaan Badan Penyimpanan Arsip Daerah Provinsi Kalimantan

Selatan.

b. Studi literatur, yaitu dengan memelajari, menelaah, dan mengkaji secara

intensif terhadap literatur yang telah diperoleh sehingga diperoleh data

yang diperlukan.

5. Teknik Pengolahan dan Analisis Data

Data yang telah diperoleh kemudian diolah dengan beberapa teknik. Pertama,

editing yaitu dengan melakukan pengecekan dan penyeleksian kembali terhadap data

13

yang diperoleh dari penelitian yang telah dilakukan, sehingga diperoleh data yang

terjamin kelengkapannya. Kedua, kategorisasi yaitu melakukan pengelompokkan

terhadap data yang diperoleh berdasarkan permasalahannya sehingga tersusun secara

sistematis. Ketiga, interpretasi yaitu dengan cara memberikan penafsiran atau

penjelasan yang seperlunya terhadap data-data yang dirasakan sulit dipahami dan

kurang jelas, sehingga lebih mudah memahaminya.

Pada tahapan ini penulis melakukan pengolahan terhadap data yang diperoleh

dengan menggunakan teknik editing, kategorisasi, dan interpretasi (penafsiran),

sehingga diperoleh data yang dapat dipertanggungjawabkan. Untuk memeroleh

simpulannya, maka data tersebut dianalisis secara kualitatif berdasarkan landasan

teoritis yang telah disusun sebelumnya.

Analisis yang penulis gunakan dalam penelitian ini adalah analisis kualitatif,

yaitu dengan melakukan pengkajian atau penelaahan secara mendalam terhadap data

tentang etika pelajar dalam kitab Al Manhaj As Sawi Syarh Ushul Thariqah Al-

Saadah Al-Ba’alawi karangan Habib Zein bin Ibrahim bin Sumaith Ba’alawi, dengan

berpegang pada landasan teoritis yang disusun sehingga diperoleh simpulannya yang

signifikan.

H. Sistematika Penulisan

Dalam rangka memermudah memahami pembahasan ini, maka penulis

membuat sistematika penulisan sebagai berikut:

Bab I merupakan pendahuluan yang menguraikan tentang latar belakang

permasalahan yang diangkat pada pembahasan ini berkaitan dengan permasalahan

etika pelajar dalam kitab Al Manhaj As Sawi Syarh Ushul Thariqah Al-Saadah Al-

14

Ba’alawi karangan Habib Zein bin Ibrahim bin Sumaith Ba’alawi. Kemudian

dirumuskan permasalahan dengan definisi operasional dan lingkup pembahasannya

kemudian ditetapkan tujuan penelitian. Selanjutnya disusunlah signifikansi

penelitian, kemudian ditinjau berdasarkan pustaka yang dipilih, metode penelitian,

dan sistematika penulisan.

Bab II merupakan tinjauan umum etika pelajar dalam kitab Al Manhaj As

Sawi Syarh Ushul Thariqah Al-Saadah Al-Ba’alawi karangan Habib Zein bin

Ibrahim bin Sumaith Ba’alawi, dengan memaparkan biografi pengarang kitab Al

Manhaj As Sawi Syarh Ushul Thariqah Al-Saadah Al-Ba’alawi yaitu Habib Zein bin

Ibrahim bin Sumaith Ba’alawi serta karya-karya yang dihasilkan beliau sehingga

menjadi gambaran umum dalam mengenal sosok tokoh beserta kitab karangannya,

selanjutnya orientasi mengenai kitab Al Manhaj As Sawi itu sendiri dan memaparkan

spesifikasi isi dari kitab tersebut mengenai etika pelajar.

Bab III merupakan analisis nilai-nilai etika pelajar dari kiab Al Manhaj As

Sawi, etika pelajar sebagai analisis lanjut, dan tinjauan pustaka mengenai etika

pelajar dari karangan sebelumnya sehingga dikomparasikan dengan kitab Al Manhaj

As Sawi tersebut. Selanjutnya dipaparkan pula analisis lanjut etika pelajar dalam

kitab Al Manhaj As Sawi Syarh Ushul Thariqah Al-Saadah Al-Ba’alawi dalam

perspektif pendidikan Islam, dengan memaparkan etika beserta ruang lingkupnya dan

etika pelajar itu sendiri dipandang secara pendidikan.

Bab IV merupakan penutup dari penelitian ini, meliputi: simpulan seluruh

penelitian dan saran konstruktif berkaitan dengan penelitian ini.

