
12

BAB II

LANDASAN TEORI

A. Pengertian Penanaman dan Nilai

Penanaman adalah perihal, perbuatan, cara.
1
 Penanaman adalah sebuah

proses, cara, perbuatan menanam, menanami atau menanamkan.
2

Nilai merupakan suatu hal yang melekat pada suatu hal yang lain yang

menjadi bagian dari identitas sesuatu tersebut. Bentuk material dan abstrak di

alam ini tidak bisa lepas dari nilai. Nilai memberikan definisi, identitas, dan

indikasi dari setiap hal konkrit ataupun abstrak.

Pengertian nilai menurut Sidi Ghazalba sebagaimana di kutip oleh

Chabib Toha, nilai adalah suatu yang bersifat abstrak, ideal. Nilai bukan benda

konkrit bukan fakta dan tidak hanya persoalan benar dan salah, yang menuntut

pembuktian empirik, melainkan soal penghayatan yang dikehendaki, disenangi

maupun tidak disenangi.
3

Djahiri (1992) merumuskan nilai sebagaimana di kutip oleh Margono

yaitu nilai adalah sebagai harga, makna, isi dan pesan, semangat atau jiwa yang

1
Poerdarminta, Kamus Besar Bahasa Indonesia, (Jakarta: Balai Pustaka, 2007), h.

1198.

2
Loc.cit., http://kbbi.web.id tanggal 26 september 2014.

3
Chabib Thoha, dkk Kapita Selekta Pendidikan Islam,cet. I (Yogyakarta: Pustaka

Pelajar, 1996) hlm. 61.

http://kbbi.web.id/

13

tersurat atau yang tersirat dalam fakta, konsep, dan teori sehingga bermakna

secara fungsional. Nilai itu ada fungsinya, ada gunanya yakni untuk melandasi

mengarahkan, mengendalikan, dan menentukan kelakuan seseorang. Ada

perilaku-perilaku yang berlandaskan dan diarahkan oleh nilai yang dihargai

pelakunya dan ada juga kelakuan-kelakuan yang tanpa berlandaskan nilai- bisa

saja karena bersifat mekanis atau behavioristik, ikut-ikutan, atau karena asal-

asalan.
4

Nilai bisa dijumpai di mana-mana sesuai dengan jenisnya. Spranger

misalnya mengklasifikasi nilai menjadi: nilai pengetahuan, nilai sosial, nilai

ekonomi, nilai kekuasaan, nilai estetis, dan nilai agama. Phenix (1954)

mengklasifikasi menjadi nilai simbolis (bahasa, matematika, bahasa isyarat,

ritual-ritual, dan sistem simbol lainnya); emperis (ilmu pengetahuan); estetis

(seni); etis (makna-makna moral); isinnoetis (pengalaman-pengalaman atau

pengetahuan relasional yang bersifat pribadi); dan sinoptis (seperti agama,

filsafat, sejarah). Nilai juga bisa di klasifikasikan menjadi nilai universal atau

nilai objektif atau nilai intrinstik dan ada juga nilai subjektif atau instrumental,

nilai praktis atau fungsional.
5

4
Loc.cit, Margono, dkk, h. 65.

5
Ibid., Margono, dkk, h. 66.

14

Substansi nilai merupakan suatu hal yang komplek dan beragam. Nilai

berdasarkan sumbernya dapat diklasifikasikan menjadi dua macam,
6
 yaitu:

1. Nilai Illahiyah (nash)

Nilai yang lahir dari keyakinan (belief), berupa petunjuk dari

supranatural atau Tuhan.
7
 Nilai yang diwahyukan melalui Rasul yang

berbentuk iman, takwa, dan adil, yang diabadikan dalam Al Quran. Nilai ini

merupakan nilai yang pertama dan paling utama bagi para penganutnya dan

akhirnya nilai tersebut dapat diaplikasikan dalam kehidupan sehari-hari, nilai

ini bersifat statis dan kebenarannya mutlak.
8
 Sebagaimana firman Allah dalam

surat Al-Baqarah ayat 2:

(٢: البقرة) ذٰلِكَ الْكِتَابُ لََ ريَْبَ فِيهِ هُدًى لِلْمُتَّقِينَ

Nilai-nilai Illahiyah selamanya tidak mengalami perubahan. Nilai

Illahiyah ini mengandung kemutlakan bagi kehidupan manusia selaku pribadi

dan selaku anggota masyarakat bertakwa, serta tidak berkecendrungan untuk

berubah mengikuti selera hawa nafsu manusia dan berubah-ubah sesuai

dengan tuntutan perubahan sosial dan tuntutan individu.

6
Muhaimin dan Abdul Mujib, Pemikiran Pendidikan Islam: Kajian Filosofis dan

Kerangka Dasar Operasionalnya, (Bandung: Trigenda Karya, 1993), hlm. 111.

7
Mansur Isna, Diskursus Pendidikan Islam, (Yogyakarta: Global Pustaka Utama,

2001), hlm. 98.

8
Op.cit., h. 111.

15

2. Nilai Insaniyah

Nilai Insaniyah (produk budaya yakni nilai yang lahir dari kebudayaan

masyarakat baik secara individu maupun kelompok).
9
 Nilai ini tumbuh atas

kesepakatan manusia serta berkembang dan hidup dari peradaban manusia.

Nilai insani ini kemudian melembaga menjadi tradisi-tradisi yang diwariskan

turun-temurun mengikat anggota masyarakat yang mendukungnya. Disini

peran manusia dalam melakukan kehidupan di dunia ini berperan untuk

melakukan perubahan kearah nilai yang lebih baik, sebagaimana firman Allah

dalam surat Al-Anfal ayat 53:

رُوا مَا بأِنَْ فُسِهِمْ وَأَنَّ رًا نعِْمَةً أَنْ عَمَهَا عَلَى قَ وْمٍ حَتَّى يُ غيَ ِّ ذٰلِكَ بأَِنَّ اللَّهَ لَمْ يَكُ مُغَي ِّ

(٣٥: الأنفال)اللَّهَ سَمِيعٌ عَلِيمٌ

Dari paparan diatas dapat disimpulkan bahwa masing-masing nilai

mempunyai keterkaitan dengan nilai yang satu dengan lainnya, misalkan nilai

illahiyah mempunyai relasi dengan nilai insani, nilai ilahi mempunyai

kedudukan vertikal lebih tinggi daripada nilai hidup lainnya. Di samping

secara hierarki lebih tinggi, nilai keagamaan mempunyai konsekuensi pada

nilai lainnya dan sebaliknya nilai lainnya mempunyai nilai konsultasi pada

nilai etis religius.

9
Loc.cit., Mansur Isna, Diskursus…., hlm. 99.

16

B. Akidah

1. Pengertian dan Ruang Lingkup Akidah

Aqidah dalam bahasa Arab, berasal dari lafadz ‘aqada-ya’qidu-

aqidatan. Lafadz tersebut mengikuti wazan fa’ilatan, yang berarti ma’qudah

(sesuatu yang di ikat).
10

 Menurut etimologi adalah ikatan, sangkutan. Disebut

demikian, karena ia mengikat dan menjadi sangkutan atau gantungan segala

sesuatu. Dalam pengertian teknis artinya adalah iman atau keyakinan. Akidah

Islam (Aqidah Islamiyah), karena itu ditautkan dengan rukun iman yang

menjadi asas seluruh ajaran Islam. Kedudukannya sangat sentral dan

fundamental, Karen seperti yang telah disebutkan di atas, menjad$$i asas dan

sekaligus sangkutan atau gantungan segala sesuatu dalam Islam. Juga menjadi

titik tolak kegiatan seorang muslim.
11

Abdul Ghani dalam bukunya al-Aqidatul Islamiyah wa Idiologiyatil

Ma’ashirah, mengatakan bahwa akidah itu ialah keyakinan kepada hakikat

yang nyata yang tidak menerima keraguan dan bantahan. Apabila kepercayaan

terhadap hakikat sesuatu itu masih ada unsur keraguan, maka tidak disebut

akidah. Jadi akidah itu kuat dan tidak ada kelemahan yang membuka peluang

untuk dibantah. Oleh karena itu Hasan al-Banna dalam bukunya Akidah Islam

10

Hafidz Abdurrahman, Diskursus Islam Politik dan Spiritual, (Bogor: Al-Azhar Press,

2007), cet Ke-2, h. 113.

11

Muhammad Daud Ali, Pendidikan Agama Islam, (Jakarta: PT Raja Grafindo

Persada, 2015), cet. Ke-13, h. 199.

17

mengatakan apabila akidah itu sudah tertanam dengan benar dan kuat dalam

jiwa, maka jiwa itu tenang dan tentram.
12

Hal ini amat penting karena disinilah semua hukum syari’at dan

pengamalannya muncul. Menurut M. Syaltut akidah merupakan pondasi yang

di atasnya dibangun hokum syrai’at. Disini lah hukum syariat merupakan

aktualisasi akidah. Oleh sebab itu hokum yang kuat adalah yang lahir dari

akidah yang kuat. Tidak ada akidah tanpa syari’at dan tidak ada syari'at itu

lahir jika tidak ada akidah.

Sedangkan akidah, menurut istilah syara’, ialah pemikiran tentang

adanya Allah, Malaikat, Kitab, Rasul, Hari Kiamat, Qadha dan Qadar dimana

baik dan burukmya semata-mata dari Allah, yang diyakini oleh kalbu (wijdan)

dan diterima oleh akal, sehingga menjadi pembenaran (keyakinan) yang bulat,

sesuai dengan realitas, dan sumber dari dalil.
13

Adapun dalil yang bisa menghasilkan keyakinan dengan yakin 100%

dan berhasil membentuk akidah, ada dua macam:

a. Dalil aqli, bukti yang dibawa oleh akal, dan bukan bukti yang difahami

oleh akal. Yang dimaksud dengan bukti yang dibawa oleh akal adalah bukti

yang bisa dijangkau oleh akal, ketika bukti tersebut dihasilkan oleh

akumulasi dan realitas, penginderaan, otak dan informasi awal. Misalnya,

12

A.Rahman Ritonga, Akidah (Merakit Hubungan Manusia Dengan Khaliknya Melalui

Pendidikan Akidah Usia Dini), (Surabaya: Amalia, 2005), cet. Ke-1, H. 53.

13

 Hafidz Abdurrahman, Op.cit., h. 114.

18

bukti Alquran adalah kalam Allah adalah bukti yang dibawa oleh akal,

bukan bukti yang difahami oleh akal. Ini setelah realitas gaya bahasanya

diindera oleh penginderaan manusia, lalu dibandingkan dengan gaya

bahasa manusia, maka dari sana bisa disimpulkan bahwa Alquran bukanlah

kalam manusia, tetapi kalam Allah Swt.

b. Dalil naqli, bukti yang difahami oleh akal melalui proses penukilan.

Misalnya, bukti bahwa di surga ada bidadari yang menjadi isteri manusia,

yang mereka selalu disucikan oleh Allah, adalah bukti yang difahami oleh

akal manusia melalui proses penukilan, bukan bukti yang dibawa oleh

akal.
14

 Karena realitasnya hanya bisa difahami, tetapi tidak bisa dijangkau

oleh indera manusia.

Kita sering mendengar istilah aqidah dan iman. Kedua istilah tersebut

sebenarnya merupakan dua istilah yang mempunyai konotasi yang sama.

Bedanya, istilah akidah ini digunakan oleh ulama’ Ushuluddin, sedangkan

istilah iman digunakan oleh Alquran dan Hadits. Sebab, di dalam Alquran

maupun Hadits tidak ada istilah lain selain iman.
15

Esensi iman itu adalah tashdiq bil qalbi yaitu penerimaan atau

pembenaran atau pengakuan hati. Hati yang dimaksud adalah potensi yang

tersimpan dalam diri setiap manusia yang berfungsi sebagai tempat segala

perasaan batin dan tempat penyimpanan pengertian. Pengakuan dengan lidah

14

Ibid., h. 122.

15

A Rahman Ritonga, Op.cit., h. 54.

19

(ikrar billisan), bukan lagi disebut iman karena dua terakhir ini bukan lagi

pekerjaan hati. Dengan demikian kedua hal ini lebih tepat disebut Islam bukan

esensi iman.

Berdasarkan definisi akidah dan iman di atas, maka akidah dan

keimanan esensinya merupakan perbuatan hati, yaitu pembenaran kalbu (hati)

yang dapat diterima (dibenarkan) oleh akal. Kalbu itu sendiri dalam bahasa

Arab kadang digunakan dengan konotasi widjan (hati dan perasaan) dan

kadang berkonotasi ‘aql (akal). Karena itu, masalah akidah ini merupakan

masalah akal dan perasaan widjan (hati) sekaligus.
16

Adapun mengenai pendapat umum umat Islam yang mengatakan

bahwa rukun iman itu ada enam. Pada dasarnya pendapat itu tidak bisa

disalahkan, namun yang perlu diluruskan adalah bahwa Allah dan Nabi saw

tidak pernah secara jelas menyebut rukun Islam. Yang ada hanya objek-objek

yang wajib diimani.
17

Akidah Islam berawal dari keyakinan kepada Zat Mutlak Yang Maha

Esa yang disebut Allah. Allah Maha Esa dalam zat, sifat, perbuatan dan

wujud-Nya. Kemahaesaan Allah dalam zat, sifat, perbuatan dan wujud-Nya

itu disebut tauhid. Tauhid menjadi inti rukun iman dan prima causa seluruh

keyakinan Islam. Secara sederhana, sistematika akidah Islam, dapat di

jelaskan sebagai berikut. Kalau orang telah menerima tauhid sebagai prima

16

Hafidz Abdurrahman, Op.cit., h. 116.

17

A Rahman Ritonga, Op.cit., h. 54.

20

causa yakni asal yang pertama, asal dari segala-galanya dalam keyakinan

Islam, maka rukun iman yang lain hanyalah akibat logis (masuk akal) saja

penerimaan tauhid tersebut. Kalau orang yakin bahwa (1) Allah mempunyai

kehendak, sebagai bagian dari sifat-Nya, maka orang yakin adanya (para) (2)

Malaikat yang diciptakan Allah (melalui perbuatan-Nya) untuk melaksanakan

dan menyampaikan kehendak Allah yang dilakukan oleh malaikat Jibril

kepada para Rasul-Nya, yang kini dihimpun dalam (3) Kitab-kitab Suci.

Namun, perlu segera dicatat dan diingat bahwa kitab suci yang masih murni

dan asli memuat kehendak Allah, hanyalah Alquran. Kehendak Allah itu

disampaikan kepada manusia melalui manusia pilihan Tuhan yang disebut

Rasulullah atau Utusan-Nya. Konskuensi logisnya adalah kita meyakini pula

adanya para (4) Rasul yang menyampaikan dan menjelaskan kehendak Allah

kepada umat manusai, untuk dijadikan pedoman dalam hidup dan kehidupan.

Hidup dan kehidupan ini pasti akan berakhir pada suatu ketika, sebagaimana

dinyatakan dengan tegas oleh kitab-kitab suci dan oleh para Rasul itu. Akibat

logisnya adalah kita yakin adanya (5) Hari Akhir, tatkala seluruh hidup dan

kehidupan seperti yang ada sekarang ini akan berakhir. Pada waktu itu kelak

Allah akan menyediakan suatu kehidupan baru yang sifatnya baqa (abadi)

tidak fana (sementara) seperti yang kita lihat dan alami sekarang. Untuk

mendiami alam baqa itu kelak, manusia yang pernah hidup di dunia ini, akan

dihidupkan kembali oleh Allah Yang Maha Esa dalam perbuatan-perbuatan-

Nya itu dan akan dimintai pertanggungan jawab individual mengenai

21

keyakinan (akidah), tingkah laku (syari’ah) dan sikap (akhlak)-nya selama

hidup di dunia yang fana ini. Yakin akan adanya hidup lain selain kehidupan

sekarang, dan dimintainnya pertanggungan jawab manusia kelak, membawa

konsekuensi pada keyakinan akan adanya (6) Qada dan Qadar yang berlaku

dalam hidup dan kehidupan manusia di dunia yang fana ini yang membawa

akibat pada kehidupan di alam baka kelak.
18

Dari uraian singkat tersebut di atas, tampak logis dan sistematisnya

pokok-pokok keyakinan Islam yang terangkum dalam istilah Rukun Iman itu.

Pokok-pokok keyakinan ini merupakan asas seluruh ajaran Islam, seperti telah

disebutkan di atas.
19

 Sebagaimana dalam firman Allah dalam Q.S. An-Nisa

(4) ayat 136:

اللَّهِ وَرَسُولِهِ وَالْكِتَابِ الَّذِي نَ زَّلَ عَلَى رَسُولِهِ وَالْكِتَابِ ياَ أَي ُّهَا الَّذِينَ آَمَنُوا آَمِنُوا بِ

 الَّذِي أَنْ زَلَ مِنْ قَ بْلُ وَمَنْ يَكْفُرْ باِللَّهِ وَمَلََئِكَتِهِ وكَُتبُِهِ وَرُسُلِهِ وَالْيَ وْمِ الَْْخِرِ فَ قَدْ ضَلَّ

 ضَلََلًَ بعَِيدًا

Ayat ini menyeru orang-orang Mukmin agar menumbuhkan dan

memperdalam iman mereka. Disebutkan dalam ayat ini, melangkahlah ke

18

Muhammad Daud Ali, Op.cit., h. 199-201.

19

Ibid., h. 201.

22

depan dan capailah derajat yang lebih tinggi. Berpegang teguhlah pada iman

kalian dan jangan beranjak sedikitpun darinya.

Tak dapat dipungkiri bahwa iman memiliki berbagai tingkat dan

derajat, sama seperti sebagaimana pengetahuan manusia juga bertingkat-

tingkat. Itulah mengapa pendidikan juga berjenjang. Ketika seorang mukmin

menyempurnakan imannya dalam setiap kondisi, maka keimanan yang

sempurna itu akan melahirkan pengamalan atas perintah Allah yang lebih baik

dan banyak.

Berdasarkan atas dalil ayat yang ada, maka para ulama merumuskan

rukun iman itu dengan enam macam, yaitu:

a. Beriman kepada Allah

b. Beriman kepada Malaikat-Nya

c. Beriman kepada Kitab-kitab-Nya

d. Beriman kepada Rasul-Nya

e. Beriman kepada Hari Akhir
20

f. Beriman kepada Qadha dan Qadar.

Pendidikan yang pertama dan utama untuk dilakukan adalah

pembentukan keyakinan kepada Allah yang diharapkan dapat melandasi

sikap, tingkah laku, dan kepribadian peserta didik.
21

20

A. Rahman Ritonga, Op.cit., h. 56.

21

Zuhairi et.al., Filsafat Pendidikan Islam, (Jakarta: Bumi Aksara, 2008), cet. Ke-4, h.

156.

23

2. Kedudukan Akidah

Dalam ajaran Islam, aqidah memiliki kedudukan yang sangat penting.

Ibarat suatu bangunan, aqidah adalah pondasinya sedangkan ajaran Islam yang

lain seperti ibadah dan akhlak, adalah suatu yang dibangun di atasnya. Rumah

yang dibangun tanpa pondasi adalah suatu bangunan yang sangat rapuh. Tidak

usah ada gempa bumi atau badai, bahkan sekedar menahan atau menanggung

beban atap saja bangunan tersebut akan runtuh dan hancur berantakan. Maka

aqidah yang benar merupakan landasan (asas) bagi tegak agama (din) dan

diterimanya suatu amal. Allah berfirman dalam Q.S Al-Kahfi ayat 110:

فَ لْيَ عْمَلْ قُلْ إِنَّمَا أَناَ بَشَرٌ مِثْ لُكُمْ يوُحَى إِلَيَّ أَنَّمَا إِلَهُكُمْ إِلَهٌ وَاحِدٌ فَمَنْ كَانَ يَ رْجُو لِقَاءَ ربَِّهِ

اوَلَ يُشْرِكْ بعِِبَادَةِ ربَِّهِ أَحَدً صَالِحًا عَمَلَ

Allah SWT juga berfirman dalam Q.S Az-Zumar ayat 65:

 وَلَقَدْ أُوحِيَ إِليَْكَ وَإِلَى الَّذِينَ مِنْ قَ بْلِكَ لئَِنْ أَشْركَْتَ ليََحْبَطَنَّ عَمَلُكَ وَلتََكُونَنَّ مِنَ

 الْخَاسِريِنَ

Mengingat pentingnya kedudukan aqidah di atas, maka para Nabi dan

Rasul mendahulukan dakwah dan pengajaran Islam dari aspek akidah,

sebalum aspek yang lainya. Rasulullah Saw berdakwah dan mengajarkan

Islam pertama kali di kota Makkah dengan menanam nilai-nilai aqidah atau

24

keimanan, dalam rentang waktu yang cukup panjang, yaitu selama kurang

lebih tiga belas tahun. Dalam rentang waktu tersebut, kaum muslimin yang

merupakan minoritas Makkah mendapatkan ujian keimanan yang sangat berat.

Ujian berat itu kemudian terbukti menjadikan keimanan mereka sangat kuat,

sehingga menjadi basis atau landasan yang kokoh bagi perjalanan perjuangan

Islam selanjutnya. Sedangkan pengajaran dan penegakan hukum-hukum

syariat dilakukan di Madinah, dalam rentang waktu yang lebih singkat, yaitu

kurang lebih selama sepuluh tahun. Hal ini menjadi pelajaran bagi kita

mengenai betapa penting dan teramat pokoknya aqidah atau keimanan dala

ajaran Islam.
22

C. Akhlak

1. Pengertian dan Ruang Lingkup Akhlak

Kata akhlak berasal dari bahasa Arab khuluq yang jamaknya akhlaq.

Menurut bahasa, akhlak adalah perangai, tabiat, dan agama. Kata tersebut

mengandung segi-segi persesuaian dengan perkataan khlaq yang berarti

“kejadian”, serta erat hubungannya dengan kata khaliq yang berarti “pencipta”

dan makhluq yang berarti “yang diciptakan”.
23

22

http//ertikahuda.weebly.com/4/post/2012/05/kedudukan-aqidah-dalam-islam.html,

diakses pada 13 januari 2016.

23

Rosihon Anwar, Akhlak Tasawuf (Bandung: Pustaka Setia, 2010), h. 11.

25

Ibn Al-Jauzi menjelaskan (w. 597 H) bahwa al-khuluq adalah etika

yang dipilih seseorang. Dinamakan Khuluq karena etika bagaikan khalaqah

(karakter) pada dirinya. Dengan demikian, khuluq adalah etika yang menjadi

pilihan dan diusahakan seseorang. Adapun etika yang sudah menjadi tabiat

bawaannya dinamakan al-khaym.
24

Dalam Kamus Besar Bahasa Indonesia, kata akhlak diartikan sebagai

budi pekerti, watak, tabiat.
25

Berkaitan dengan pengertian Khuluq yang bararti agama, Al-

Fairuzzabadi berkata, “Ketahuilah, agama pada dasarnya adalah akhlak.

Barang siapa memiliki akhlak mulia, kualitas agamanya pun mulia. Agama

diletakkan di atas empat landasan akhlak utama, yaitu kesabaran, memelihara

diri, dan keadilan.”

Secara sempit, pengertian akhlak dapat diartikan dengan:

a. Kumpulan kaidah untuk menempuh jalan yang baik

b. Jalan yang sesuai menuju akhlak

c. Pandangan akal tentang kebaikan dan keburukan.
26

Kata akhlak lebih luas artinya daripada moral atau etika yang sering

dipakai dalam bahasa Indonesia sebab akhlak meliputi segi-segi kejiwaan dari

24

Ibid., h. 11.

25

W.J.S Poerwadarminta, Kamus Umum Bahasa Indonesia, (Jakarta: tp, 1985), h. 25.

26

Rosihon Anwar, Op.cit., h. 12.

26

tingkah laku lahiriah dan batiniah seseorang.
27

 Ada pula yang

menyamakannya karena keduanya membahas masalah baik dan buruk tingkah

laku manusia. Buku ini pun menyamakan antara akhlak dan etika.
28

Akhlak tidak saja merupakan norma yang mengatur hubungan antara

manusia dengan Allah Swt. namun juga dengan alam semesta sekalipun.
29

Akhlak yang dikontrol oleh nilai Islam (manhaj dan sistem yan dipilih oleh

Allah Swt), memiliki perbedaan yang sangat tajam dengan nilai-nilai moral

yang dibuat oleh manusia. Karena setiap aliran moralitas yang dikenal oleh

orang-orang sejak dulu hingga sekarang, memilki kekurangan-kekurangan dan

kerancuan-kerancuan. Adapun ajaran akhlak dalam Islam, tidak ada sedikit

pun kekurangan dan kerancuan di dalamnya, karena berdasarkan nilai-nilai

akhlak yang ada di dalam Alquran dan diterangkan oleh as-Sunnah.
30

Akhlak menurut M. Abdullah Daraz, perbuatan-perbuatan manusia di

anggap sebagai akhlak apabila memenuhi dua syarat sebagai berikut: pertama,

perbuatan-perbuatan itu dilakukan berulangkali sehingga perbuatan-perbuatan

itu menjadi kebiasaan; kedua, perbuatan-perbuatan itu dilakukan dengan

27

A. Zainuddin dan Muhammad Jamhari, Al-Islam 2: Muamalah dan Akhlak, (

Bandung: Pustaka Setia, 1999), h. 73.

28

 Rosihon Anwar, Op.cit., h. 12.

29

Assegef Abd. Ranchman, Filsafat Pendidikan Islam “Paradigma Baru Pendidikan

Hadhari Berbasis Integratif-Interkonektif, (Jakarta: Raja Grafindo Persada, 2011, h. 42.

30

Ali Abdul Halim Mahmud, at-Tarbiyah al-Khuluqiyah, terj, Abdul Hayyie al-

Kattani, dkk, Akhlak Mulia, (Jakarta: Gema Insani Press, 2014), cet. Ke-1, h. 12.

27

kehendak sendiri bukan karena adanya tekanan-tekanan yang dating dari luar

seperti ancaman dan paksaan atau sebaliknya melalui bujukan dan rayuan.
 31

Dari definisi di atas dapat dapat kita simpulkan bahwa akhlak adalah

sifat yang tertanam dalam jiwa manusia, sehingga ia akan muncul secara

langsung (spontanitas) bilamana diperlukan, tanpa memerlukan pemikiran

atau pertimbangan lebih dahulu, serta tidak memerlukan dorongan dari luar.
32

Pendekatan secara terminologi, ada beberapa pakar mengemukakan

pengertian akhlak sebagai berikut:

a. Ibnu Maskawaih

Bahwa akhlak adalah keadaan jiwa seseorang yang mendorongnya untuk

melakukan perbuatan-perbuatan tanpa melalui pertimbangan pikiran lebih

dahulu.
33

b. Imam Al-Ghazali

Akhlak adalah suatu sikap yang mengakar dalam jiwa yang darinya lahir

berbagai perbuatan dengan mudah dan gampang, tanpa perlu kepada

pikiran dan pertimbangan. Jika sikap itu yang darinya lahir perbuatan yang

baik dan terpuji, baik dari segi akal dan syara’, maka ia disebut akhlak

31

Op.cit., h. 42-46.

32
Ibid., h. 46.

33

Rahman Ritango, Akhlak merakit hubungan dengan sesame manusia, (Surabaya:

Amalia, 2005), h. 7-8.

28

yang baik. Dan jika lahir darinya perbuatan tercela, maka sikap tersebut

disebut akhlak yang buruk.
34

c. Ahmad Amin

Sementara orang yang mengetahui bahwa yang disebut akhlak ialah

kehendak yang dibiasakan. Artinya, kehendak itu bila membiasakan

sesuatu, kebiasaan itu dinamakan akhlak. Menurutnya kehendak ialah

ketentuan dari beberapa keinginan manusia setelah imbang, sedang

kebiasaan merupakan perbuatan yang diulang-ulang sehingga menjadi

mudah melakukannya, masing-masing dari kehendak dan kebiasaan ini

mempunyai kekuatan, dan gabungan dari kekuatan itu menimbulkan

kekuatan yang lebih besar. Kekuatan besar inilah yang dinamakan akhlak.
35

d. Muhyiddin Ibnu Arabi

Keadaan jiwa seseorang yang mendorong manusia untuk berbuat tanpa

melalui pertimbangan dan pilihan terlebih dahulu. Keadaan tersebut pada

seseorang boleh jadi merupakan tabiat atau bawaan, dan boleh juga

merupakan kebiasaan melalui latihan dan perjuangan.
36

e. Syekh Makarim Asy-Syirazi

Akhlak adalah sekumpulan keutamaan maknawi dan tabiat batini manusia.

34

Ardani, Akhlak Tasawuf, (PT. Mitra Cahaya Utama, 2005), cet ke-2.

35

Zahrudin AR, Pengantar Ilmu Akhlak, (Jakarta: PT. Raja Grafindo Persada), h. 4-5.

36

Rosihon Anwar, Op.cit., h. 14.

29

f. Al-Faidh Al-Kasyani

“Akhlak adalah ungkapan untuk menunjukkan kondisi yang mandiri dalam

jiwa, yang darinya muncul perbuatan-perbuatan dengan mudah tanpa

didahului perenungan dan pemikiran.”
37

g. Hamid Yunus sebagaimana dikutip oleh Asmara mengatakan: akhlak

adalah sifat-sifat manusia yang terdidik.
38

h. Farid Ma’ruf sebagaimana dikutip oleh Zahrudin dan Hasanuddin Sinaga

mengatakan bahwa Akhlak adalah kehendak jiwa manusia yang

menimbulkan perbuatan dengan mudah karena kebiasaan, tanpa

memerlukan pertimbangan pikiran terlebih dahulu.
39

Jika diperhatikan dengan seksama, tampak bahwa seluruh definisi

akhlak sebagaimana tersebut di atas tidak ada yang saling bertentangan,

melainkan saling melengkapi, yaitu sifat yang tertanam kuat dalam jiwa yang

nampak dalam perbuatan lahiriah yang dilakukan dengan mudah, tanpa

memerlukan pemikiran lagi dan sudah menjadi kebiasaan.

Jika dikaitkan dengan kata Islami, maka akan berbentuk akhlak Islami,

secara sederhana akhlak Islami diartikan sebagai akhlak yang berdasarkan

ajaran Islam atau akhlak yang bersifat Islami. Kata Islam yang berada di

37

Ibid., h. 14-15.

38

Asmaran, Pengantar Studi Akhlak.(Jakarta: Rajawali Press, 1992), hal. 1.

39
Zahrudin AR, Op.cit., h. 6.

30

belakang kata akhlak dalam menempati posisi sifat. Dengan demikian akhlak

Islami adalah perbuatan yang dilakukan dengan mudah, disengaja, mendarah

daging dan sumbernya berdasarkan pada ajaran Islam. Dilihat dari segi

sifatnya yang universal, maka akhlak Islami juga bersifat universal.
40

Dari definisi diatas dapat disimpulkan bahwa dalam menjabarkan

akhlak universal diperlukan bantuan pemikiran akal manusia dan kesempatan

sosial yang terkandung dalam ajaran etika dan moral. Menghormati kedua

orang tua misalnya adalah akhlak yang bersifat mutlak dan universal.

Sedangkan bagaimana bentuk dan cara menghormati orang tua itu dapat

dimanifestasikan oleh hasil pemikiran manusia itu sendiri. Jadi, akhlak Islam

bersifat mengarahkan, membimbing, mendorong, menanam, membangun

peradaban manusia dan mengobati penyakit sosial dari jiwan dan mental, serta

tujuan berakhlak yang baik untuk mendapatkan kebahagian dunia dan akhirat.

Dengan demikian akhlak Islami itu jauh lebih sempurna dibandingkan

dengan akhlak lainnya. Jika akhlak lainnya hanya berbicara tentang hubungan

dengan manusia, maka akhlak Islami pula tentang cara berhubungan dengan

binatang, tumbuh-tumbuhan dan sebagainya. Dengan cara demikian, masing-

masing makhluk merasakan fungsi dan eksistensinya di dunia ini.

40

Abuddin Nata, Akhlak Tasawuf, (Jakarta: PT. Raja Grafindo Persada, 2003), Cet ke-

5, h. 147.

31

2. Landasan dan Kedudukan Akhlak
41

Dalam Islam, dasar atau alat pengukur yang menyatakan bahwa sifat

seseorang itu baik atau buruk adalah Alquran dan As-Sunnah. Segala sesuatu

yang baik menurut Alquran dan As-Sunnah, itulah yang baik untuk dijadikan

pegangan dalam kehidupan sehari-hari. Sebaliknya, segala sesuatu yang buruk

menurut Alquran dan As-Sunnah, berarti tidak baik dan harus dijauhi.

Ketika ditanya tentang akhlak Rasulullah Saw., Aisyah menjawab:

 آنُ رْ قُ الْ هُ قُ لُ خُ انَ كَ

Maksud perkataan Aisyah adalah segala tingkah laku dan tindakan

Rasulullah Saw., baik yang zahir maupun yang batin senantiasa mengkuti

petunjuk dari Alquran. Alquran selalu mengajarkan umat Islam untuk berbuat

baik dan menjauhi segala perbuatan yang buruk. Ukuran baik dan buruk ini

ditentukan oleh Alquran.

Kepentingan akhlak dalam kehidupan manusia dinyatakan dengan

jelas dalam Alquran. Alquran menerangkan berbagai pendekatan yang

meletakkan Alquran sebagai sumber pengetahuan mengenai nilai dan akhlak

yang paling jelas. Pendekatan Alquran dalam menerangkan akhlak yang

mulia, bukan pendekatan teoretikal, melainkan dalam bentuk konseptual dan

penghayatan. Akhlak mulia dan akhlak buruk digambarkan dalam perwatakan

41

Ibid., h. 20.

32

manusia, dalam sejarah dan dalam realitas kehidupan manusia semasa

Alquran diturunkan.

3. Akhlak Terhadap Allah, Kepada Manusia dan Lingkungan Hidup
42

Butir-butir akhlak di dalam Alquran dan al-Hadis bertebaran laksana

gugusan bintang-bintang di langit. Karena banyaknya tidak mungkin semua

dicatat di ruang ini. Lagi pula, selain satu butir dapat dilihat dari berbagai segi

juga mempunyai kaitan bahkan persamaan dengan takwa dalam ruangan ini.

Karena itu hanya dicantumkan beberapa saja sebagai contoh.

a. Akhlak Terhadap Allah (Khalik) antara lain adalah:

1) Mencintai Allah melebihi cinta kepada apa dan siapa pun juga yang

mempergunakan firman-Nya dalam Alquran sebagai pedoman hidup

dan kehidupan.

2) Melaksanakan segala perintah dan menjauhi segala larangan-Nya.

3) Mengharapkan dan berusaha memperoleh keridhaan Allah.

4) Mensyukuri nikmat dan karunia Allah.

5) Menerima dengan ikhlas semua kada dan kadar Ilahi setelah berikhtiar

maksimal (sebanyak-banyaknya, hingga batas tertinggi).

6) Memohon ampun hanya kepada Allah.

7) Bertaubat hanya keapda Allah.

8) Tawakal (berserah diri) kepada Allah.

42

Muhammad Daud Ali, Op.cit., h. 356-359.

33

b. Akhlak Terhadap Makhluk, dibagi menjadi dua:

1) Akhlak terhadap manusia, dapat dirinci menjadi:

2) Akhlak terhadap Rasulullah (Nabi Muhammad)

3) Mencintai Rasulullah secara tulus dengan mengkuti semua sunnahnya.

4) Menjadikan Rasulullah sebagai idola, suri tauladan dalam hidup dan

kehidupan.

5) Menjalankan apa yang disuruhnya, tidak melakukan apa yang

dilarangnya.

c. Akhlak terhadap orangtua

1) Mencintai mereka melebihi cinta kepada kerabat lainnya.

2) Merendahkan diri kepada keduanya diiringi perasaan kasih sayang.

3) Berkomunikasi dengan orang tua dengan khidmat, mempergunakan

kata-kata dengan lemah lembut.

4) Berbuat baik kepada ibu-bapak dengan sebaik-baiknya.

5) Mendoakan keselamatan dan keampunan bagi mereka kendatipun

seorang atau keduanya telah meninggal dunia.

d. Akhlak terhadap diri sendiri

1) Memlihara kesucian diri.

2) Menutup aurat.

3) Jujur dalam perkataan dan perbuatan.

4) Ikhlas.

5) Sabar.

34

6) Rendah Hati.

7) Malu melakukan perbuatan jahat.

8) Menjauhi dengki.

9) Menjauhi dendam.

10) Berlaku adil terhadap diri sendiri dan orang lain.

11) Menjauhi segala perkataan dan perbuatan sia-sia.

e. Akhlak terhadap keluarga, karib kerabat

1) Saling membina rasa cinta dan kasih sayang dalam kehidupan

keluarga.

2) Saling menunaikan kewajiban untuk memperoleh hak.

3) Berbakti kepada ibu-bapak.

4) Mendidik anak-anak dengan kasih sayang.

5) Memelihara hubungan silaturrahim dan melanjutkan silaturrahmi yang

dibina orang tua yang telah meninggal dunia.

f. Akhlak terhadap tetangga

1) Saling mengunjungi.

2) Saling bantu diwaktu senang lebih-lebih tatkala susah.

3) Saling beri-memberi.

4) Saling hormat-menghormati.

5) Saling menghindari pertengkaran dan permusuhan.

g. Akhlak terhadap masyarakat

1) Memuliakan tamu

35

2) Menghormati nilai dan norma yang berlaku dalam masyarakat yang

bersangkutan.

3) Saling menolong dalam melakukan kebajikan dan takwa.

4) Menganjurkan anggota masyarakat termasuk diri sendiri berbuat baik

dan mencegah diri sendiri dan orang lain melakukan perbuatan jahat.

5) Memberi makan fakir miskin dan berusaha melapangkan hidup dan

kehidupannya.

6) Bermusyawarah dalam segala urusan mengenai kepentingan bersama.

7) Mentaati putusan yang telah diambil.

8) Menunaikan amanah dengan jalan melaksanakan kepercayaan yang

diberikan seseorang atau masyarakat kepada kita.

9) Menepati janji.

h. Akhlak terhadap Bukan Manusia, antara lain:

1) Sadar dan memelihara kelestarian lingkungan hidup.

2) Menjaga dan memanfaatkan alam terutama hewani dan nabati, fauna

dan flora (hewan dan tumbuh-tumbuhan) yang sengaja diciptakan

Tuhan untuk kepentingan manusia dan makhluk lainnya.

3) Sayang pada sesama makhluk.

D. Tujuan dan Fungsi Pendidikan Akidah Akhlak

Akidah akhlak merupakan salah satu bidang studi dalam Pendidikan

Agama Islam. Maka tujuan umum pendidikan akidah akhlak sesuai dengan

36

tujuan umum pendidikan agama Islam. Menurut Abdurrahman Saleh Abdullah,

tujuan umum Pendidikan Agama Islam adalah membentuk kepribadian sebagai

khalifah Allah atau sekurang-kurangnya mempersiapkan peserta didik ke jalan

yang mengacu pada tujuan akhir manusia. Tujuan utama khalifah Allah adalah

beriman kepada Allah dan tunduk patuh secara total kepadaNya. Hal ini sesuai

dengan firman Allah dalam Q.S. Adz-Dzariyat ayat 56:

 وَمَا خَلَقْتُ الْجِنَّ وَالإنْسَ إِلَ ليَِ عْبُدُون

Sedangkan tujuan khusus pendidikan aqidah akhlak menurut Direktorat

Jendral Kelembagaan Agama Islam adalah sebagai berikut, Untuk menumbuhkan

dan meningkatkan keimanan peserta didik yang diwujudkan dalam akhlaknya

yang terpuji, melalui pemberian dan pemupukan pengetahuan, penghayatan serta

pengamalan peserta didik tentang aqidah dan akhlak Islam, sehingga menjadi

manusia muslim yang terus berkembang dan meningkatkan kualitas keimanan

dan ketakwaanya kepada Allah swt serta berakhlak mulia dalam kehidupan

pribadi, masyarakat, berbangsa dan bernegara, serta untuk dapat melanjutkan

pada jenjang pendidikan yang lebih tinggi. Dari kutipan diatas dapat dipahami

bahwa tujuan pelajaran aqidah akhlak searah dengan tujuan nasional yaitu tujuan

pendidikan nasional adalah meningkatkan kualitas manusia Indonesia, yakni

manusia yang beriman dan bertaqwa kepada Tuhan Yang Maha Esa, berbudi

pekerti luhur, berkepribadian, berdisiplin, bekerja keras, tangguh, bertanggung

 jawab, mandiri, cerdas dan terampil serta sehat jasmani dan rohani.

37

Selain tujuan-tujuan di atas tersebut, pembelajaran akidah akhlak ini

secara khusus di tingkat Madrasah Tsanawiyah yaitu sebagai berikut :

1. Untuk menanamkan dan meningkatkan keimanan peserta didik serta

meningkatkan kesadaran untuk berakhlak mulia.

2. Memberikan pengetahuan, penghayatan dan keyakinan kepada peserta didik

akan hal-hal yang harus di imani, sehingga tercermin dalam sikap dan tingkah

laku.

3. Memberikan pengetahuan, penghayatan dan kemauan yang kuat untuk

mengamalkan akhlak yang baik dan menjauhi akhlak yang buruk.
43

4. Peserta didik memperoleh bekal tentang Aqidah Akhlak untuk melanjutkan

pelajaran ke jenjang pendidikan menengah.

Dengan demikian tujuan pendidikan akhlak tidak hanya sekedar

mengikuti atau mengisi otak anak-anak dengan ilmu pengetahuan (teori) belaka,

justru lebih mendalam lagi mendidik psikis, kesehatan, mental, perasaan dan

praktis serta mendidik psikis sekaligus mempersiapkan anak-anak menjadi

anggota masyarakat. Memberikan kemampuan dan keterampilan dasar kepada

peserta didik untuk meningkatkan pengetahuan, pemahaman, penghayatan dan

pengalaman akhlak Islami dan nilai-nilai keteladanan dalam kehidupan sehari-

hari.

43

http://repository.uinjkt.ac.id/dspace/bitstream/123456789/13932/1/EVA%20SOFAW

ATI-FITK, diakses pada 9 januari 2016.

http://repository.uinjkt.ac.id/dspace/bitstream/123456789/13932/1/EVA%20SOFAWATI-FITK
http://repository.uinjkt.ac.id/dspace/bitstream/123456789/13932/1/EVA%20SOFAWATI-FITK

38

Fungsi pendidikan Agama Islam merupakan kegunaan Pendidikan

Agama Islam khususnya kepada peserta didik, karena tanpa adanya fungsi atau

kegunaan Pendidikan Agama Islam maka tidak akan tercapai tujuan Pendidikan

Agama Islam. Di dalam pendidikan aqidah akhlak fungsinya adalah:
44

1. Penanaman nilai ajaran Islam sebagai pedoman mencapai kebahagiaan

didunia dan akhirat.

2. Pengembangan keimanan dan ketakawaan kepada Allah swt., serta akhlak

mulia peserta didik seoptimal mungkin yang mulai ditanamkan dilingkungan

keluarga.

3. Penyesuaian mental dan peserta didik terhadap lingkungan fisik dan sosial

melalui aqidah akhlak.

4. Perbaikan kesalahan-kesalahan, kelemahan-kelemahan peserta didik dalam

keyakinan pengamalan ajaran Islam dalam kehidupan sehari-hari.

5. Mencegah peserta didik dari hal-hal negatif dari lingkungannya atau dari

budaya asing yang akan dihadapinya sehari-sehari.

6. Pengajaran tentang informasi dan pengetahuan keimanan dan akhlak.

E. Penanaman Nilai-nilai Akidah Akhlak

Penanaman akidah pada jiwa anak sangatlah di prioritaskan agar

terbentuk jiwa dan sikap hidup manusia yang hanya percaya dan yakin pada

44

http://meetabied.wordpress.com/2009/10/30/aqidah-akhlak/ diakses pada 9 januari

2016.

39

Allah, serta menjadikannya keindahan pokok atau pedoman hidup dalam tingkah

laku manusia hingga mereka tak akan kehilangan arah. Sebagaimana Lukman

Hakim menanamkan pendidikan akidah sebagai urutan pertama terhadap buah

hatinya.

Hal ini sangat diperlukan yang mana cara penanaman pendidikan akidah

akhlak sangat penting bagi generasi penerus bangsa. Setelah itu tertanam di jiwa

anak, maka selanjutnya adalah menanamkan akhlak sebagai salah satu bentuk

pengaplikasian dari akidah di atas. Setiap manusia akan berperilaku sesuai

dengan apa yang diyakininya sehingga dapat disimpulkan bahwa bentuk

pendidikan akhlak mencakup dasar-dasar moral serta keutamaan perangai ini pun

sangat di anjurkan penanamannya pada anak sejak masa analisa hingga ia

menjadi mukallaf.
45

Terlepas dari itu, nilai-nilai pendidikan akhlak yang harus ditanamkan

kepada anak-anak bukan sekedar akhlaqul karimah, melainkan akhlak

madzmumah juga harus di sampaikan dan diajarkan kepada anak. Bila akhlak

yang buruk itu tidak di sampaikan kepada anak maka anak akan melakukan

perbuatan yang tidak sesuai dan melanggar etika yang ada di masyarakat itu.

Di sini pendidikan akhlak yang harus ditanamkan pada anak, penulis

bagi menjadi tiga skala besar yaitu, akhlak terhadap Allah, akhlak terhadap diri

sendiri, dan akhlak terhadap lingkungan.

45

http://twobexmisbach.blogspot.com/2010/04/cara-menanamkan-pendidikan-

aqidah.html tanggal 29 september 2014.

http://twobexmisbach.blogspot.com/2010/04/cara-menanamkan-pendidikan-aqidah.html
http://twobexmisbach.blogspot.com/2010/04/cara-menanamkan-pendidikan-aqidah.html

40

Oleh karena itu, penanaman nilai-nilai akidah akhlak yang baik itu akan

berdampak kepada perilaku anak tersebut dalam kehidupan kesehariannya dan

juga bagaimana dia berakhlak terhadap tuhan-Nya.

F. Faktor yang Mempengaruhi Penanaman Nilai Akidah dan Akhlak

Dalam menjalankan peranannya, penanaman nilai akidah dan akhlak

terhadap siswa bukanlah hal yang mudah, hal ini karena dipengaruhi faktor yang

mendukung usaha penanaman akidah dan akhlak. Faktor tersebut sebagai

berikut:

1. Latar Belakang Pendidikan Guru

Latar belakang pendidikan guru akan mempengaruhi terhadap peranan

atau tugas sebagai tenaga pengajar. Guru yang memiliki pendidikan yang

tinggi tidak sama dengan guru yang memiliki latar belakang pendidikan yang

rendah. Perbedaan latar belakang pendidikan ini dilatar belakangi oleh jenis

dan tingkatan dalam pendidikan, sehingga akan mempengaruhi kegiatan guru

dalam melaksanakan interaksi pemebalajaran khususnya dalam

menyampaikan pembelajaran Pendidikan Agama Islam.

Seorang yang berpendidikan tinggi tentu berbeda dengan orang yang

berpendidikan rendah dalam melaksanakan pengajaran. Sebab orang yang

lebih tinggi pendidikannya lebih tinggi pula pengetahuannya dan lebih luas

pandangannya serta pengalamannya sehingga dalam aktivitasnya sebagai

pendidik dia akan menganggap bahwa pendidikan akidah dan akhlak

41

sangatlah penting arti dan peranannya bagi siswa-siswanya, bahkan ia

menganggap bahwa tugas mendidik adalah kewajiban yang di bebankan

kepadanya.

Proses pendidikan yang di lalui tiap-tiap orang berbeda, ada yang

rendah, menengah dan tinggi yang mana hal tersebut turut mewarnai terhadap

pembentukan pribadi anak, karena guru sebagai pendidik yang kedua dan

utama merupakan contoh dan teladan bagi siswa-siswanya. Pengetahuan akan

menjadi modal bagi guru dalam membimbing anak, terutama Pendidikan

Agama Islam, sebab bagaimana membentuk anak yang berakidah dan

berakhlak mulia jika mereka kurang mengetahui ajaran Islam itu sendiri.

Tinggi rendahnya pendidikan guru sangat berpengaruh pada

pendidikan akidah dan akhlak anak, karena mereka yang berpendidikan tinggi

tentu akan mudah mengarahkan dan mendidik akidah dan akhlak pada anak

mereka dengan pendidikan yang pernah di tempuhnya. Berbeda dengan guru

yang berlatar belakang pendidikan kurang atau rendah, maka kemampuan dan

pengetahuan tentang penanaman akidah dan akhlak kurang pula, begitu pula

dengan kesadaran dalam memberikan penanaman tentu berbeda pula.

2. Pengalaman Mengajar

Pengalaman mengajar bagi seorang guru adalah suatu yang sangat

berharga. Untuk itu sangat memerlukannya, sebab pengalaman mengajar yang

cukup lama akan berbeda dengan yang baru mengajar. Guru yang

42

berpengalaman dalam hal mengajar akan mudah memahami peserta didik

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

memiliki kemampuan dan pengalaman yang dapat memudahkan dalam

melakukan peranannya membimbing peserta didik serta menjadikan peserta

didik yang memiliki akidah dan akhlak yang baik.

3. Kepribadian Guru

Kepribadian adalah faktor yang sangat berpengaruh terhadap

keberhasilan seorang guru sebagai pengembang sumber daya manusia.

Mengenai pentingnya kepribadian guru, sedangkan seorang psikolog yang

terkemuka, Zakiyah Drajat menegaskan:

Kepribadian itulah yang menentukan apakah ia menjadi pendidik dan

menerima yang baik bagi anak didiknya ataukah akan menjadi perusak

atau penghancur bagi hari depan anak didik terutama bagi anak didik

yang masih kecil (tingkat sekolah dasar) dan mereka yang sedang

mengalami kegoncangan jiwa (tingkat menengah).
46

Dalam proses belajar mengajar, guru merupakan pribadi kunci yang

sangat menentukan keberhasilan pembelajaran. Guru itu panutan utama bagi

anak didik semua sikap dan perilaku guru akan dilihat, didengar dan di tiru

oleh anak didik. Ucapan guru dalam bentuk perintah dan larangan harus di

turuti oleh anak didik. Sikap dan perilaku anak didik berada dalam lingkungan

46

Zakiyah Drajat, Kepribadian Guru, (Jakarta: Bulan Bintang, 1980), h. 16.

43

tata tertib dan peraturan sekolah.
47

 Sebagai seorang yang mempunyai peranan

yang sangat penting maka tentu saja banyak memberikan pengaruh terhadap

pembelajaran itu sendiri apalagi dalam pembelajaran agama Islam, khususnya

pendidikan akidah dan akhlak.

Setiap guru hendaknya mengetahui dan menyadari betul bahwa

kepribadiaanya yang tercermin dalam penampilan ikut menentukan

tercapai atau 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.
48

Kepribadian adalah faktor yang sangat berpengaruh terhadap

keberhasilan seorang guru sebagai pengajar yang baik. Kepribadian seorang

guru harus menarik hati, bukan kepribadian yang buruk. Kepribadian yang

menarik adalah yang memiliki unsur-unsur positif seperti penyabar, pemurah,

pembersih, suka menolong, baik hati, berakhlak baik dan tidak angkuh.
49

Kepribadian ini sangat berpengaruh terhadap siswa. Siswa akan cepat meniru

dari apa yang dilihatnya.

Seorang guru harus menampilkan kepribadian yang baik, hal ini untuk

menjaga wibawa dan citra sebgai pendidik yang selalu ditiru oleh siswa atau

masyarakat. Bila seorang guru melakukan asusila dan amoral maka guru telah

merusak wibawa dan citra guru di tengah masyarakat.

47

Syaiful Bahri Djamarah, Psikologi Belajar, Cet. 1, (Jakarta: PT. Rineka Cipta, 2002),

h. 23.

48

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

49

Ibid, h. 122.

44

Seorang guru yang berhasil, di tuntut bersikap hangat, adil, objektif

dan fleksibel sehingga terciptanya suasana yang menyenangkan dalam proses

belajar mengajar.

4. Motivasi dari Kepala Sekolah

Suatu hal yang sangat membantu bagi pelaksanaan pendidikan akidah

dan akhlak adalah adanya motivasi dari pihak sekolah dan kerjasama

bimbingan amupun motivasi dari kepala sekolah dalam memikul tanggung

jawab, bersama-sama memberikan bimbingan dan arahan, menyediakan

sarana dan prasarana maupun dana untuk keberhasilan kegiatan pendidikan

akidah dan akhlak di sekolah. Selain itu, keterbukaan antar guru dan kepala

sekolah sangat menentukan kelancaran dan keberhasilan dalam melakukan

tugas belajar mengajar.

5. Keluarga

Keluarga akan mampu membantu sekolah dalam menciptakan

pendidikan akidah dan akhlak siswa, orangtua mempunyai tugas yang sangat

penting sekali dalam mendidik akidah dan akhlak siswa, karena keluarga

terutama ayah dan ibu merupakan contoh yang utama dan teladan di rumah

tangga. Oleh karena itu, dalam mendidik siswa perlu adanya perhatian,

bimbingan dan motivasi yang besar agar tujuan pendidikan dapat berhasil dan

45

siswa akan dapat berguna bagi bangsa, negara dan agama serta tidak

mencemarkan nama baik keluarga, sekolah dan dirinya sendiri.

6. Lingkungan Sosial dan Masyarakat

Lingkungan masyarakat adalah lingkungan yang lebih luas dari

lingkungan keluarga dan sekolah. Masyarakat merupakan kesatuan hidup bagi

manusia yang berinteraksi menurut suatu sistem adat istiadat tentunya yang

bersifat terus-menerus dan terikat suatu identitas bersama.

Di lingkungan masyarakat siswa di uji apakah pendidikan yang

didapatnya di rumah dan di sekolah dapat mengontrol segala tindak dan

perbuatannya. Pengaruh lingkungan sosial masyarakat lebih baik dan kuat dari

pengaruh lingkungan keluarga dan sekolah.

Lingkungan sosial mansyarakat terdiri dari beberapa kehidupan

manusia yang berbeda, siswa yang tinggal di lingkungan baik, sedikit

banyaknya akan di pengaruhi oleh lingkungan tersebut dan demikian pula

siswa yang tinggal pada lingkungan buruk, maka sedikit banyaknya akan

mempengaruhi siswa. Oleh sebab itu, siswa hendaknya memiliki pengetahuan

agama dan tata cara yang baik diperoleh dari orangtua dan sekolah. Di sinilah

peran lingkungan untuk membentuk kebiasaan-kebiasaaan yang baik untuk di

bawa dan dibina lagi dalam lingkungan yang lebih luas yaitu lingkungan

masyarakat.

