

**MENINGKATKAN PEMAHAMAN AKHLAK MELALUI PENDEKATAN
AGAMA DI MASYARAKAT DUSUN III RT 03 DESA PENGARAYAN
KABUPATEN OGAN KOMERING ILIR**

SKRIPSI SARJANA S1

Diajukan Untuk Memenuhi Syarat Memperoleh
Gelar Sarjana Pendidikan (S.Pd)

Oleh

**ELIYA YUNITA
NIM. 622016025**

Program Studi Pendidikan Agama Islam

**FAKULTAS AGAMA ISLAM UNIVERSITAS
MUHAMMADIYAH PALEMBANG**

2020

Hal: Pengantar Skripsi

Kepada Yth,
Bapak Dekan
Fakultas Agama Islam
Universitas Muhammadiyah Palembang

Assalammu'alaikumWr. Wb

Setelah kami periksa dan diadakan-perbaikan seperlunya, maka skripsi berjudul **“MENINGKATKAN PEMAHAMAN AKHLAK MELALUI PENDEKATAN AGAMA DI MASYARAKAT DUSUN III, RT 03 DESA PENGARAYAN KABUPATEN OGAN KOMERING ILIR”**, ditulis oleh Saudari ELIYA YUNITA telah dapat diajukan dalam sidang munaqasyah Fakultas Agama Islam Universitas Muhammadiyah Palembang.

Demekianlah terima kasih.

Wassalammu'alaikumWr. Wb.

Pembimbing I,

Dra. Yuslaini, M.Pd.
NBM/NIDN: 930724/0227086001

Pembimbing II,

M. Jauhari, SE., M.Si
NBM/NIDN: 1096413/0231106903

PENGESAHAN SKRIPSI

**MENINGKATKAN PEMAHAMAN AKHLAK MELALUI PENDEKATAN
AGAMA DI MASYARAKAT DUSUN III, RT 03 DESA PENGARAYAN
KABUPATEN OGAN KOMERING ILIR**

Yang ditulis oleh Saudari ELIYAYUNITA, NIM 622016025
Telah dimunaqosahkan dan dipertahankan
Di depan panitia penguji skripsi
pada Tanggal 9 Maret 2020

Skripsi ini telah diterima sebagai salah satu syarat
Memperoleh
Gelar Sarjana Pendidikan (S.Pd)

Palembang, 9 Maret 2020

Universitas Muhammadiyah Palembang

Fakultas Agama Islam

Panitia Penguji Skripsi

Ketua,

Azwar Hadi., S.Ag., M.Pd.I
NBM/NIDN: 995868/0229097101

Penguji I

Drs. Abu Hanifah., M.Hum
NBM/NIDN: 618325/0210086901

Sekretaris,

Helyadi, S.H., M.H.
NBM/NIDN: 995861/0218036801

Penguji II

Hendri Nur Alam, SE., MSi
NBM/NIDN: 1231101/0222108202

**Mengesahkan
Dekan Fakultas Agama Islam**

Dr. Burmansyah Ariadi, S.Ag., M.Hum
NBM/NIDN: 731454/0215126904

SURAT PERNYATAAN BEBAS PLAGIAT

Saya yang bertanda tangan dibawah ini.

Nama : Eliya Yunita

Nim : 622016025

Jurusan : Pendidikan Agama Islam

Menyatakan bahwa skripsi ini telah ditulis sendiri dengan sungguh-sungguh dan tidak ada bagian yang merupakan penciplakan karya orang lain. Apabila kemudian hari terbukti bahwa pernyataan ini tidak benar, maka saya sanggup menerima sanksi sesuai dengan peraturan yang berlaku.

Palembang, 25 Juni 2020

Eliya Yunita

622016025

MOTTO DAN PERSEMBAHAN

MOTTO

*Naiknya derajat seseorang ketika bisa melewati ujian dengan ke ikhlas'an
demikian juga seseorang tidak akan menjadi sukses tanpa adanya
tantangan dan rintangan*

PERSEMBAHAN

Skripsi ini ku persembahkan untuk:

1. Seorang pria bijaksana dan luar biasa sabar, yang membesarkanku penuh kasih sayang. Itulah ayah ku tercinta (M.Daud). Terima kasih do'a perjuangan dan pengorbanan yang tak terhingga yang ayah lakukan, yang terus menerus memberikan motivasi, nasehat, tanpa henti mendampingiku menyelesaikan skripsi ini.
2. Seorang wanita luar biasa yang mempunyai hati yang sangat mulia yaitu ibunda ku (Mulih) yang membesarkan ku penuh cinta dan kasih sayang, mengajarkan aku arti kehidupan, terima kasih atas untaian doa yang tiada berujung, perhatian, nasehat, motivasi, kesabaran, serta ketulusan hati yang terus menerus diberikan tanpa henti dalam mendampingiku dalam menyelesaikan skripsi ini.
3. Kakak ku (Mujamil, Jarharis, Mursal dan H.Dumyati) yang selalu memberikan motivasi dan arahan dalam perjalananku.
4. Ayunda ku (Dahniah, Saudah, Wati) yang selalu memotivasi ku dan membangkitkan ku dari berbagai tantangan dalam menyelesaikan skripsi ini.
Semoga Allah selalu memberikan kemudahan setiap langkahnya.

6. Bapak dan Ibu dosen serta karyawan FAI yang telah membantu dalam menyelesaikan skripsi ini
7. Teman-teman ku seperjuangan (Maisy, Yeni, Nurbayani, Desi, serta teman-teman yang lain) telah menyelesaikan skripsi ini.
8. Sahabat terdekat ku (Mulyati, Jonheris, Ratna) yang selalu memberikan ku semangat dalam menyelesaikan skripsi ini
9. Adik ku tercinta (Lia Oktarina) yang selalu memberikan suport dan semangat dalam menyelesaikan skripsi ini
10. Almamater ku tercinta Universitas Muhammadiyah Palembang

KATA PENGANTAR

Assalamualaikum Warrohmatullahi Wabarokatuh

Puji dan syukur di sampaikan kehadiran Allah SWT, karena hanya dengan rahmat dan hidayah-Nya jualah skripsi ini diselesaikan. Shalawat serta salam selalu ditujukan kepada junjungan Nabi Muhammad SAW. Beserta sahabat-sahabatnya yang telah membuka tabir kegelapan dunia menjadi terang penuh dengan kenikmatan Allah SWT. Berlatar belakang pada rasa simpati penulis terhadap kondisi pendidikan Muhammadiyah yang demikian marak dan tetap dapat mempertahankan ciri khas pendidikannya ditengah kepadatan program pendidikan pemerintah yang harus diselesaikan penulis merasa terpanggil untuk mengadakan penelitian ilmiah secara lebih mendalam. Untuk itu penulis mengambil tema penelitian “Meningkatkan Pemahaman Keagamaan Melalui Pendekatan Agama di Masyarakat Dusun III, RT 03 Desa Pengarayan Kabupaten Ogan Komering Ilir ” disamping itu penulis skripsi ini dalam rangka melengkapi persyaratan untuk mendapatkan gelar keserjanaan dalam lingkungan Tarbiyah di Fakultas Agama Islam Universitas Muhammadiyah Palembang.

Dalam penulis skripsi ini, penulis telah berusaha semaksimal mungkin sesuai dengan kemampuan yang ada agar berhasil sebagaimana semestinya, namun penulis menyadari sepenuhnya bahwa terselesainya penulisan skripsi ini tidak terlepas dari bantuan berbagai pihak yang selalu membimbing dan mengarahkan penulis. Untuk itu semua penulis mengucapkan terima kasih dan penghargaan yang setinggi-tingginya kepada:

1. Ayah dan Ibu serta ayunda , dan kakak-kakak tercinta yang telah memberikan dorongan moral dan material selama penulis menjalani studi dan selalu menyertakan do'a restu untuk keberhasilan ini.
2. Bapak Dr. Abid Djazuli, S.E., M.Si, selaku Rektor Universitas Muhammadiyah Palembang.
3. Bapak Dr. Purmansyah Ariadi, S.Ag., M.Hum selaku Dekan Fakultas Agama Islam Universitas Muhammadiyah Palembang.
4. Dra.Yuslaini, M.pd, selaku pembimbing I.
5. Bapak M.Jauhari, SE, M.Si, selaku pembimbing II.
6. Bapak dan Ibu dosen Fakultas Agama Islam Universitas Muhammadiyah Palembang.
7. Bapak kepala Desa Pengayan Dusun III, RT.03 dan Ustad Desa Pengarayan yang ikut berpartisipasi dalam wawancara .
8. Teman-teman seperjuangan yang telah membantu dalam penyelesaian penelitian dan penulisan skripsi ini.

Semoga bimbingan dan bantuan yang telah diberikan dapat bermamfaat dan menjadi amal saleh disisi-Nya. Akhirnya saran dan kritik yang membangun penulis harapkan demi kesempurnaan peneliti ini.

Wassalamualaikum Warahmatullahi Wabarakatuh

Penulis

Eliya Yunita

Nim: 622016025

DAFTAR ISI

HALAMAN JUDUL	i
PENGANTAR PEMBIMBING	ii
HALAMAN PENGESAHAN.....	iii
SURAT PERYATAAN BEBAS PLAGIAT.....	iv
MOTTO DAN PERSEMBAHAN.....	v
KATA PENGANTAR.....	vii
DAFTAR ISI.....	ix
ABSTRAK	xi
BAB I PENDAHULUAN	
A. Latar Belakang	1
B. Rumusan Masalah.....	5
D. Tujuan dan Kegunaan Penelitian.....	5
E. Definisi Operasional	6
F. Metode Penelitian	7
G. Populasi dan Sampel	9
H. Teknik Pengumpulan Data	10
I. Teknik Analisis Data.....	11
J. Sistematika Pembahasan.....	13
BAB II TINJAUAN PUSTAKA	
A.Penelitian Sebelumnya.....	14
B.Landasan Teori.....	16
1. Pengertian Meningkatkan.....	16
2. Pengertian Pemahaman	16
3. Pengertian Akhlak.....	18
4. Pengertian Pendekatan Agama.....	21
5. Komitmen muslim terhadap agamanya.....	26
6. Agama Sebagai Kebutuhan Hidup Manusia	29

BAB III DESKRIPSI WILAYAH PENELITIAN

A. Sejarah Desa Pengarayan	31
B. Kondisi Geografis Desa.....	40
C. Kondisi Penduduk	41
D. Kondisi Sosial Ekonomi	42
E. Kondisi Pendidikan	42
F. Kondisi Sosial Keagamaan.....	44
G. Kondisi Sosial Budaya	45

BAB IV ANALISA DATA

A. Pemahaman Akhlak Di Masyarakat Dusun III RT.03 Desa Pengarayan Kabupaten Ogan Komering Ilir	47
B. Pendekatan Agama Dapat Meningkatkan Pemahaman Akhlak Di Masyarakat Dusun III RT.03 Desa Pengarayan Kabupaten Ogan Komering Ilir	52
C. Kendala Pemahaman Keagamaan Di Masyarakat Dusun III RT.03 Desa Pengarayan Kabupaten Ogan Komering Ilir	56

BAB V PENUTUP

A. Simpulan	61
B. Saran-saran	62

Daftar Pustaka.....	63
----------------------------	-----------

LAMPIRAN-LAMPIRAN

ABSTRAK

Berdasarkan pemaparan latar belakang di atas, peneliti ini bertujuan untuk mengetahui Pemahaman akhlak Melalui Pendekatan Agama Di Masyarakat Dusun III RT.03 Desa Pengarayan Kabupaten Ogan Komering Ilir. Pemahaman Akhlak adalah menafsirkan atau menterjemahkan tentang budi pekerti, perangai, tingkah laku, atau tabiat. Yang menjadi kebiasaan tertanam dalam jiwa manusia yang menimbulkan macam-macam perbuatan dengan gampang dan mudah, yang terkadang tanpa memerlukan pemikiran dan pertimbangan. ada beberapa pendekatan pemahaman kegamaan yaitu, teologis normatif, antropologi, sosiologi, fenomenologi, teologis, psikologis, interdisipliner, polistis dan filosofis.

Analisis penelitian ini adalah penelitian lapangan dengan menggunakan pendekatan kualitatif yang di lakukan wawancara dan memberikan angket kepada masyarakat dusun III desa pengarayan Teknik yang digunakan untuk mengumpulkan data adalah teknik Observasi, Wawancara, dan Dokumentasi. Teknik pengumpulan data melalui wawancara kemudian kesimpulan. Adapun hasil penelitan yang di peroleh adalah sebagai berikut:

Pertama Pemahaman akhlak Di Masyarakat Dusun III, RT.03 Desa Pengarayan Kabupaten Ogan Komering Ilir semakin meningkat itu semua dapat di lihat dari hasil penelitian bahwa masyarakat sudah mencontohkan kepada anak tentang etika, mengajarkan anak untuk memilih pergaulan yang baik, berbuat baik kepada para tetangga, dan mengajarkan anak cara berpakaian yang sopan, serta sudah mengajarkan anak cara mendo'akan kedua orang tuanya

Kedua pendekatan Agama Dapat Meningkatkan Pemahaman Akhlak di Masyarakat Dusun III, RT.03 Desa Pengarayan Kabupaten Ogan Komering Ilir dapat dilihat dari hasil penelitian bahwa masyarakat di desa ini sudah bisa mengjarakan dan menerapkan ilmu tentang akhlak dalam kehidupan sehari-hari

Ketiga kendala Pemahaman Akhlak Di Masyarakat Dusun III, RT.03 Desa Pengarayan Kabupaten Ogan Komering Ilir adalah pergaulan, masyarakat di dusun III pengarayan ini banyak terpengaruh dari lingkungan untuk kerja keluar negeri sehingga pemikiran mereka tidak bisa berkembang serta kurangnya perhatian dari orang tua yang terkadang mempunyai kesibukan sehingga lupa dengan kewajiban mereka untuk mengajarkan ilmu tentang akhlak.

Kata kunci : Pemahaman, dan Pendekatan , Masyarakat

BAB I

PENDAHULUAN

A. Latar Belakang

Akhlak adalah adalah tabiat atau sifat seseorang yakni keadaan jiwa yang telah terlatih sehingga dalam jiwa tersebut benar-benar melekat sifat yang melahirkan perbuatan-perbuatan dengan mudah dan spontan tanpa di pikirkan. Akhlak islam dapat dikatakan sebagai akhlak islami adalah akhlak yang bersumber pada ajaran Allah dan Rasulullah¹

Akhlak merupakan realisasi dari kepribadian bukan dari hasil perkembangan pikiran semata akan tetapi merupakan tindakan atau tingkah laku seseorang, akhlak tidaklah bisa dipisahkan dari kehidupan beragama. Akhlak bersumber dari apa yang menjadi ukuran baik dan buruk atau mulia dan tercela, sebagaimana keseluruhan ajaran islam sumber akhlak adalah Al-Quran dan as-sunnah bukan akal pikiran atau pandangan masyarakatsebagaimana pada konsep etika dan moral.

Baik dan buruk dalam akhlak islam ukurannya adalah baik dan buruk menurut kedua sumber itu, bukan baik dan buruk menurut ukuran manusia, sebab jika ukurannya adalah manusia maka baik dan buruk itu bisa berbeda-beda. seseorang mengatakan bahwa suatu itu baik tetapi orang lain belum menganggapnya baik begitu juga sebaliknya, seseorang yang menyebut sesuatu itu buruk pada hal yang lain bisa saja menyebutnya baik.²

¹ Murtadho Mutthari, *Filsafat Akhlak* (Bina Ilmu, Surabaya, 2007) hal.29

² Hamzah Ya'qub, *Etika Islam : Pembinaan Akhlakul Karimah (Suatu Pengantar)*, (Bandung : CV, Diponegoro, 1988) hal.35

Adapun kaitan tentang akhlak dalam alqura'an yaitu dalam surat

(QS. Al-Qalam:4)

وَإِنَّكَ لَعَلَىٰ خُلُقٍ عَظِيمٍ ﴿٤﴾

rtinya: *Dan sesungguhnya engkau benar-benar, berbudi pekerti yang luhur. (QS. Al-Qalam;4)*³

Pendekatan adalah suatu cara kerja untuk memudahkan pendidik atau warga belajar agar peserta didik atau warga belajar ingin belajar untuk mencapai tujuan yang telah ditentukan, Pendekatan agama Islam adalah suatu cara kerja untuk memudahkan seseorang mengetahui dan mendalami Islam secara luas dan menyeluruh agar tidak muncul pola pikir yang dangkal. digunakan dalam memahami agama.

Ada beberapa pendekatan agama yaitu pendekatan teologis normatif, antropologis, sosiologis, fenomenologi, teologis, psikologis, interdisipliner, politis dan pendekatan filosofis. Adapun yang dimaksud dengan pendekatan disini adalah cara pandang atau paradigma yang terdapat dalam suatu bidang ilmu yang selanjutnya digunakan dalam memahami agama.⁴

Upaya memahami agama islam tidak bisa dilakukan hanya dalam satu aspek saja dan untuk memahaminya dibutuhkan suatu metodologi. Metodologi yang tepat dalam memahami islam akan mengantarkan kita terhadap pemahaman yang utuh dan integral terhadap islam. Dalam pemahaman keagamaan ada empat yaitu akidah, ibadah, akhlak dan syariat, dalam skripsi ini peneliti membahas hanya

³ Departemen Agama RI, *Al-Hikmah Al-Qur'an dan Terjemahannya*, (Bandung: Diponegoro, 2010) hal.564

⁴Taufik Abdullah dan M.Rusli Karim, *Metodologi Penelitian Agama Sebuah Pengantar*, cet.Ke-II, (Yogyakarta: Tiara Wacana Yogyakarta ,1990) hal.92

tentang pemahaman akhlak yang penelitiannya di masyarakat, Metodologi dapat diibaratkan sebagai kunci bisa membuka pintu rumah , pintu mobil, atau pintu lemari sehingga kita bisa melihat isinya. Jadi tanpa metodologi yang tepat kita tidak akan bisa melihat ajaran islam dengan baik, bahkan kita tidak akan mampu sampai kepada tujuan pemahaman agama islam secara efektif, efisien dan cerdas. Oleh karena itu masalah metodologi ini harus mendapatkan perhatian yang semestinya.

Metode memahami akhlak secara menyeluruh dan mendasar adalah penting meskipun tidak secara mendetail agar menjadi pemeluk yang mantap dan menumbuhkan sikap hormat bagi pemeluk agama lainnya. cara tersebut dapat di tempuh dalam upaya menghindari kesalah pahaman yang dapat menimbulkan sikap hormat bagi pemeluk agama hidup beagama yang keliru.

Dalam upaya memahami islam secara baik, benar komperensif yaitu Islam harus di pelajari dari sumbernya yang asli yaitu al-quran dan as-sunnah (hadits) rasulullah saw, serta harus di pelajari dengan metode sesuai dengan agama dan ajaran islam. Urgensi arti penting sebuah metodologi dalam memahami islam secara tepat, sistematis, benar, terarah, dan membawa orang untuk mengikuti kehendak agama, bukan sebaliknya agama harus mengikuti kehendak masing-masing orang.⁵

Petunjuk-petunjuk agama mengenai berbagai kehidupan manusia, sebagaimana terdapat didalam sumber ajarannya dan hadits tampak amat ideal dan agung. Agama semakin di tuntutan agar ikut terlibat secara aktif dalam memecahkan

⁵ Nasruddin Razak, *Dienul Islam*, cet. Ke-6,(Bandung: al-ma'arif,1986) hal. 49-54

berbagai masalah yang dihadapi umat manusia. Agama tidak boleh hanya menjadi lambang kesalehan atau berhenti sekedar disampaikan dalam khutbah, melainkan secara konseptual menunjukkan cara-cara yang paling efektif dalam memecahkan masalah. Tuntunan terhadap agama yang demikian itu dapat dijawab manakala pemahaman akhlak yang menggunakan pendekatan lain, yang secara operasional konseptual dapat memberikan jawaban.⁶

Berdasarkan observasi wawancara dan membagikan angket dengan masyarakat di Dusun III, RT 03 Desa Pengarayan, Kabupaten Ogan Komering Ilir. Masyarakat di Dusun ini masih banyak orang yang kurang memahami tentang pemahaman akhlak sehingga masih banyak para masyarakat di Dusun III RT.03 Desa Pengarayan mempunyai akhlak yang tidak bagus terutama para pemuda pemudi dan anak-anak salah satu contohnya seperti orang tua sangat kurang dalam mengajarkan hal-hal kebaikan, sehingga masih banyak anak yang mempunyai akhlak dan etika/moral yang tidak bagus. Dengan ini Maka penulis tertarik untuk melakukan penelitian dalam bentuk skripsi dengan judul

“MENINGKATKAN PEMAHAMAN AKHLAK MELALUI PENDEKATAN AGAMA DI MASYARAKAT DUSUN III, RT 03 DESA PENGARAYAN KABUPATEN OGAN KOMERING ILIR”

⁶Muhaimin, *Problematika Agama dalam kehidupan Manusia*, cet. Ke-1 (Jakarta:Kalam Mulia 1989) hal. 112

B. Rumusan Masalah

1. Bagaimana pemahaman akhlak di masyarakat Dusun III, RT.03 Desa Pengarayan Kabupaten Ogan Komering Ilir?
2. Apakah pendekatan agama dapat meningkatkan pemahaman akhlak masyarakat Dusun III, RT.03 Desa Pengarayan Kabupaten Ogan Komering Ilir ?
3. Apakah kendala pemahaman akhlak di Masyarakat Dusun III, RT.03 Desa Pengarayan Kabupaten Ogan Komering Ilir?

C. Tujuan dan Kegunaan Penelitian

1. Tujuan Penelitian

1. Untuk mengetahui pemahaman akhlak di masyarakat Dusun III, RT.03 Desa Pengarayan Kabupaten Ogan Komering Ilir
2. Untuk mengetahui pendekatan agama dapat meningkatkan pemahaman akhlak masyarakat Dusun III, RT.03 Desa Pengarayan Kabupaten Ogan Komering Ilir
3. Untuk mengetahui kendala pemahaman akhlak di masyarakat Dusun III, RT.03 Desa Pengarayan Kabupaten Ogan Komering Ilir

2. Kegunaan Penelitian

a. Teoritis

- 1) Dengan adanya penelitian ini di harapkan akan menambah wawasan dan ilmu pengetahuan yang bermanfaat bagi semua masyarakat yang membaca ataupun peneliti sendiri

- 2) Hasil penelitian ini diharapkan akan menjadi rujukan bagi masyarakat dalam upaya meningkatkan pemahaman keagamaan
- 3) Hasil penelitian ini di harapkan dapt menjadi acuan sebagai literatur bagi peneliti selanjutnya.

b. Praktis

- A. Bagi pribadi dengan penelitian ini dapat menerapkan secara langsung teori-teori tentang pemahaman keagamaan di masyarakat
- B. Penelitian ini diharapkan dapat memberikan informasi, pengetahuan, dan menambah wawasan bagi masyarakat tentang pemahaman kegamaan.

D. Definisi Operasional

Definisi operasional berdasarkan atas hal yang dapat diamati dalam observasi, untuk menjelaskan maksud di atas, maka perlu penulis jelaskan lebih dahulu pengertian dari masing-masing istilah tersebut yaitu:

1. Meningkatkan

Meningkatkan adalah proses cara, perbuatan, untuk menaikkan sesuatu atau usaha kegiatan untuk memajukan sesuatu ke suatu arah yang lebih baik lagi dari pada sebelumnya.⁷

⁷Zamroni, *Meningkatkan Mutu Sekolah*, (Jakarta: PSAP Muhammadiyah,2007) hal.2

2. Pemahaman Akhlak

Pemahaman adalah kemampuan seseorang dalam mengartikan, menafsirkan, menterjemahkan, atau menyatakan sesuatu dengan caranya sendiri tentang pengetahuan yang pernah diterima. Agama adalah mempunyai makna yang kuat.⁸ Pemahaman akhlak adalah merealisasikan dalam perilaku ihsan dalam kehidupan sehari-hari yang dapat dilihat dari tingkah laku seseorang tersebut.

3. Pendekatan Agama

Pendekatan adalah suatu cara kerja untuk memudahkan pendidik dan warga masyarakat belajar agar peserta didik atau warga belajar ingin belajar untuk mencapai tujuan yang telah ditentukan, Pendekatan agama adalah suatu cara kerja untuk memudahkan seseorang mengetahui dan mendalami Islam secara luas dan menyeluruh agar pola pikir yang dangkal digunakan dalam memahami agama.

E. Metode Penelitian

Metodologi penelitian diartikan sebagai cara ilmiah untuk mendapatkan data dengan tujuan dan kegunaan tertentu. Dalam penulisan skripsi ini, penulis menggunakan pendekatan deskriptif, pendekatan ini digunakan karena data yang dikumpul berupa kata-kata dan angka-angka.⁹

¹<https://nayawati.blogspot.com/2010/04/pengaruh-pemahaman-ajaran-agama-islam.html> diakses pada jum'at, 03 Februari 2017 pukul 12.40 WIB

¹Emzir, *Metodologi Penelitian Pendidikan Kuantitatif dan Kualitatif*, (Depok:PT Raja GrafindoPersada, 2017) hal. 174

Dengan demikian laporan penelitian akan berisi tentang hal-hal yang sesuai masalah di lapangan dalam meningkatkan pemahaman akhlak melalui pendekatan agama di masyarakat Dusun III, RT 03 Desa Pengarayan, Kabupaten Ogan Komering Ilir.

A. Jenis Sumber Data

Jenis sumber data dalam penelitian ini adalah penelitian kualitatif. Penelitian kualitatif adalah suatu analisa untuk menggambarkan data secara pemahaman terhadap hasil data-data yang bersumber dari wawancara dan hasil angket, kepustakaan, kemudian di kategorikan untuk di ambil sebuah pemahaman yang ada di lapangan. Di dalam penelitian kualitatif penulis skripsi mengambil judul tentang meningkatkan pemahaman akhlak melalui pendekatan agama di masyarakat Dusun III, RT.03 Desa Pengarayan, Kabupaten Ogan Komering Ilir.

9. Sumber data primer

Sumber data primer adalah sumber data yang berasal dari responden yang ada di lapangan. Yaitu meningkatkan pemahaman akhlak melalui pendekatan agama di masyarakat Dusun III, RT.03 Desa Pengarayan, Kabupaten Ogan Komering Ilir

10. Sumber data sekunder

Sumber data sekunder penelitian lapangan merupakan data yang berasal dari literatur-literatur yang berkaitan dengan permasalahan.

G. Populasi dan Sampel

1. Populasi

Populasi adalah Keseluruhan subjek penelitian. Apabila seseorang ingin meneliti semua elemen yang ada dalam wilayah penelitian, maka penelitiannya merupakan penelitian populasi.¹⁰Dalam penelitian ini yang menjadi populasi adalah masyarakat Dusun III, RT 03 Desa Pengarayan, Kabupaten Ogan Komering Ilir yang berjumlah 110 KK

B. Sampel

Sampel adalah sebagian dari populasi yang akan diteliti yang merupakan perwakilan dari populasi.¹¹

Sedangkan menurut Suharsimi Arikunto: Jika Jumlah Populasi kurang dari 100, maka lebih baik semua diambil sebagai sampel penelitian. Jika lebih dari seratus maka jumlah subyek penelitian bisa diambil 10-15% atau 20%-25% atau lebih berdasarkan pertimbangan tertentu.¹²

¹⁰.Suharsimi, Arikunto. *Prosedur Penelitian suatu pendekatan praktek*, (jakarta : Rineka Cipta 2014), hal.173

¹¹ Ardi Sembodo dkk. *Pedoman Penulisan Skripsi MahaSiswa Jurusan PBA Fakultas Tarbiyah*, (Yogyakarta: Fakultas Tarbiyah UIN Sunan Kalijaga, 2006) hal 13.

¹². Suharsimi Arikunto, *Ibid*, hal.174

Oleh karena itu, sampel yang diambil oleh peneliti sebanyak 10% dari populasi yang ada, Karena jumlah populasi melebihi 100 yaitu 110 KK (orang). Berarti $110 \times 10\% : 100 = 11$, Jadi sampel yang digunakan dalam penelitian ini sebanyak 11 orang yang diambil dari masyarakat Dusun III, RT 03 Desa Pengarayan, Kabupaten Ogan Komering Ilir.

H. Teknik Pengumpulan Data

1. Observasi

Metode ini penulis gunakan dalam mengamati langsung obyek penelitian untuk mendapat gambaran tentang pelaksanaan kegiatan pemahaman akhlak di Dusun III RT. 03. Desa Pengarayan, Kabupaten Ogan Komering Ilir

2. Wawancara

Wawancara adalah pengumpulan data terbentuk pengajuan pertanyaan secara lisan dan pertanyaan yang diajukan dalam wawancara ini telah dipersiapkan secara tuntas.¹³

Metode ini dilakukan terhadap tokoh agama, kades, lembaga masjid, serta masyarakat, Dalam meningkatkan pemahaman Akhlak melalui pendekatan-pendekatan agama di Dusun III RT. 03, Desa Pengarayan Kabupaten Ogan Komering Ilir.

¹³Suharsimi Arikunto, *Prosedur Penelitian Suatu Pendekatan Praktik*, (Jakarta: Rineka Cipta, 2006) 156-157

3. Angket

Angket atau kuisioner ini berisi pernyataan-pernyataan yang berkaitan Dalam meningkatkan pemahaman Akhlak melalui pendekatan-pendekatan agama di Dusun III RT. 03, Desa Pengarayan Kabupaten Ogan Komering Ilir.

I. Teknik Analisis Data

Analisis data adalah upaya yang dilakukan dengan jalan bekerja dengan data, mengorganisasikan data, memilah-milihnya menjadi satuan yang dikelola, mencari dan menemukan apa yang penting dan apa yang di pelajari, dan memutuskan apa yang di ceritakan kepada orang lain.¹⁴

Teknik yang digunakan dalam menganalisis data yang di peroleh penulis menggunakan metode deskriptif kualitatif, dimana data yang di peroleh selama penelitian dapat di susun dan langsung di tafsirkan untuk menyusun kesimpulan penelitian. Cara yang dilakukan melalui kategorisasi data kualitatif berdasarkan masalah, tujuannya untuk menggambarkan keadaan atau fenomena secara sistematis dan rasional.¹⁵

Tehnik analisis data dalam penelitian ini menggunakan uji persentase sedangkan pengukurannya menggunakan skala gutman. Skala gutman dikembangkan oleh *Louis gutman*, skala ini mempunyai ciri penting yaitu

¹⁴ Moleong, Lexy J, *Metodelogi Penelitian Kualitatif*, cet. Ke-37 (Bandung: PT Remaja Rosdakarya 2011) hal.248

¹⁵ Arikunto, Suharsimi, *Prosedur Penelitian: Suatu pendekatan Praktik*, Edisi Revisi VI, (Jakarta: PT Rineka Cipta 2006) hal.245

skala kumulatif dan mengukur satu dimensi saja dan satu variabel, yang multi dimensi sehingga skala ini termasuk mempunyai sifat *undimensional*.

Rumus yang digunakan untuk menghitung persentase dari buku pedoman penulis skripsi adalah sebagai berikut:

$$P = \frac{F}{N} \times 100\%$$

Keterangan:

P = Frekuensi yang sedang dicari persentasenya

F = jarak atau banyaknya individu

N = Angka persentase

Adapun Kriteria penilaian menurut skala gutman adalah:

- A. Sangat baik 81 % - 100 %
- B. Baik 61% - 80%
- C. Cukup 41% - 60%
- D. Kurang 21% - 40%
- E. Sangat kurang 0% - 20%

J. Sistematika Pembahasan

Adapun sistematika pembahasan skripsi ini, maka disusun pembahasannya perbab. Adapun sistematika pembahasannya adalah sebagai berikut :

BAB I Pendahuluan:

Berisi latar belakang masalah, rumusan masalah, tujuan dan kegunaan penelitian, defenisi operasional, metode penelitian, populasi dan sampel, teknik pengumpulan data, teknik analisis data serta sistematika pembahasan.

BAB II Tinjauan Pustaka:

Berisi penelitian sebelumnya dan landasan teori

BAB III Deskripsi wilayah penilitian:

Berisi sejarah berdirinya Desa Pengarayan, Kabupaten Ogan Komering Ilir, kondisi geografis, kondisi sosial ekonomi, kondisi pendidikan, kondisi sosial keagamaan, serta kondisi sosial budaya.

BAB IV Analisis data:

Berisi penelitian yang memuat gambaran umum tentang meningkatkan pemahaman keagaman, pendekatan agama, dan kendala pemahaman keagamaan di masyarakat Dusun III, Rt 03 Desa Pengarayan Kabupaten Ogan Komering Ilir

BAB V Kesimpulan dan saran:

Berisi simpulan dan saran

DAFTAR PUSTAKA

- Abdullah Taufik, M. Karim Rusli. 1990. *Metodologi Penelitian Agama Sebuah Pengantar*. Yogyakarta: Tiara Wacana Yogyakarta
- Adi mansah Lubis. 2011. *Studi Islam dengan Pendekatan Normatif*. Jakarta. PT. Raja Grafindo Persada
- Al-Ghazali, Imam 1987. *Ihya'Ulum al-Din*, Jilid III Beirut:Dar al-Fikr, t.t.
- Arikunto .Suharsimi 2014. *Prosedur Penelitian suatu pendekatan praktek*, jakarta : Rineka Cipta
- Ibid,hal.174
- Arikunto Suharsimi. 2006. *Prosedur Penelitian Suatu Pendekatan Praktik*. Jakarta: rineka Cipta
- Arikunto Suharsimi. 2006. *Prosedur Penelitian: Suatu pendekatan Praktik*, Edisi Revisi VI. Jakarta: PT Rineka Cipta
- Dalom Kurta. 1989. *Sejarah Desa Pengarayan*. Pengarayan 17 April
- Departeman Agama RI. 2010. *Al-Hikmah Al-Qur'an dan Terjemahannya*, Bandung: Diponegoro
- Departemen Pendidikan Nasional. 2005. *Kamus Besar Bahasa Indonesia*, Jakarta: Balai pustaka
- Emzir. 2017. *Metodologi Penelitian Pendidikan Kuantitatif dan Kualitatif*, Depok:PT Raja GrafindoPersada
- Eric J. Sharpe, *Comparative Religion Of History*, 1986 London:Duckworth
- H.Kosim Abdul Lc, M.M.Pd dan N. Faturrohman, S.Ag, M.pd.I. 2018. *Pendidikan Agama Islam*. Bandung: PT Remaja Rosdakarya Offset
- <https://nayawati.blogspot.com/2010/04/pengaruh-pemahaman-ajaran-agama-islam.html>, html diakses pada jum'at, 03 Februari 2017 pukul 12.40 WIB
- [Hhttp://cucumashaikalhikam.blogspot.co.id/2006/11/pendekatan-interdisipliner](http://cucumashaikalhikam.blogspot.co.id/2006/11/pendekatan-interdisipliner), diakses pada hari Rabu, 27-12-2017 pukul 21.13
- Langgulung. 1979. *Aslifalsafah Al-Tarbiyah Al-Islamiyah*. Jakarta: Bulan Bintang

- Lexy J Moleong. 2011. *Metodelogi Penelitian Kualitatif*. Bandung: PT Remaja Rosdakarya
- Majdid Nurcholish. *Beberapa Dasar Pandangan Kontemporer Tetang Fiqih Sebuah Telaah Tentang Problematika Hukum Islam di Zaman Modern* Dalam Seri KKA Nomor 52/Tahun V/1991
- M. Kitagawa Joseph. *Sejarah Agama-agama di Amerika*”, dalam Ahmad Norma Permata, *Metodologi Studi Agama*
- Muhaimin. 1989. *Problematika Agama dalam kehidupan Manusia*. Jakarta:Kalam Mulia
- MuthariMurtadho, 2007. *Filsafat Akhlak* (Bina Ilmu Surabaya)
- Nurma. *Pengertian Metode dan Pendekatan*, (uns.ac).
- Mustofa, 1999. *Akhlak Tasawuf*, (Pustaka Setia Bandung)
- Orang Tua-Tua Dulu. 1989. *Sejarah Desa Pengarayan*. Pengarayan 17 April
- Razak Nasruddin. 1986. *Dienul Islam*, Bandung: al-ma’arif
- Salim Petter, SalimYeni. 1995 *Kamus Bahasa Indonesia Kontemporer*, Jakarta : Modern Press
- Sembodo Ardi. 2006. dkk.*Pedoman Penulisan Skripsi MahaSiswa Jurusan PBA Fakultas Tarbiyah*, Yogyakarta: Fakultas Tarbiyah UIN Sunan Kalijaga
- Shadily Hasan. 1983. *Sosiologi untuk Masyarakat Indonesia*. Jakarta:Bina Aksara
- Ya’qub Hamzah, 1988. *Etika Islam : Pembinaan Akhlakul Karimah suatu pengantar*, Bandung :CV, Diponegoro
- Zaini, Syahminan Zaini. 1986. *Mengapa Manusia Harus Beragama*. Jakarta: Kalam Mulia
- Zahrudin AR, 2004. *Pengantar Studi Akhlak* (Jakarta: PT Raja Grafindo Persada)
- Zamroni. 2007. *Meningkatkan Mutu Sekolah*. Jakarta: PSAP Muhammadiyah