
Journal on Technical and Vocational Education (JTVE), Vol 7 No 2 (2022)

eISSN: 0128-0821
http://upikpolimas.edu.my/ojs/

13

Falsafah Dan Kurikulum Pendidikan Islam Abu Hamid Al-Ghazali

Muhammad Zulazizi Mohd Nawi

Fakulti Sains Kemanusiaan, Universiti Pendidikan Sultan Idris, 35900, Tanjung Malim, Perak, Malaysia

ABSTRAK: Kertas penyelidikan ini membincangkan kefalsafahan dan kurikulum kependidikan Islam Abu

Hamid al-Ghazali dan beberapa korpus metodologi yang wajar digunapakai bagi mencorakkan warna-warni

pengajaran dan pembelajaran dalam bidang pendidikan. Konsep pendidikan yang berteraskan Islam oleh Abu

Hamid al-Ghazali mengandungi banyak faedah dan manfaat yang boleh diaplikasikan supaya moral dan akhlak

seseorang manusia bertambah mantap dan holistik. Penyelidikan ini dijalankan menggunakan metode kualitatif

yang berbentuk kepustakaan. Proses pengumpulan data pula adalah melalui sorotan ilmiah seperti jurnal,

prosiding, buku, artikel, ensiklopedia dan lain-lain lagi yang mana dikenali sebagai analisis dokumen. Hasil kajian

mendapati bahawa, beberapa komponen, model dan teori berdasarkan pemikiran Abu Hamid al-Ghazali dapat

memberikan sumbangan yang besar kepada kemajuan bidang pendidikan Islam selain menggambarkan kriteria

sebenar sesebuah masyarakat bertamadun.

Kata Kunci: Falsafah, Kurikulum, Pendidikan Islam, Abu Hamid al-Ghazali

1.0 PENGENALAN

Sejarah dalam kemajuan bidang pendidikan merupakan perkara yang perlu diterokai dengan

lebih mendalam jika sesebuah tamadun itu menunjukkan indikator pencapaiannya yang baik.

Pembangunan dalam perbendaharaan ilmu yang telah digapai oleh umat Islam terdahulu

semestinya berkesinambungan dengan motivasi yang teguh hasil kekuatan agama yang kukuh.

Pertalian yang baik antara pemerintah dalam sesebuah kerajaan dengan ahli-ahli cendekiawan

ditambah lagi dengan wujudnya kebudayaan ilmiah atau dimensi pengetahuan yang sangat

tinggi menunjukkan prestasi yang luar biasa daripada masyarakat nomad yakni bangsa Badwi.

Sesungguhnya tidak pernah difikirkan bahawa, sesebuah peradaban Arab yang dahulu sangat

dikenali dengan identiti jahiliahnya mampu menjadi pemimpin dan boleh memberikan

sumbangan yang sangat berharga terhadap bidang keilmuan seperti astronomi, matematik,

kimia, fizik, falsafah, dan seterusnya menjadi tonggak utama dalam perkembangan ilmu

pengetahuan di seluruh dunia (Mohd Nawi, 2020)

Kehadiran mana-mana tokoh berilmu dalam setiap bidang pengetahuan itu menjadi

penanda aras terhadap perkembangan ilmu yang merangkumi pelbagai aspek dan menjadikan

sesebuah peradaban Islam itu berkembang terutama dalam bidang pendidikan. Semestinya ia

adalah tonggak serta asas kepada pembentukan sesebuah tamadun. Salah seorang ikon

pendidikan dalam kalangan orang-orang Islam adalah Abu Hamid al-Ghazali. Beliau mendapat

pendidikan pertama dalam bidang kefalsafahan ketika beliau mempelajari dengan gurunya iaitu

Syeikh Abul Ma'ali Abdul Malik bin Abdillah Al-Juwaini an-Naisaburi di Naisabur, Iran.

Manakala dalam bidang-bidang yang lain pula, beliau mempelajari dengan ramai lagi guru

antaranya Syeikh Ahmad bin Muhammad al-Radzakani, Imam Abu Nasr al-Ismaili, Imam al-

Haramain al-Juwaini dan banyak lagi. Imam Abu Hamid al-Ghazali adalah seorang tokoh yang

menguasai banyak bidang keilmuan seperti tasawuf, tauhid, hadis, al-Quran, ilmu mantik dan

ahli fekah bermazhab as-Syafie (Ahmad Syadani, 1997).

Antara aspek atau dasar kependidikan yang acapkali disentuh oleh para intelektual dan

sarjana pendidikan terdahulu adalah meliputi kaedah mengajar, rancangan pembelajaran dan

perencanaan komprehensif yang dapat diimplementasikan dalam sistem pendidikan.

http://upikpolimas.edu.my/ojs/

Journal on Technical and Vocational Education (JTVE), Vol 7 No 2 (2022)

eISSN: 0128-0821
http://upikpolimas.edu.my/ojs/

14

Pandangan Abu Hamid al-Ghazali berkenaan pendidikan adalah supaya tidak memaksa setiap

anak didik untuk tunduk hormat terhadap pendidik walau apa cara sekalipun akan tetapi perlu

menyeru mereka (anak didik) untuk mematuhi guru selama mana guru tersebut tidak

melakukan perbuatan yang bertentangan dengan perintah agama. Dalam konteks lain, Abu

Hamid al-Ghazali juga menyeru kepada para pendidik untuk bersikap profesional dan selalu

membendung dirinya daripada perkara-perkara yang tidak disukai oleh Allah s.w.t. Hal ini

demikian kerana, murabbi adalah pemangkin keteladanan terhadap pelajar-pelajarnya.

Berpandukan maklumat yang terkandung dalam kitab-kitab penulisan beliau yang ada

sekarang ini, sudah pasti Abu Hamid al-Ghazali merupakan seorang ilmuan yang sangat

terkenal di seluruh dunia. Kebanyakan negara Islam menjadikan teks atau kitab atau setiap

terjemahan hasil karyanya untuk ditelaah dan dijadikan sumber rujukan oleh badan-badan

pendidikan. Berpandukan hasil kajian yang dijalankan di negeri Kelantan pada sekitar tahun

1980, tulisan seperti Ihya Ulum ad-Din, Minhaj al-Abidin dan Sairus al-Salikin yang dihasilkan

oleh Abu Hamid al-Ghazali telah dijadikan bahan pengajaran bagi pengajian ilmu suluk

(kesufian) di pusat-pusat pendidikan pondok Kelantan (Zakaria Stapa, 1993)

2.0 TUJUAN KAJIAN

Kertas kajian ini dijalankan bertujuan untuk mengupas bentuk-bentuk falsafah dan kurikulum

dalam pendidikan Islam berdasarkan penulisan kitab-kitab muktabar Abu Hamid al-Ghazali

serta jenis-jenis metodologi yang boleh dilaksanakan agar dapat memeriahkan lagi pengajaran

dan pembelajaran dalam bidang pendidikan. Segala cadangan dan penambahbaikan pendidikan

daripada Abu Hamid al-Ghazali dihuraikan dengan kritis dan kritikal.

3.0 METODOLOGI KAJIAN

Bagi tujuan penyediaan kertas ilmiah yang bermutu, pengkaji hanya memilih penggunaan

metode kualitatif yang berbentuk kepustakaan. Tumpuan penyelidikan pula adalah terhadap

falsafah dan kurikulum Abu Hamid al-Ghazali dalam pendidikan Islam. Penyelidikan ini juga

dijalankan menggunakan sorotan ilmiah seperti jurnal, prosiding, buku, artikel, ensiklopedia

dan lain-lain lagi yang mana dikenali sebagai analisis dokumen.

4.0 DAPATAN DAN PERBINCANGAN

Biodata Ringkas

Nama Abu Hamid al-Ghazali yang sebenar adalah Abu Hamid, Muhamad bin Muhammad bin

Muhammad bin Ahmad al-Ghazali al-Tusi dan pernah mendapat beberapa gelaran seperti

Hujjat al-Islam, Zain al-Abidin, Siraj al-Mujtahidin, al-Ghazali dan lain-lain lagi (Janin, 2005

dan al-Dzahabi, 2014). Beliau dilahirkan pada tahun 1058 masihi bersamaan dengan 450 hijrah

di salah sebuah perkampungan yang dinamakan Ghazalah, bandar Tous, Iran (al-Sharbasi,

1975; Esposito, 2003 dan Griffel, 2009). Pada hari ini kawasan tersebut terletak di bahagian

timur laut Iran, berhampiran dengan bandar Masyhad, Khorasan (M. Roaf et al., 2017). Beliau

juga dikenali dengan panggilan ‘al-Naisaburi’. Menurut Oliver Leaman (2000), terdapat

beberapa julukan dan nama sanjungan yang dianugerahkan kepadanya bukan sekadar

pengiktirafan terhadap sumbangan beliau dalam bidang keilmuan, bahkan juga merupakan

suatu pengakuan oleh penduduk dunia terhadap ketokohannya yang sangat hebat, sehinggakan

http://upikpolimas.edu.my/ojs/
https://en.wikipedia.org/wiki/John_Esposito

Journal on Technical and Vocational Education (JTVE), Vol 7 No 2 (2022)

eISSN: 0128-0821
http://upikpolimas.edu.my/ojs/

15

ada dalam kalangan ahli ilmuan menggelarkannya sebagai “The Greatest Muslim” selepas Nabi

Muhammad s.a.w

Abu Hamid al-Ghazali berasal daripada keluarga yang berkedudukan sederhana dalam

masyarakat yang menekankan aspek penghayatan ajaran Islam dalam melayari bahtera

kehidupan mereka. Menurut Sirajuddin (2007), ayahnya bekerja sebagai penenun bulu

binatang untuk dibuat pakaian yang kemudiannya dijual di kedai-kedai di bandar Tus,

Khurasan. Beliau merupakan seorang lelaki miskin yang soleh, ahli tasawuf, dan seorang

manusia yang jujur serta baik hati. Bapanya suka bergaul dengan para ulama’ dan juga para

sufi sambil memetik ilmu-ilmu agama, serta berbakti dan berkhidmat kepada mereka.

Beliau meninggal dunia semasa Abu Hamid al-Ghazali dan saudaranya yang bernama

Abu al-Fattah Ahmad bin Muhammad bin Muhammad al-Ghazali berumur lebih kurang enam

tahun tetapi sempat menyerahkan sedikit wang saraan serta mewasiatkan tentang pengurusan

pembelajaran kedua-dua anaknya itu kepada sahabat asuhannya yang menjadi guru dan ahli

tasawwuf (al-Subki, 1964; Griffel, 2009 dan Bowering, 2012). Sahabatnya itu telah mendidik

dan mengajar mereka berdua menulis sehinggalah wang peninggalan bapanya habis. Kemudian

sahabat bapanya itu telah menasihatkan Abu Hamid al-Ghazali dan saudaranya itu agar

berhijrah ke Tusi dan belajar di sebuah madrasah yang didirikan oleh perdana menteri Nizam

al-Muluk (Azlan Khalili Shamsudin, 1991). Di situ beliau banyak mempelajari bidang

tasawwuf dengan tokoh tasawwuf terkenal, Yusuf al-Nassaj. Kemudian, beliau menyambung

pengajian di Jurjan pada tahun 465 hijrah sehingga 470 hijrah (Sidek Baba, 1988). Ayahnya

mempunyai cita-cita yang tinggi iaitu berhasrat supaya kedua-dua anaknya menjadi orang alim

dan soleh. Abu Hamid al-Ghazali dan abangnya adalah seorang ulama, ahli falsafah Islam,

tokoh pemikir Islam yang terkemuka yang banyak memberi sumbangan bagi perkembangan

kemajuan manusia.

Seterusnya, pada tahun 473 hijrah, beliau mula berpindah ke Naisabur, Iran untuk

menuntut ilmu pengajian Islam dengan Imam al-Juwaini. Di bawah kelolaan gurunya itu,

beliau mempelajari fekah, usuluddin, sains, falsafah dan mantik dan antara yang paling utama

adalah matapelajaran ilmu kalam. Selepas kewafatan Imam al-Juwaini, beliau pergi berjumpa

dengan Nizam al-Muluk (pemerintah dari kerajaan Turki di Muaskar) dan berjaya mencuri

tumpuan pemerintah berkenaan untuk menjawat jawatan sebagai guru fekah di Madrasah

Nizhamiyah, pusat pengajian tinggi di Baghdad (Hasan Langgulung, 1987). Di situ juga, Abu

Hamid al-Ghazali sendiri pernah memegang jawatan sebagai Naib Timbalan Canselor (Griffel,

2009). Perlantikan itu adalah penghormatan tertinggi universiti berdasarkan kecemerlangan

ilmu dan kepetahan al-Ghazali berhujah. Sepanjang tempoh beliau berada di Madrasah

Nizhamiyah inilah kegemilangan dan kealiman ilmu beliau kian menonjol. Dikatakan sebarang

aktiviti ilmu yang dilakukan oleh beliau pada zaman itu, kira-kira seramai 400 orang sarjana

dan pemimpin tersohor seluruh dunia telah mengunjungi beliau, antaranya Abu al-Wafa Ali

bin Aqil bin Ahmad al-Baghdadi, Abul Khattab al-Kalwadzani dan ulama lain (al-Syarabasi,

1975 dan Qasim, 1970). Antara bidang-bidang ilmu yang dikuasai oleh Imam al-Ghazali

(Ludwig W. Adamec, 2009; Griffel, 2016; Hermawan et al., 2011):

1. Beliau menguasai ilmu usul fiqh, fikah dan siasah syariyah. Oleh itu beliau terkenal sebagai

mujtahid dan ahli hukum.

2. Beliau juga boleh menguasai ilmu falsafah sehingga digelar falsafah. Keilmuannya dalam

bidang ini ternyata dalam bukunya Tahafut al-Falasifah (Kecelaruan Ahli Falsafah).

3. Bidang-bidang ilmu lain yang beliau kuasai seperti pendidikan, akhlak dan tasawuf.

http://upikpolimas.edu.my/ojs/

Journal on Technical and Vocational Education (JTVE), Vol 7 No 2 (2022)

eISSN: 0128-0821
http://upikpolimas.edu.my/ojs/

16

Falsafah Pendidikan Islam Abu Hamid Al-Ghazali

Menurut Ed L. Miller (1984), falsafah adalah satu prakarsa menggunakan akal secara logik dan

kritikal tentang sesuatu dengan signifikan dalam pendidikan. Berfikir secara wajar atau berasas

membawa maksud menggunakan akal secara rasional untuk menghasilkan pandangan yang

tidak berselirat dengan pemikiran yang sesuai atau betul. Sedangkan menggunakan akal secara

kritikal menurut Wan Mohd Nor Wan Daud (2007) pula adalah suatu pertimbangan yang

dilakukan terhadap perkara-perkara penting hendaklah berlandaskan sumber pengetahuan,

sama ada melalui penyelidikan atau apa-apa perkara yang pernah dialami atau melalui tindakan

seseorang yang berkredibiliti

Makna falsafah dalam ruang lingkup pendidikan berasaskan Islam ialah suatu ilmu

tentang pemahaman yang difikirkan sebagai dasar atau yang besar atau sesuatu halatuju yang

efektif dalam bidang pendidikan (Halim El-Muhammady, 1984).

Gagasan pendidikan berteraskan Islam adalah suatu usaha menerapkan nilai-nilai moral

dan budaya yang berimpak dan bersesuaian dengan ajaran Islam selain menempatkan al-Quran

dan hadis Nabi Muhammad s.a.w sebagai kerangka utama. Sesungguhnya dasar pendidikan

berteraskan Islam mengandungi ciri-ciri keagamaan serta model akhlak unggul berlandaskan

matlamat dan strateginya. Teori pendidikan daripada Abu Hamid al-Ghazali sebenarnya

memiliki kriteria keagamaan. Minat dan perhatiannya ini lebih memusat kepada bidang

tasawwuf. Abu Hamid Al-Ghazali mengatakan, dasar pendidikan yang betul adalah suatu

wasilah untuk menghampirkan diri kepada pencipta. Pendidikan merupakan pemangkin

kepada kesejahteraan di dunia dan akhirat. Oleh sebab itulah, untuk menggapai sasaran itu,

bidang pendidikan mestilah diberikan perhatian terhadap beberapa aspek yang signifikan. Abu

Hamid al-Ghazali berpendapat bahawa, bidang pendidikan hendaklah meletakkan ilmu dan

pengetahuan pada suatu kedudukan yang khusus agar dapat dihormati, diberikan penghormatan

berpandukan ilmu tersebut dan dianggap sebagai tempat yang terpuji. Pengertian

penghormatan terhadap ilmu merupakan pandangan yang tinggi terhadap murabbi. Ilmu dan

pengetahuan berpandukan pendapat Abu Hamid al-Ghazali adalah sebagai sahabat ketika

waktu sepi, teman di waktu bersendirian, pedoman untuk beragama, pengaruh kepada

kesabaran dan ketika terbabas dalam kesusahan.

Teori Dan Model Pendidikan Abu Hamid Al-Ghazali

1. Metodologi Pengajaran

Ahmad Mohd Salleh (2011) mengatakan bahawa, antara kaedah yang dikemukakan oleh Abu

Hamid al-Ghazali dalam pengajaran sebagaimana berikut:

a. Imbang Tara

Kaedah ini digunakan dalam pengajaran sambil menerapkan diskusi ilmiah bagi membuktikan

hakikat sebenar sesuatu pemikiran. Menurut kitab Ihya Ulum Ad-Din, Abu Hamid al-Ghazali

menjelaskan perbandingan pandangan tentang kebaikan dan keburukan nilai sahsiah. Sahsiah

atau moral yang baik dianggap sebagai pemanis wajah, pemberi bantuan dan kelebihan serta

menghalang sebarang bentuk kesakitan. Menurut Ibnu al-Wasiti, akhlak yang baik adalah

seperti:

i. Menjauhi daripada sebarang pergaduhan dengan orang lain kerana Allah s.w.t.

ii. Menjauhi manusia daripada perasaan sedih dan mendukalarakan

http://upikpolimas.edu.my/ojs/

Journal on Technical and Vocational Education (JTVE), Vol 7 No 2 (2022)

eISSN: 0128-0821
http://upikpolimas.edu.my/ojs/

17

b. Halakah

Kaedah ini digunakan di pusat-pusat pengajian Islam. Ketika timbulnya gerakan tarbiah

Islamiah, pelajar akan melingkungi guru sama ada separa bulatan atau sepenuhnya bagi

mendengar pengajarannya. Abu Hamid al-Ghazali telah membangunkan sebuah sekolah

berdekatan dengan kediamannya khususnya kepada para pelajar dan sebagai tempat tinggal

bagi ahli sufi. Semasa memberikan ceramah ilmunya kepada anak didik beliau, Abu Hamid al-

Ghazali turut melakukan amalan halakah di institusi pendidikan tersebut.

c. Nasihat dan Bimbingan

Beliau merupakan seorang yang sangat berhati-hati sebelum mengeluarkan sesuatu pandangan.

Beliau juga akan melakukannya terlebih dahulu atau cuba membuatnya sendiri jika terbukti

berkesan. Misalnya, dalam mendidik dasar-dasar agama kepada anak-anaknya. Abu Hamid al-

Ghazali akan melakukannya dengan metode meneladani atau demonstrasi atau diselangi

dengan memastikan keberkesannya yang dikuatkan dengan sesuatu bukti yang sahih atau

membaca ayat-ayat al-Quran sambil menjelaskan isi serta kandungannya (Fathiyyah Hassan

Sulaiman, 1986).

d. Bertukar-tukar Pendapat

Metodologi bertukar-tukar pendapat adalah suatu teknik yang digunakan berpandukan

perbincangan, perbicaraan disertai dengan fakta yang benar-benar berlaku, kritikan atau

bantahan. Abu Hamid al-Ghazali juga menggunakan metode bertukar-tukar pendapat dan

perbincangan untuk memantapkan lagi kemampuan memahami seseorang terhadap ilmu

pengetahuan (Abdullah Ishak, 1989). Metode sedemikian ini dapat menajamkan pemikiran dan

menguatkan sesuatu hujah di samping memberikan keyakinan kendiri serta kemampuan untuk

berkata-kata tanpa melihat teks.

Rajah 1: Kaedah Pengajaran Abu Hamid al-Ghazali

Metodologi
Pengajaran

dan
Pembelajaran

Imbang
Tara

Halakah

Nasihat
dan

Bimbingan

Bertukar-
tukar

pendapat

http://upikpolimas.edu.my/ojs/

Journal on Technical and Vocational Education (JTVE), Vol 7 No 2 (2022)

eISSN: 0128-0821
http://upikpolimas.edu.my/ojs/

18

2. Pengaruh Qiyadah

Dalam urusan tentang qiyadah para guru, Abu Hamid al-Ghazali menggariskan kalimat

mursyid. Walaubagaimanapun, kalimat mu’allim dan mu’addib juga digunapakai dalam karya-

karyanya bagi membayangkan mengenai peranan sebenar seorang guru dalam kepemimpinan

dan kepembimbingan terhadap anak murid. Abu Hamid al-Ghazali mengatakan, kalimat

murshid berdasarkan kepada kepemimpinan dan kepimpinan seorang murabbi untuk

mustarshid (orang yang dipimpin). Abu Naṣr Muḥammad bin Muḥammad al-Farabi juga

menentukan kalimat ini di dalam karyanya al-Siyasah al-Madaniyah (Politik Kenegaraan) bagi

menggambarkan kepada darjat atau kedudukan seorang murabbi yang dapat mencapai tahap

al-Rais (penghulu), kemampuan fitrah (fitrah qawiyyah) dan taraf keilmuan seorang mursyid

tersebut. Kalimat mursyid membawa maksud pakar tunjuk ajar dan terhasil daripada kata

perbuatan arshada atau irshad. Makna irshad berdasarkan kalamullah mempunyai beberapa

maksud yakni pedoman, pemimpin yang menjadi pembimbing serta pemandu arah ke jalan

yang betul dan sahih. Mursyid berdasarkan Ab Halim Tamuri et al. (2008 dan 2010) merupakan

suatu konsep kepebimbingan seorang pendidik sewaktu dalam kelas supaya dapat memelihara,

memberi tunjuk ajar, mengatur, membantu dan menyampaikan sesuatu pelajaran terhadap anak

didik agar dapat menitikberatkan diri mereka ke arah keseimbangan (JERIS) serta sebagai

manusia yang beramal soleh (Syed Najmuddin Syed Hassan et al., 2009)

Menurut Zainal Abidin Ahmad (1975), konsep qiyadah seorang guru berdasarkan Abu

Hamid al-Ghazali adalah menjadikan ta’dib sebagai halatuju dalam pendidikan dan pendidik

sebenarnya adalah murshid yang berperanan mendidik seorang insan standard yang hebat

selain menyemai setiap aspek ta’dib terhadap anak didiknya seperti taalim, tarbiah dan riadah:

a. Taalim adalah menyampaikan ilmu. Abu Hamid al-Ghazali tidak menetapkan mana-mana

teknik menyampaikan ilmu, walaubagaimanapun beliau hanya meletakkan sepenuhnya

kepada pendidik untuk bebas mencari alternatif dan metodologi yang sesuai. Inilah salah

satu kelebihan Abu Hamid al-Ghazali.

b. Tarbiah adalah pengasuhan yang dilakukan pendidik bagi memberikan sesuatu asas yang

kukuh terhadap setiap pengetahuan agar pelajar boleh mengamalkan ilmu berkenaan.

c. Riyadah adalah latihan. Turut dinamakan sebagai tamrin atau tahdib bererti mengasuh bayi

atau kanak-kanak. Bagi seseorang remaja pula, latihan itu adalah proses pemindahan

maklumat atau bimbingan bagi setiap perilaku berdasarkan ajaran dan didikan. Pendidikan

adalah suatu proses membentuk disiplin anak-anak secara tegas dan pembelajaran ke arah

kesederhanaan dalam hidup

Menurut Kamarul Azmi Jasmi (2010), peranan dan tugas guru berpandukan pendapat

Abu Hamid al-Ghazali adalah dengan menumpukan aspek moral, pengajaran dan

pembelajaran, sumber maklumat dan ‘soft skill’ sebagai cara yang signifikan dalam

kepimpinan guru. Berdasarkan hasil tulisan Abu Hamid al-Ghazali dan ahli sarjana pendidikan

yang menghuraikan setiap pandangan beliau, dapatlah dikatakan bahawa, setiap

kepebimbingan yang perlu ditonjolkan oleh guru adalah:

a. Menyemai perasaan sayang yang bersifat keibubapaan,

b. Menunjukkan qudwah

c. Pemangkin akhlak pelajar

d. Pengurus dalam pengajaran dan pembelajaran

http://upikpolimas.edu.my/ojs/

Journal on Technical and Vocational Education (JTVE), Vol 7 No 2 (2022)

eISSN: 0128-0821
http://upikpolimas.edu.my/ojs/

19

3. Sahsiah Unggul

Muhammad Ali al-Hashimi (2006) menyatakan sahsiah manusia menggambarkan sifat

‘individual’ bervariasi daripada setiap yang lain. Pengertian sahsiah adalah sesuatu yang

dimiliki iaitu ciri atribut khusus pada seseorang atau kriteria dalaman (batiniah) yang sebati

dalam diri seorang insan. Murabbi adalah seorang ketua yang sepatutnya memiliki kemampuan

membentuk pelajar menjadi Muslim bersahsiah, berakhlak dan beradab. Sahsiah pelajar yang

unggul dan indah adalah sahsiah yang mampu menjaga silaturahim yang teguh dengan Allah

s.w.t, Nabi Muhammad s.a.w, keluarga, sahabat dan masyarakat. Abu Hamid al-Ghazali,

sebagaimana ikon-ikon pendidikan yang lain seperti Imam an-Nawawi, Abdullah Nasih

Ulwan, Ibnu Khaldun, Imam al-Qabisi, Muhamad Salih Samak dan sebagainya menekankan

tanggungjawab pendidik dalam menerapkan budi pekerti, tabiat dan tingkah laku yang

‘sofistikated’. Abu Hamid al-Ghazali telah meletakkan peringkat-peringkat dalam pendidikan

yakni sebanyak lima (5) fasa bagi membangunkan kecerdasan pelajar:

a. Bermula umur 0 sehingga 6 tahun (secara informal)

b. Bermula umur 6 sehingga 9 tahun secara formal (memerlukan pujian dan denda).

c. Bermula umur 9 sehingga 13 tahun secara formal (penerapan tatatertib dan kendiri)

d. Bermula umur 13 sehingga 16 tahun (waktu pentaksiran sekurang-kurangnya tiga tahun)

e. Bermula umur 16 tahun (waktu pendidikan kematangan).

4. Pengurusan Pengajaran dan Pembelajaran

Terdapat lima (5) tahap dalam menjalankan pengajaran dan pembelajaran berpandukan Abu

Hamid al-Ghazali seperti tidak bercakap, mendengar dengan teliti, mengulang kaji,

menfokuskan perbuatan dan kata-kata yang berguna. Oleh sebab itu, kriteria kepemimpinan

seorang pendidik yang baik hendaklah dilaksanakan berdasarkan lima (5) panduan utama ini.

Tujuannya adalah untuk membimbing pelajar dalam pengajaran dan pembelajaran selain

menjadi petunjuk terhadap guru:

a. Menggunapakai kaedah kasihan belas dan tidak mencaci atau memaki hamun pelajar

b. Menerapkan ke dalam diri pelajar suatu kesedaran tentang keperluan mendapatkan ilmu

demi menggapai keredhaan Allah s.w.t yang hakiki dan tidak hanya duniawi semata-mata

c. Mendidik pelajar supaya memberikan perhatian terhadap sesuatu ilmu.

d. Mendidik pelajar bersikap rendah diri kepada ilmu dan pendidik.

e. Mendidik pelajar agar mengetahui asas-asas agama dan cuba mendalaminya dahulu serta

tidak mendalami sesuatu ilmu pengetahuan yang lain secara seberono

f. Mengizinkan pelajar untuk bebas memberikan pendapat akan tetapi di bawah bimbingan

guru.

g. Mendidik pelajar agar mempelajari sesuatu ilmu secara berperingkat berdasarkan

keupayaan dan kecerdasan pelajar masing-masing

h. Boleh juga menyampaikan hadiah atau mengumumkan setiap pencapaian mereka atau

menggariskan setiap peranan mereka agar berlaku persaingan yang sihat antara mereka.

i. Boleh juga secara spontan menghidupkan iklim yang mengembirakan dan menerima setiap

perbezaan antara pelajar secara individu.

http://upikpolimas.edu.my/ojs/

Journal on Technical and Vocational Education (JTVE), Vol 7 No 2 (2022)

eISSN: 0128-0821
http://upikpolimas.edu.my/ojs/

20

5. Pujian Dan Denda

Di dalam kitab Abu Hamid al-Ghazali terdapat banyak huraian mengenai bentuk-bentuk

pendidikan terutama sekali dalam konteks pemberian pujian atau denda terhadap pelajar. Kitab

Ihya Ulumiddin sebagai contohnya, banyak mengupas mengenai konsep, prinsip dan nilai

pendidikan dalam pemberian pujian atau denda.

Jika ditelusuri pemberian denda, Abu Hamid al-Ghazali tidak terlalu agresif dengan

meletakkan denda sebagai proses pertama dalam mendidik. Beliau juga meletakkan beberapa

syarat pemberian denda yang mesti dilalui iaitu (al-Ghazali, 1990):

a. Apabila pelajar melakukan sebarang salah laku, maka pendidik sepatutnya memberikan

peluang dan ruang kepada pelajar itu untuk memperbaiki dirinya terlebih dahulu. Maka,

diharapkan pelajar tersebut mampu menyedari kesilapan yang dilakukannya dan berjanji

tidak akan mengulangi kesalahan yang sama.

b. Jika peringkat pertama tidak berkesan, maka peringkat kedua yakni memberikan teguran,

kecaman atau bidasan yang ringan. Tidak digalakkan melakukan peringkat kedua ini

dikhalayak ramai atau tempat terbuka. Hal ini demikian kerana, dikhuatiri boleh

menimbulkan rasa malu negatif. Digalakkan sebarang bentuk nasihat atau kritikan itu

ringkas, berhikmah, tidak berbelit dan sukar difahami.

c. Jika terbukti peringkat kedua masih tidak relevan, walhal segala bentuk bimbingan dan

panduan telah diberikan, maka pendidik boleh menggunakan peringkat ketiga ini yakni

pemberian denda. Denda yang dimaksudkan adalah hukuman berbentuk fizikal. Denda

sebegini tidak boleh dilakukan terburu-buru sehingga memberikan kesakitan melampau

kepada pelajar. Setiap denda hendaklah selari atau setimpal dengan kesalahannya.

Pujian pula merupakan suatu wadah pendidikan yang dapat memberikan kesan mendalam

kepada pelajar dan suatu imbalan terhadap pencapaian yang diperolehinya. Abu Hamid al-

Ghazali berpandangan bahawa, jika pelajar melakukan perkara yang baik atau tingkah laku

yang terpuji, maka mereka mesti diberikan penghargaan, ganjaran atau hadiah. Di sini Abu

Hamid al-Ghazali membahagikan tiga bentuk pujian, iaitu (Jajang Aisyul Muzakki, 2017):

a. Penghargaan sama ada melalui ‘verbal’ ataupun ‘non-verbal’. Penghargaan berbentuk

‘verbal’ misalnya seperti terbaik, bijak, bagus dan lain-lain lagi. Manakala penghargaan

berbentuk ‘non-verbal’ adalah menundukkan kepala (tanda bersetuju) dengan wajah

berseri-seri atau menunjukkan ‘thumbs-up’ atau menepuk tangan atau menepuk bahu.

b. Hadiah adalah suatu bentuk ganjaran ‘material’ dengan matlamat supaya pelajar tersebut

berasa gembira atau senang hati. Keperluan pemberian hadiah tidak semestinya mahal akan

tetapi kegunaan hadiah tersebut sangat dititiberatkan. Di samping itu, pemberian hadiah

hendaklah mengikut situasi atau keadaan sahaja.

c. Sanjungan di hadapan orang lain. Kaedah ini adalah berbentuk penghormatan dan sesuai

diberikan di hadapan orang lain, misalkan di hadapan teman sekelasnya atau ibu bapanya

atau semasa perhimpunan sekolah.

http://upikpolimas.edu.my/ojs/

Journal on Technical and Vocational Education (JTVE), Vol 7 No 2 (2022)

eISSN: 0128-0821
http://upikpolimas.edu.my/ojs/

21

6. Adab Pelajar Terhadap Pendidik

Sheikh Abdullah bin Mubarak berkata di dalam kitabnya Ghoyatul Nihayah fi Tobaqat al-

Qira’:

“Aku mendalami adab mencari ilmu sekitar 30 tahun, selepas itu baharulah menuntut ilmu”

Menurut Yasin (2008), adapun bagi Abu Hamid al-Ghazali pula, adab pelajar ketika bersama

pendidik terbahagi kepada beberapa kriteria iaitu:

a. Pelajar hendaklah melakukan sebarang bentuk penyucian hati dan jiwa daripada sifat-sifat

mazmumah.

b. Pelajar digalakkan tidak terlalu mencintai dunia dan seharusnya menjauhkan diri daripada

keluarga dan kampungnya

c. Pelajar jangan berasa bongkak dan riya’ dengan pengetahuan yang dimilikinya dan dilarang

sama sekali mencabar gurunya.

d. Pada peringkat permulaan, pelajar seharusnya memelihara penghormatan diri daripada

‘mujadalah’ dengan orang lain tentang ilmu pengetahuan.

e. Pelajar tidak digalakkan ponteng daripada menghadirkan diri dalam mana-mana pengajian

ilmu atau matapelajaran

f. Pelajar tidak digalakkan bersifat tamak dengan menyertai semua bidang ilmu dan

pengetahuan

g. Pelajar tidak digalakkan bersifat tamak dengan menyertai semua bidang ilmu tanpa

menguasai setiap daripadanya.

h. Pelajar seharusnya mengetahui matlamat sebenar mempelajari ilmu pengetahuan

berkenaan

i. Pelajar perlu tahu matlamat menuntut ilmu adalah untuk mencorakkan jiwanya dan

mencantikkan sifat keperibadiannya.

j. Pelajar perlu tahu hubungkait ilmu pengetahuan dengan halatuju hidupnya

Berdasarkan kitab al-Adab fi ad-Din tulisan Abu Hamid al-Ghazali, beliau menyatakan kaedah

mendidik pelajar memerlukan model, amali dan istiqamah (berterusan) kemudian tunjuk ajar

dan galakan sebagai objek pendidikan dalam usaha membangunkan personaliti pelajar selaras

dengan kehendak Islam. Pembangunan perwatakan itu terjadi secara perlahan-lahan dan

berkembang menuju kesepaduan dan kesempurnaan.

Berdasarkan kenyataan di atas, boleh difahami bahawa, menurut Abu Hamid al-Ghazali

terdapat dua syarat utama iaitu:

a. Gaya mendidik hendaklah konsisten, berulang kali dan bersinambungan sehingga menjadi

kebiasaan.

b. Gaya mendidik hendaklah lahir secara sukarela daripada jiwa dan hati yang ikhlas

bukannya dalam bentuk tekanan atau paksaan daripada orang lain atau pengaruh serta pujuk

rayu yang membabi buta dan lain-lain lagi.

http://upikpolimas.edu.my/ojs/

Journal on Technical and Vocational Education (JTVE), Vol 7 No 2 (2022)

eISSN: 0128-0821
http://upikpolimas.edu.my/ojs/

22

5.0 KESIMPULAN

Tuntasnya, kajian yang dilakukan ini adalah menfokuskan teori atau model pemikiran Abu

Hamid al-Ghazali dan mengenai ruang lingkup serta ilmu kefalsafahan dalam pendidikan

Islam. Abu Hamid al-Ghazali juga ada menggariskan beberapa aspek yang signifikan dalam

pendidikan Islam, yakni matlamat utama dalam mencari ilmu pengetahuan dan penggunaan

kaedah yang boleh diintegrasikan dalam pendidikan Islam iaitu daripada aspek cara guru

mengajar, cara pelajar belajar, objektif pendidikan, metodologi adab pelajar terhadap guru,

serta huraian tentang keseluruhan pemikiran yang ada dalam pendidikan. Sebenarnya bentuk

pemikiran Abu Hamid al-Ghazali terhadap pendidikan Islam khususnya adalah lebih

menfokuskan peraturan atau tatacara yang boleh menjadi sandaran terhadap sistem atau prinsip

atau cara laku sebagai seorang pendidik terhadap pelajar. Ini semua membawa kepada

pengertian yang sangat penting dan perlulah dipertahankan agar dapat dipraktikkan di mana-

mana institusi pendidikan kontemporari.

RUJUKAN

Abdul Halim El-Muhammady (1984), “Pendidikan Islam: Skop dan Matlamat”, Jurnal

Pendidikan Islam, Bil. 1. Selangor: Angkatan Belia Islam Malaysia, h. 11.

Abdullah Ishak. (1989). Sejarah perkembangan pelajaran dan pendidikan Islam. Kajang: Al-

Rahmaniah

Abdullah bin Mubarak. (2006). Ghoyatul Nihayah fi Tobaqat al-Qira’. Beirut: Dar al-Kutub

al-Ilmiyah

Ab. Halim Tamuri. (2008). Kajian Perbandingan Amalan Pengajaran Guru Pendidikan Islam

dalam Proses Pengajaran dan Pembelajaran Pendidikan Islam. Bangi : Fakulti

Pendidikan UKM.

Ab. Halim Tamuri, Mohd Aderi Che Noh, Khadijah Abdul Razak, Kamarulzaman Abdul

Ghani & Zarin Ismail. (2010). Penilaian Pelajar-pelajar Terhadap Amalan Guru

Pendidikan Islam Di Sekolah-Sekolah Menengah Di Malaysia. Persidangan Serantau

Pendidikan Islam, 24-25 Julai.

Al-Dzahabi, Shamsudin Muhammad Ahmed. (2014). Siyar A’lam al-Nubala (Edisi. 4; Shu’ayb

al-Arna’ut, editor). Lebanon, Beirut: Mu’assassat al-Risalah

Al-Ghazāli, Abu Hamid Muhammad. (1998). Ihyā’ cUlūm al-Din. Jilid 1 dan 2. Terj: TK. H.

Ismail Yakub. Singapura: Pustaka Nasional

Al-Ghazali, Abu Hamid. (1995). Motivasi Akhlak Mukmin Sejati. Kula Lumpur: Darul

Nu’man. Tajuk asalnya, Al-Adab fi ad-Din. Buku ini diterjemahkan oleh Abdullah al-

Qari Salleh.

Al-Ghazali, Abu Hamid. (1990). Ihya’ Ulum ad-Din. Beirut: Dar Ihya’ at-Turath

Al-Subki, Taj al-Din (1964), Tabaqat al-Shafi’iyyah al-Kubra. (Editor). Abdul al-Fattah

Muhammad Hilw dan Muhammad Muhammad al-Tanahi, Edisi 7. Misr: Matba'ah `Isa

al-Babi al-Halabi

al-Sharbasi, Ahmad. (1975). Al-Ghazali. Beirut: Dar al-Jil

Ahmad Syadani.(1997). Filsafat Umum. Bandung: Pustaka Setia. Ms. 178.

Ahmad ‘Atoa Mokhtar, Pendidikan Imam Al-Ghazali Dalam Pendidikan. Jabatan Dakwah dan

Usuluddin, Kolej Universiti Islam Antarabangsa Selangor (KUIS).

Ahmad Mohd Salleh.(1997). Pendidikan Islam: Falsafah, Pedagogi dan Metodologi. Kuala

Lumpur: Dewan Bahasa dan Pustaka

Ahmad Sukari Mohamad dan Mohd Nizam Sahad. (2014). Teori Kepimpinan Guru Dalam

Pendidikan Berasaskan Pemikiran Al-Ghazali: Satu Perbandingan Dengan Teori

http://upikpolimas.edu.my/ojs/

Journal on Technical and Vocational Education (JTVE), Vol 7 No 2 (2022)

eISSN: 0128-0821
http://upikpolimas.edu.my/ojs/

23

Kepimpinan Pendidikan Barat. Pusat Pengajian Ilmu Kemanusiaan. Universiti Sains

Malaysia

Ary Antony Putra. Konsep Pendidikan Agama Islam Perspektif Imam Al-Ghazali. Pahang: PTS

Publication & Distributor Sdn. Bhd.

Azlan Khalili Shamsudin. (1991). Al-Ghazali dan konsep al-Nur. Kuala Lumpur : Dewan

Bahasa dan Pustaka

Bowering, Gerhard. Ghazali Encyclopedia Iranica. Diakses pada 17 December 2012.

http://www.iranicaonline.org/articles/gazali-i-biography

Ed L. Miller. (1996). Questions That Matter: An Invitation to Philosophy. McGraw:Hill

Companies

Esposito, John, ed. (2003). Sarraj, Abu Nasr al. The Oxford Dictionary of Islam. Oxford:

Oxford University Press. ISBN 9780195125580. Retrieved 24 April 2018 Shah Alam:

Fajar Bakti Sdn. Bhd

Fathiyah Hasan Sulaiman. (1986). Sistem pendidikan versi Al-Ghazaly. Bandung : Al-Ma'arif

Griffel, Frank. (2009). Al-Ghazali’s Philosophical Theology. Oxford: Oxford University Press.

Isbn 9780195331622

Griffel, Frank (2016). Zalta, Edward N. (editor). The Stanford Encyclopedia of Philosophy

(Winter 2016 ed.). Metaphysics Research Lab, Stanford University.

Hasan Langgulung. (1987). Asas-asas pendidikan Islam. Jakarta: Pustaka Al-Husna

Hermawan, A. Heris dan Yaya Sunarya. (2011). Filsafat, Bandung: CV Insan Mandiri, hlm.

91-92

Jajang Aisyul Muzakki. (2017). Pemikiran al-Ghazali Tentang Ganjaran dan Hukuman Dalam

Pendidikan Anak. 3(1). AWLADY: Jurnal Pendidikan Anak. ms. 1-11

Janin, Hunt. (2005). The Pursuit of Learning In The Islamic World, 610-2003. McFarland,

Jefferson, N.C ms. 83. ISBN 0786419547

Kamarul Azmi Jasmi. (2010). Guru Cemerlang Pendidikan Islam Sekolah Menengah Di

Malaysia: Satu Kajian Kes. (Phd), Universiti Kebangsaan Malaysia, Bangi, Selangor.

Retrieved From

http://Dms.Library.Utm.My:8080/Vital/Access/Manager/Repository/Vital:67877

Ludwig W. Adamec (2009), Historical Dictionary of Islam. Scarecrow Press, ms. 109. Isbn

0810861615

Mahmud, Qasim. (1970). Dirasat fi al-Falsafah al-Islamiyyah. Kaherah: Dar al-Ma’arif

M. Roaf, E.J. Keall, DARMC, R. Talbert, Sean Gillies, Tom Elliott, dan Jeffrey Becker. (2017)

'Tusa/Sousia: a Pleiades place resource', Pleiades: A Gazetteer of Past Places. Diakses

pada 5 Januari 2015. https://pleiades.stoa.org/places/952108

M.Zainal Abidin, Islam Dan Ilmu Pengetahuan Dalam Diskursus Muslim Kontemporer, Dosen

Fakultas Ushuluddin IAIN Antasari Banjarmasin, kandidat Doktor (S-3) di Universitas

Islam Negeri (UIN) Sunan Kalijaga Yogyakarta

Muhammad Ali al-Hashimi. (2006).The Ideal Muslim: The True Islamic Personality of the

Muslim as Defined in the Qur'an and Sunnah. Riyadh: International Islamic Publishing

House

Mohd Fauzi Hamat. Ketokohan Al-Ghazali Dalam Bidang Logik. Akademik Pengajian Islam,

Universiti Malaya.

Mohd Nawi, M. Z. (2020). Pelaksanaan Tarbiah Islamiah Pada Zaman Rasulullah s.a.w di

Mekah dan Madinah: Satu Sorotan. UMRAN International Journal of Islamic and

Civilizational Studies, 7(3), 27-43

Oliver Leaman. (2000). A Brief Introduction to Islamic Philosophy. United Kingdom: Oxford,

United Kingdom. ISBN 978-0745619606

http://upikpolimas.edu.my/ojs/
http://www.iranicaonline.org/articles/gazali-i-biography
http://www.iranicaonline.org/articles/gazali-i-biography
https://en.wikipedia.org/wiki/John_Esposito
https://archive.org/details/oxforddictionary00bada
https://en.wikipedia.org/wiki/International_Standard_Book_Number
https://en.wikipedia.org/wiki/Special:BookSources/9780195125580
https://en.wikipedia.org/wiki/International_Standard_Book_Number
https://en.wikipedia.org/wiki/Special:BookSources/0786419547
http://dms.library.utm.my:8080/Vital/Access/Manager/Repository/Vital:67877
https://pleiades.stoa.org/places/952108

Journal on Technical and Vocational Education (JTVE), Vol 7 No 2 (2022)

eISSN: 0128-0821
http://upikpolimas.edu.my/ojs/

24

Syed Najmuddin Syed Hassan, Ab. Halim Tamuri, Isahak Othaman dan Mohd Sabri Mamat.

(2009). Kajian Perspepsi Pelajar terhadap Tahap Profesionalisme Guru Pendidikan

Islam MRSM. Journal of Islamic and Arabic Education, 1 (2). Ms. 31-50.

Sirajuddin. (2007). Filsafat Islam. Jakarta: PT. Raja Grafindo Persada, hlm. 155.

Wan Mohd Nor Wan Daud. (2007). Budaya Ilmu: Satu Penjelasan. Singapore: Pustaka

Nasional Pte Ltd.

Yasin, A. Fatah. (2008). Dimensi-dimensi Pendidikan Islam. Malang: UIN-Malang Press.

Zakaria Stapa. (1993). Kefahaman Tasawwuf dalam Kalangan Muslim Kelantan. Dlm.

Muhammad Yusoff Hussain et al. Isu-isu Usuluddin dan Falsafah. Bangi: Penerbit

Universiti Kebangsaan Malaysia

Zainal Abidin Ahmad (1975). Konsepsi negara bermoral menurut imam Al Gazali. Jakarta :

Bulan Bintang

http://upikpolimas.edu.my/ojs/

