

INTRODUCTION

Most of the educational system today promotes education based on value since kindergarten to higher education. The value itself means a measure of people's standards to judge whether a particular item, action or words is good, helpful, harmful or reprehensible.¹ As Subur mentioned that value has become a reference and measurement of human to think and act every time.² It can be said that value is a prominent aspect which civilized human life.³ A value grows rapidly in line with the needs of human life, likewise in Islamic society. In this term, Islamic values can be understood as a value which reflects on how the way Muslims' life based on the Islamic principal that are faith, worship and behavior in accordance with Al-Qur'an and Sunnah.⁴

⁴ Wiji Rahayu, Undergraduate Thesis: "*Penanaman Nilai-Nilai Keislaman Dalam Pembelajaran Biologi Siswa Kelas X MAN 2 Kebumen Jawa Tengah*". (Yogyakarta: UIN Sunan Kalijaga, 2009). 9

The emergence of Integrated Islamic values in education system faced a problem in the implementation because of dichotomy in education. Related to the dualism system in education, Norhazlin et al that cited from Saedon argued that most of people tend to have a misconception. They have a view that religious knowledge has no connection with the development of science and technology.¹⁰ Further, he asserted that both of them should not contradict each other. Hence, he proposed that science must guide by religious knowledge. Therefore to produce a ‘balanced’ human being, an integrated concept must be practiced.¹¹ Maimun et al emphasized that the integrated education guides and trains mind, body and soul of a person based on Islamic values taken from Al-Qur’an and Sunnah.¹²

The concept of integrated Islamic values has been adopted in other countries that have numerous numbers of Muslim communities such as Brunei Darussalam and Malaysia. First, the Ministry of Education in Brunei Darussalam implemented the

¹⁰ Norhazlin and Dato Usman. "Implementation of the "Integrated Education System" in Brunei Darussalam: Issues and Challenges". *Journal of middle eastern and islamic studies (in Asia)* Vol.7, No. 2013 . 102.

¹¹ Maimun, et al. "Integrated Islamic Education in Brunei Darussalam: Philosophical Issues and Challenges". *Jurnal of Islamic and Arabic Education*. 1 (2), 2009. 59.

[illegible]

entered school, teachers of SMP Al-Hikmah gradually teach Islamic culture, tradition and Muslim way of life. Besides, they can learn those things in the context of learning in the classroom from their teachers. Therefore, the researcher chooses teachers of seventh grade of SMP Al-Hikmah Surabaya as the subject of the study.

There are some previous studies related to this research. Zuliati Rohmah in her research presented ways to incorporate Islamic messages in English teaching materials. The three ways are writing or using English course-books tailored with Islamic messages, using authentic materials containing Islamic messages or using available supplementary materials containing Islamic messages designed by ELTIS. This research is totally different from previous study. In contrary, this study focuses on the implementation of integrating Islamic values in SMP Al-Hikmah Surabaya, analyze the type of integration being used and find out the strengths and weaknesses of the types.

Another study was written by Masdinah Alauwiyah Md.Yusof, Sarimah Shamsudin and Abdul Halim A.R. It was proposed the incorporation of Islamic values in English subject. They focused on describe notion of Islamic values. Later, it was suggested some techniques in adapting teaching approaches and give few examples of learning materials used in the classroom. On the other hand, this study will investigate the process of integrating Islamic values implementation.

Another topic was conducted by Nur Khamdan. He analyzes the process of integration of Islamic values which focus on the design of the lesson plan,

instructional material, learning activities and assessment. In contrast, this study will be different of this previous study in term of analyzing the object. However, this study will fully focus on investigating the implementation of integrating Islamic values in teaching English, analyze the type of integration used and find out strengths also weaknesses of integrating Islamic values in English teaching in SMP Al-Hikmah Surabaya.

Similar with Nur khamdan's study, Riza Amelia was writing a research entitled "*Merancang pembelajaran bahasa Inggris berbasis pendekatan Islami*". It was discussed the importance of affective teaching in educational world which also learned in Islam. She was proposed that Islamic education is necessary to be integrated into all instructional contents included English. Hence, she was cited the idea from Nur Khamdan about the ways of integrating Islamic values in English teaching and learning. As said before, this study has different objectives with the previous research.

Finally, this study focus on investigating the implementation of integrating Islamic values in teaching English in SMP Al-Hikmah Surabaya academic year 2015-2016.

B. Statement of the Problem

Based on the description of background the study above, the problems formulated as follows:

1. How is the implementation of integrating Islamic values in teaching English in SMP Al-Hikmah Surabaya?
2. What is the type of integrating Islamic values in teaching English in SMP Al-Hikmah Surabaya?
3. What are the strengths and weaknesses of integrating Islamic values in teaching English in SMP Al-Hikmah Surabaya?

C. Objectives of the Study

This study is aimed as well as comprehending the implementation of integrating Islamic values in English teaching and learning process. In addition, the study is significance for three following objectives:

1. To know the implementation of integrating Islamic values in teaching English in SMP Al-Hikmah Surabaya
2. To find out type of integrating Islamic values being used in teaching English in SMP Al-Hikmah Surabaya
3. To know the strengths and weaknesses of integrating Islamic values implementation in teaching English in SMP Al-Hikmah Surabaya

D. Significance of the Study

Below are the benefits of conducting this study:

1. Theoretically

This study provides an explanation of the implementation of integrating Islamic values in teaching English at SMP Al-Hikmah Surabaya in academic year 2015-2016.

2. Practically

- a. For English teacher: The researcher expects that the result of the study will give information on the development of the implementation of integrating Islamic values in SMP Al-Hikmah Surabaya. Besides, by knowing the implementation of integrating Islamic values in English teaching, hopefully it will help teachers to know how to make academic condition or classroom situation to be more suitable with Islamic values.
- b. For students, after they learnt about Islamic values, the researcher expected they can integrate Islamic values in their daily life
- c. For further researcher, this study can be used as a reference in doing similar study in the same field such as the influence of integrating Islamic values to students' achievement or to students' behavior. Moreover, it can be a reference for further research in integrating Islamic values on other field of studies.

As explained in the background of the study, this study focused on the implementation of integrating Islamic values in teaching English. Although the integration of Islamic values has been implemented in several subjects, but this research investigate the implementation in English subject to develop study of Islamic values in foreign language.

F. Definition of Key Terms

1. Islamic values

Islamic values can be defines as values that reflect on how the way Muslims' life based on Islamic principal those are faith, worship and behavior in

accordance with Qur'an and Sunnah.²⁸ For instance, using English language as a mean of communicating with Islamic values such as honest, discipline, hard work, fair, responsible, trustful, keeping promise, kind hearted, affectionate, patient, forgiving, accustom to greetings and always pray carrying out activities.

2. Integrating Islamic values

Integration is an approach or process which can be used in the educational sector to create a civilized generation of multidisciplinary knowledge.²⁹

Integrating Islamic values means a process of incorporating all Islamic values as mentioned before based on Qur'an and Sunnah into non-religious subject such as English language. Values that are taught in English teaching in a way of exemplified, accustom, giving advice and connect with the material that has been presented in class. However, Islamic values are taught to students intend to change the behavior of students towards better.

3. English Teaching

English serves as a global language or world for English Learning and used as a means to communicate in many countries either as a first language, second

²⁸ Subur, "Pendidikan Nilai: Telaah Tentang Model Pembelajaran", *Jurnal Pemikiran Alternatif Pendidikan INSANIA*. Vol.12 No. 1, April 2007, 2.

²⁹ Norazmi Anas et.al., "The Integration of Knowledge in Islam: Concept and Challenges". *Global Journal of Human Social Science Linguistics and Education*. Vol. 13. Issue 10. Ver. 1.0. 2013. 51

