

KATA PENGANTAR

Bismillahirrohmaannirrohim

Segala puji bagi Allah Tuhan semesta alam yang telah memberikan karunia-Nya yang begitu tidak terhingga seperti halnya dalam mengkarunia penyelesaian dalam skripsi yang berjudul **“IMPLIKASI PENDIDIKAN QS.AL-ISRA AYAT 26-27 TENTANG LARANGAN TABDZIR TERHADAP UPAYA MENGHINDARI PERILAKU MUBAZIR”** ini sebagai salah satu syarat untuk memperoleh Gelar Sarjana Pendidikan Islam pada Jurusan Pendidikan Agama Islam Fakultas Tarbiyah dan Keguruan yang bertempat di Universitas Islam Bandung.

Peneliti menyadari bahwa dalam skripsi ini banyak kekurangan yang tidak mungkin bisa selesai tanpa bantuan dan dorongan dari beberapa pihak yang bersangkutan. Hal ini dikarenakan kemampuan dalam pengetahuan serta pengalaman yang masih terbatas dan tidak mumpuni. Oleh karena itu, peneliti sangat berharap menerima kritikan yang berbobot dan saran yang membangun untuk bisa melengkapi skripsi ini dengan merubah kekurangan menjadi kesempurnaan yang berstandar.

Rasa hormat dan terima kasih peneliti sampaikan juga kepada Bapak Khambali, S.Pd.,M.Pd.I.,selaku dosen pembimbing I dan Bapak H.Adang Muhammad Tsaury, Drs.,M.Ag.,selaku dosen pembimbing II yang dengan kesabaran hati, ketelitian dan curahan perhatiannya memberikan petunjuk dan pengarahan yang sangat bermanfaat bagi peneliti dalam terselesaikannya skripsi ini.

Pada kesempatan ini pula perkenankan peneliti mengucapkan terima kasih yang sebesar-besarnya kepada:

1. Ayahanda Cecep Kanda Kartawijaya dan Ibunda Fenti Rachmawati atas do'a dan dukungan yang selalu dipanjatkan sepanjang hayat.
2. Keluarga dari Ayahanda dan Ibunda sekaligus saudara-saudari peneliti yang memberikan dukungan dengan kata-kata yang singkat dan memberikan kesan melambung.

3. Bapak Enoch, Drs.,M.Ag., selaku Dekan Fakultas Tarbiyah Universitas Islam Bandung.
4. Para dosen dan karyawan dilingkungan Fakultas Tarbiyah Universitas Islam Bandung.
5. Adik-adikku Gilang Utama Auliarahman dan Satria Firdaus Taufikurrahman dengan dukungan yang diberikan walau tanpa terlihat.
6. Sahabat-sahabat dan teman-temanku yang berada di kampus serta tetanggaku yang telah memberikan motivasi dan membantu kelancaran dalam menyelesaikan prosesi skripsi ini.
7. Siswa-siswi yang pernah peneliti mengabdikan untuk melaksanakan tugas PLP di MAN 2 Bandung yang turut mendukung walau dari telephon genggam.

Semua pihak yang tidak disebutkan satu persatu maka, peneliti mengucapkan terima kasih atas dukungan yang telah diberikan. Semoga Allah Swt memberikan balasan yang setimpal dengan perlakuan yang telah diberikan. Untuk Peneliti semoga menjadi amal kebaikan untuk terus berjuang di jalan ilahi sampai akhir hayat tiba dan semoga skripsi ini bermanfaat bagi pembaca sekalian. Aamiinn.

Bandung, Maret 2020

Peneliti