PAGE

PEMBINAAN PERILAKU KEAGAMAAN SISWA MELALUI PROGRAM MADRASAH BERASRAMA : STUDI PADA MADRASAH ALIYAH NEGERI ARAHAN KECAMATAN MERAPI TIMUR KABUPATEN LAHAT

Tesis

Diajukan untuk Melengkapi Syarat Akademik

Guna Memperoleh Gelar Magister Pendidikan Islam (M.Pd.I)

Program Studi Ilmu Pendidikan Islam

Konsentrasi Metodologi Pendidikan Islam

Oleh :

UJANG JAMHARI

NIM. 050102025

PROGRAM PASCASARJANA

INSTITUT AGAMA ISLAM NEGERI (IAIN) RADEN FATAH PALEMBANG

2009

[image: image1.png]

PERSETUJUAN PEMBIMBING

Yang bertanda tangan dibawah ini kami selaku Pembimbing tesis:

1. Nama

: Prof. Drs. Nangsari Ahmad, MA.Ph.D

 NIP

: 130197911

2. Nama

: Dr. Ismail Sukardi, M.Ag

 NIP

: 19691127 199603 01 002

setelah melalui bimbingan yang intensif, “ Tesis Berjudul” PEMBINAAN PERILAKU KEAGAMAAN MELALUI PROGRAM MADRASAH BERASRAMA : STUDI PADA MADRASAH ALIYAH NEGERI ARAHAN KECAMATAN MERAPI TIMUR KABUPATEN LAHAT” yang ditulis oleh :

Nama
:
Ujang Jamhari

NIM
:
050102025

Program Studi
:
Ilmu Pendidikan Islam

Konsentrasi
:
Metodologi Pendidikan Islam

disetujui untuk diajukan dalam sidang munaqah tertutup pada program Pascasarjana IAIN Raden Fatah Palembang

Palembang 11 Juni 2009

pembimbing I

Pembimbing II

Prof. Drs. Nangsari Ahmad, MA.Ph.D

Dr. Ismail Sukardi, M.Ag

NIP. 130197911

NIP. 19691127 199603 01 002

[image: image2.png]

PERSETUJUAN TIM PENGUJI

SIDANG MUNAQASYAH TERTUTUP

Tesis berjudul “PEMBINAAN PERILAKU KEAGAMAAN MELALUI PROGRAM MADRASAH BERASRAMA : STUDI PADA MADRASAH ALIYAH NEGERI ARAHAN KECAMATAN MERAPI TIMUR KABUPATEN LAHAT” yang ditulis oleh :

Nama
:
Ujang Jamhari

NIM
:
050102025

Program Studi
:
Ilmu Pendidikan Islam

Konsentrasi
:
Metodologi Pendidikan Islam

telah dikoreksi dengan seksama dan dapat disetujui untuk diajukan dalam Sidang Munaqasyah terbuka pada Program Pascasarjana IAIN Raden Fatah Palembang.

TIM PENGUJI :

1. Prof. Dr. Hatamarrasyid, M.Ag.

NIP. 19650915 199203 1 003
Tgl. Agustus 2009

2. Dr. Nyimas Anisa Muhammad, M.A

NIP. 19490828 198303 2 001
Tgl. Agustus 2009

Palembang, Agustus 2009

Ketua,

Sekretaris,

Dr. Amin Suyitno, M.Ag.

Dr. Alfi Julizun Azwar, M.Ag

NIP.19690716 199503 1 003

NIP.19680714 199403 1 008

[image: image3.png]

PERSETUJUAN AKHIR TESIS

Tesis yang berjudul “PEMBINAAN PERILAKU KEAGAMAAN MELALUI PROGRAM MADRASAH BERASRAMA : STUDI PADA MADRASAH ALIYAH NEGERI ARAHAN KECAMATAN MERAPI TIMUR KABUPATEN LAHAT ” yang ditulis oleh :

Nama
:
Ujang Jamhari

NIM
:
050102025

Program Studi
:
Ilmu Pendidikan Islam

Konsentrasi
:
Metodologi Pendidikan Islam

telah dimunaqasyahkan dalam sidang terbuka pada tanggal dan dapat disetujui sebagai salah satu syarat untuk memperoleh gelar Magister Pendidikan Islam (M. Pd .I.) pada Program Pascasarjana IAIN Raden Fatah Palembang.

Tim Penguji :

Ketua
: Dr. Amin Suyitno, M.Ag.

NIP. 19690716 199503 1 003
 Tgl

Sekretaris
: Dr. Alfi Julizun Azwar , M. Ag

NIP. 19680714 199403 1 008
 Tgl

Penguji I
: Prof. Dr. Hatamarrasyid, M.Ag.

NIP. 19650915 199203 1 005
 Tgl

Penguji II
: Dr. Nyimas Anisa Muhammad, M.A

 NIP. 19490828 198303 2 001 Tgl

Palembang, 2009

Direktur,

Ketua Program Studi,

Prof. Dr. Ris’an Rusli, M. Ag

Drs. Amir Rusdi, M. Pd.

NIP. 19650519 199203 1 003

NIP. 19590114 199003 1 002

KATA PENGANTAR

Syukur Alhamdulillah penulis panjatkan kehadirat Allah SWT, atas selesainya penulisan tesis ini yang menandai selesainya seluruh rangkaian kegiatan studi yang penulis lakukan pada Program Pascasarjana (PPs) IAIN Raden Fatah Palembang.

Ucapan terima kasih dan penghargaan penulis sampaikan kepada Bapak Prof. Dr. H. Aflatun Mukhtar, M.A. Selaku Rektor IAIN Raden Fatah Palembang, demikian pula halnya dengan seluruh civitas akademika IAIN Raden Fatah Palembang.

Rasa terima kasih dan keikhlasan penulis sampaikan kepada Bapak Prof. Drs. Nangsari Ahmad, M.A. Ph.D selaku pembimbing I yang telah banyak memberikan masukan dan bimbingan dalam penyelesaian tesis ini..

Terima kasih dan penghargaan mendalam penulis sampaikan pula kepada, Bapak Dr. Ismail Sukardi, M. Ag, selaku pembimbing II dan atas usaha yang dilakukan beliau dalam memberikan bimbingan, motivasi dan spirit sedemikian intens yang telah memberikan banyak inspirasi melalui bimbingan dan arahan selama penyelesaian tesis.

Rasa terima kasih dan do’a restu dari seluruh dosen yang tidak dapat penulis sebutkan satu-persatu, penulis sampaikan dan penulis harapkan semoga bimbingan dan curahan atas segenap ilmu dan pengalaman yang dimiliki mereka menjadi amal ibadah, dalam upaya menjadikan penulis orang yang memiliki wawasan keilmuan dan keislaman sebagai generasi penerus mereka untuk mengembangkan dan mendorong kemajuan pendidikan Islam pada masa yang akan datang.

Kepada segenap jajaran manajemen Pascasarjana IAIN Raden Fatah Palembang melalui Bapak Prof. Dr. Ris’an Rusli, M. Ag., selaku Direktur, Bapak, Musnur Hery, M.Ag. selaku Asisten Direktur, Bapak Drs. Amir Rusdi, M. Pd selaku Ketua Program Studi Ilmu Pendidikan Islam, serta seluruh staf dan jajaran penulis sampaikan penghargaan dan terima kasih yang tinggi atas kesempatan dan pelayanan yang telah diberikan kepada penulis untuk menempuh pendidikan di PPs IAIN Raden Fatah Palembang.

Kepada Bapak Drs. Ali Afandi dan seluruh jajaran manajemen serta civitas akademika MAN Arahan Merapi Timur Kabupaten Lahat, penulis ucapkan terima kasih atas kerjasama yang terjalin dan bantuan yang diberikan, sehingga penulis mendapatkan kemudahan dalam pengumpulan data yang dibutuhkan dalam penyelesaian tesis ini.

Sementara itu tak lupa penulis sampaikan rasa haru dan bangga, serta salam hormat kepada seluruh keluarga besar penulis, kepada istriku dan anakku yang telah menanti dengan penuh kesabaran atas keberhasilanku. Kepada kedua orang tuaku tercinta dan keluarga besar mertuaku, yang turut mendo’akan keberhasilan studiku penulis ucapkan terimakasih dan selalu diharapkan do’a restu mereka.

Akhirnya kepada semua pihak yang turut membantu dan memotivasi penulis, yang telah menginspirasi penulis dan menjadi pemicu semangat dalam menyelesaikan tugas dan studi secara keseluruhan. Akhirnya dengan segenap kerendahan hati dan kedhaifan penulis, harapan yang penulis ketengahkan semoga karya kecil ini bermanfaat untuk pengembangan kepemimpinan madrasah di masa yang akan datang. Amin…….

Palembang, Agustus 2008

Penulis,

Ujang Jamhari

[image: image4.png]

PERNYATAAN

Saya yang bertanda tangan di bawah ini :

Nama
:
Ujang Jamhari

NIM
:
050102025

Program Studi
:
Ilmu Pendidikan Islam

Konsentrasi
:
Metodologi Pendidikan Islam

dengan ini menyatakan sebenarnya bahwa tesis dengan judul “PEMBINAAN PERILAKU KEAGAMAAN MELALUI PROGRAM MADRASAH BERASRAMA : STUDI PADA MADRASAH ALIYAH NEGERI ARAHAN KECAMATAN MERAPI TIMUR KABUPATEN LAHAT” ini tidak memuat bahan-bahan yang sebelumnya telah diajukan untuk memperoleh gelar di perguruan tinggi manapun tanpa mencantumkan sumbernya. Sepengetahuan saya, tesis ini juga memuat bahan-bahan yang sebelumnya telah dipublikasikan atau ditulis siapapun tanpa mencantumkan sumbernya dalam teks.

Demikian pernyataan ini saya buat sebenarnya dan penuh rasa tanggung jawab. Apabila ternyata pernyataan ini tidak benar, maka saya bersedia menerima segala akibat yang timbul di belakang hari.

Palembang, Juni 2009

Ujang Jamhari

NIM. 050102025

DAFTAR ISI

hlm.

HALAMAN JUDUL

i

PERSETUJUAN PEMBIMBING

ii

PERSETUJUAN TIM PENGUJI TERTUTUP

iii

PERSETUJUAN AKHIR TESIS

iv

KATA PENGANTAR

v

SURAT PERNYATAAN

vii

DAFTAR ISI

viii

DAFTAR TABEL

x

DAFTAR GAMBAR

xi

PEDOMAN TRANSLITERASI

xiii

ABSTRAK

xv

Bab

1
PENDAHULUAN

Latar Belakang Masalah

1

Rumusan Masalah

6

Tujuan Penelitian

7
Kegunaan Penelitan

7

Tinjauan Pustaka

8

Kerangka Teori

9

Definisi Operasional

12

Metodologi Penelitan

13

Sistematika Pembahasan

18

2
PEMBINAAN PERILAKU KEAGAMAAN

Pengertian Perilaku keagamaan

20

Perilaku siswa yang positif

24

Perilaku siswa yang negatif

24

Urgensi Pembinaan Perilaku Keagamaan Siswa

25

Bentuk-bentuk Pembinaan Perilaku Keagamaan Siswa

35

Informal

36

Nonformal

37
Formal

39

Fungsi dan Peran Madrasah dalam Pembinaan Perilaku Keagamaan siswa

43

Pengembangan Inteletual

49

Pengembangan Keterampilan Hidup (Life Skill)

52

Pengembangan Karakter Atau Perilaku

53

Metode-Metode Pembinaan Perilaku Keagamaan Siswa

68

3
PROFIL MADRASAH ALIYAH NEGERI ARAHAN

Sejarah Singkat Berdirinya MAN Arahan

76

Letak Giografis MAN Arahan

77

Perkembangan MAN Arahan

77

Pengertian MAN Arahan

78

Visi MAN Arahan

78

Misi MAN Arahan

78

Tujuan MAN Arahan

79

Program Studi yang Dikembangkan

80

Kurikulum Pembelajaran

81

Struktur Organisasi Arahan

82

Keadaan Sumber Daya Manusia

83

Sarana dan Prasarana

84

4
PEMBINAAN PERILAKU KEAGAMAAN SISWA MELALUI PROGRAM MADARAH BERASRAMA

Bentuk-bentuk Pembinaan Perilaku Keagamaan Siswa MAN Arahan

88

Perilaku Keagamaan Siswa MAN Arahan

100

Dampak Positif Program Pembinaan Perilaku Keagamaan Siswa

109

5
PENUTUP

Simpulan

116

Saran

117

Rekomendasi

118

REFERENSI

BIODATA PENULIS

LAMPIRAN-LAMPIRAN

DAFTAR TABEL

hlm.

Tabel
1
Struktur Kurikulum Program bersama (kelas X)

54

Tabel
2
Struktur Kurikulum Program Studi Ilmu Alam (kelas XI – XII)

55

Tabel
3
Struktur Kurikulum Program Studi ilmu sosial (kelas XI- XII)

56
Tabel
4
Struktur Kurikulum Program studi Ilmu Agama Islam (kelas XI-XII)

57

Tabel
5
Keadaan guru MAN Arahan

83

Tabel
6
Keadaan Pegawai

84

Tabel
7
Hasil Observasi Perilaku Keagamaan Siswa

96

DAFTAR GAMBAR
hlm.

Gamber
1
Komponen Analisis Data Miles (Interactive Model)

28

Gambar
2
Struktur Organisasi MAN Arahan

93

DAFTAR LAMPIRAN

Lampiran
I
Biodata Penulis

Lampiran
II
Pedoman Wawancara

Lampiran
III
Pedoman Studi Dokumentasi

Lampiran
IV
SK Penunjukkan Pembimbing

Lampiran
V
Surat Keterangan Penelitian

Lampiran
VI
Dokumen Madrasah

PEDOMAN TRANSLITERASI

A. Konsonan

	Huruf

	Nama

	Penulisan

	ا
	Alif
	Tidak dilambangkan

	ب
	Ba
	b

	ت
	Ta
	t

	ث
	Tsa
	s

	ج
	Jim
	j

	ح
	Ha
	h

	خ
	Kha
	kh

	د
	Dal
	d

	ذ
	Dzal
	ž

	ر
	Ra
	r

	ز
	Zai
	z

	س
	Sin
	s

	ش
	Syin
	sy

	ص
	Shad
	sh

	ض
	Dhod
	dh

	ط
	Tho
	th

	ظ
	Zho
	zh

	ع
	‘ain
	‘

	غ
	Ghain
	gh

	ف
	Fa
	f

	ق
	Qaf
	q

	ك
	Kaf
	k

	ل
	Lam
	l

	م
	Mim
	m

	ن
	Nun
	n

	و
	Waw
	w

	ﻫ
	Ha
	ĥ

	ﺀ
	Hamzah
	Apostrof (‘)

	ي
	Ya
	y

B. Vokal Tunggal

[image: image5.png]

 INCLUDEPICTURE "C:\\Users\\lenovo\\AppData\\Local\\Temp\\ksohtml\\wpsE52.tmp.png" * MERGEFORMATINET [image: image6.png]

 َ , fathah

[image: image7.png]

 INCLUDEPICTURE "C:\\Users\\lenovo\\AppData\\Local\\Temp\\ksohtml\\wpsE64.tmp.png" * MERGEFORMATINET [image: image8.png]

 , kasroh

[image: image9.png]

 ُ , dhommah
C. Vokal Ganda

	Tanda / Huruf

	Tanda Baca

	Huruf

	ي
	Fathah dan ya
	ai
	a dan i

	و
	Fathah dan waw
	au
	a dan u

D. Vokal Sandang

	
	at-tawwābu

	ﺍﻟﺷﻣﺲ
	asy-syamsu

	ﺍﻟﺑﺩﻳﻊ
	al-badī’u

	ﺍﻟﻗﻣﺭ
	al-qomaru

ABSTRAK

Penelitian ini berupaya menjelaskan beberapa permasalahan yang terkait dengan bagaimana bentuk pembinaan perilaku keagamaan yang diterapkan di madrasah berasrama MAN Arahan yang berdampak pada perubahan tingkah laku sisiwa. Penelitian ini juga dilatar belakangi oleh sebuah upaya untuk mendikripsikan program madrasah berasrama Madrasah Aliyah Negeri (MAN) Arahan dalam membina perilaku keagamaan siswa.

Permasalahan yang diteliti, pertama, apa saja bentuk-bentuk pembinaan perilaku keagamaan siswa madrasah berasrama MAN Arahan. Kedua Bagaimana perilaku keagamaan siswa madrasah berasrama MAN Arahan. Ketiga apakah pembinaan perilaku keagamaan madrasah berasrama MAN Arahan berdampak positif terhadap perubahan perilaku keagamaan siswa.

Tujuan yang ingin dicapai pertama, mengetahui bentuk-bentuk pembinaan perilaku keagamaan siswa, pada program madrasah berasrama MAN Arahan Kecamatan Merapi Timur Kabupaten Lahat. Kedua, mengetahui perilaku keagamaan siswa, pada program madrasah berasrama MAN Arahan kecamatan Merapi Timur Kabupaten Lahat. Ketiga mengetahui dampak positif yang ditimbulkan oleh pelaksanaan pembinaan perilaku keagamaan siswa pada program madrasah berasrama MAN Arahan.

Pendekatan dalam penelitian ini menggunakan pendekatan kualitatif, sedangkan sasaran penelitian ini adalah pembinaan perilaku keagamaan siswa MAN Arahan. Dalam mengumpulkan data digunakan metode observasi, wawancara, dan dokumentasi. Teknik analisa data yang digunakan dalam penelitian ini adalah teknik analisa data interaktif.

Berdasarkan hasil observasi, wawancara, dan studi dokumentasi secara mendalam, maka penelitian menyimpulkan bahwa, bentuk pembinaan perilaku keagamaan siswa, dilakukan dalam bentuk kurikulum formal yang terimpelmentasi dalam kurikulum rumpun mata pelajaran Pendidikan Agama Islam (PAI), pembinaan dilakukan dalam bentuk ektrakurikuler yaitu kegiatan madrasah berasrama, pembinaan melalui kurikulum tersembuhyi yaitu dengan cara mengkondisikan lingkungan madrasah sehingga siswa terdorong untuk berperilaku sesuai dengan ajaran agama Islam.

Selanjutnya pada program madrasah berasrama di MAN Arahan didapat bahwa siswa telah menjalankan shalat lima waktu bahkan dilakukan secara berjema’ah setiap waktu.gemar membaca al-Qur’an, patuh terhadap tata tertib madrasah, dalam melaksanakan tugas sebagai pelajar, anak asrama juga dinilai baik, walau masih ada pelanggaran tata tertib oleh siswa madrasah berasrama MAN Arahan, namun hal tersebut banyak disebabkan oleh belum optimalnya pelaksanaan pembinaan oleh pihak madrasah sehingga waktu yang luang memberi kesempatan bagi anak melanggar tata tertib.

 Demikian juga perilaku mereka terhadap kedua orang tua juga dinilai baik, perilaku mereka terhadap guru cenderung lebih sopan, jujur, dan rajin dibanding dengan anak yang tidak tinggal di asrama. Keadaan ini merupakan dampak posiftif dari pembinaan perilaku program madarasah berasrama pada madrasah aliyah negeri Arahan Kecamatan Merapi Timur Kabupaten Lahat Provinsi Sumatera Selatan.

BIODATA PENULIS

Nama

: Ujang Jamhari

Tempat dan Tanggal Lahir

: Gunung Kembang, 24 Februari 1974

Alamat

: Jl. Lintas Sumatera KM 32 Desa Arahan Kec.

 Merapi Timur Kab Lahat Sumatera Selatan

Pekerjaan

: Pegawai Negeri Sipil / Guru Bid. Studi PAI

Pendidikan

:

1. SD

: SDN 09 Merapi

tahun
1989

2. MTs.

: MTs. PPNI. Seri Bandung
tahun
1993

3. MA

: MA. PPNI. Seri Bandung
tahun
1996

4. D2

: IAIN Palembang

tahun
1999

 Fakultas Tarbiyah

 Jurusan Pendidikan Agama Islam (PAI)

5. S1

: IAIN Palembang

tahun
2004

 Fakultas Tarbiyah

 Jurusan Pendidikan Agama Islam (PAI)

Hobi

: Olahraga

Nama Ayah

: Amirsyah

Nama Ibu

: Rusmina

Nama Istri

: Desriana

Jumlah Anak

: 2 Orang

Nama Anak

: 1. Aisyah Faradillah

 2. Fathu Al Rahman

Karya Tulis

:

Riwayat Organisasi

: -

DAFTAR ISI

hlm.

HALAMAN JUDUL

i

PERSETUJUAN PEMBIMBING

ii

PERSETUJUAN TIM PENGUJI TERTUTUP

iii

PERSETUJUAN AKHIR TESIS

iv

KATA PENGANTAR

v

SURAT PERNYATAAN

vii

DAFTAR ISI

viii

DAFTAR TABEL

x

DAFTAR GAMBAR

xi

PEDOMAN TRANSLITERASI

xiii

ABSTRAK

xv

Bab

1
PENDAHULUAN

Latar Belakang Masalah

1

Rumusan Masalah

6

Tujuan Penelitian

7
Kegunaan Penelitan

7

Tinjauan Pustaka

8

Kerangka Teori

9

Definisi Operasional

12

Metodologi Penelitan

13

Sistematika Pembahasan

18

2
PEMBINAAN PERILAKU KEAGAMAAN

Pengertian Perilaku keagamaan

20

Perilaku siswa yang positif

24

Perilaku siswa yang negatif

24

Urgensi Pembinaan Perilaku Keagamaan Siswa

25

Bentuk-bentuk Pembinaan Perilaku Keagamaan Siswa

35

Informal

36

Nonformal

37
Formal

39

Fungsi dan Peran Madrasah dalam Pembinaan Perilaku Keagamaan siswa

43

Pengembangan Inteletual

49

Pengembangan Keterampilan Hidup (Life Skill)

52

Pengembangan Karakter Atau Perilaku

53

Metode-Metode Pembinaan Perilaku Keagamaan Siswa

68

3
PROFIL MADRASAH ALIYAH NEGERI ARAHAN

Sejarah Singkat Berdirinya MAN Arahan

77

Letak Giografis MAN Arahan

78

Perkembangan MAN Arahan

78

Pengertian MAN Arahan

79

Visi MAN Arahan

79
Misi MAN Arahan

79
Tujuan MAN Arahan

80
Program Studi yang Dikembangkan

81
Kurikulum Pembelajaran

82
Struktur Organisasi Arahan

83
Keadaan Sumber Daya Manusia

84
Sarana dan Prasarana

85
4
PEMBINAAN PERILAKU KEAGAMAAN SISWA MELALUI PROGRAM MADARAH BERASRAMA

Bentuk-bentuk Pembinaan Perilaku Keagamaan Siswa MAN Arahan

89

Perilaku Keagamaan Siswa MAN Arahan

101

Dampak Positif Program Pembinaan Perilaku Keagamaan Siswa

110

5
PENUTUP

Simpulan

117

Saran

118

Rekomendasi

119

REFERENSI

BIODATA PENULIS

LAMPIRAN-LAMPIRAN

ABSTRAK
Penelitian tentang Pembinaan Perilaku Keagamaan Siswa Melalui Program Madrasah Berasrama (Studi pada Madrasah Aliyah Negeri Arahan Kecamatan Merapi Timur Kabupaten Lahat ini berupaya menjelaskan beberapa permasalahan yang terkait dengan bagaimana bentuk pembinaan perilaku keagamaan yang diterapkan di madrasah berasrama MAN Arahan yang berdampak pada perubahan tingkah laku siswa. Penelitian ini juga dilatar belakangi oleh sebuah upaya untuk mendikripsikan program madrasah berasrama Madrasah Aliyah Negeri (MAN) Arahan dalam membina perilaku keagamaan siswa.

Permasalahan yang diteliti, pertama, apa saja bentuk-bentuk pembinaan perilaku keagamaan siswa madrasah berasrama MAN Arahan. Kedua Bagaimana perilaku keagamaan siswa madrasah berasrama MAN Arahan. Ketiga apakah pembinaan perilaku keagamaan madrasah berasrama MAN Arahan berdampak positif terhadap perubahan perilaku keagamaan siswa.

Tujuan yang ingin dicapai pertama, mengetahui bentuk-bentuk pembinaan perilaku keagamaan siswa, pada program madrasah berasrama MAN Arahan Kecamatan Merapi Timur Kabupaten Lahat. Kedua, perilaku keagamaan siswa, pada program madrasah berasrama MAN Arahan kecamatan Merapi Timur Kabupaten Lahat. mengetahui Ketiga mengetahui dampak positif yang ditimbulkan oleh pelaksanaan pembinaan perilaku keagamaan siswa pada program madrasah berasrama MAN Arahan.

Pendekatan dalam penelitian ini menggunakan pendekatan kualitatif, sedangkan sasaran penelitian ini adalah pembinaan perilaku keagamaan siswa MAN Arahan. Dalam mengumpulkan data digunakan metode observasi, wawancara, dan dokumentasi. Teknik analisa data yang digunakan dalam penelitian ini adalah teknik analisa data interaktif.

Berdasarkan hasil observasi, wawancara, dan studi dokumentasi secara mendalam, maka penelitian menyimpulkan bahwa, bentuk pembinaan perilaku keagamaan siswa, dilakukan dalam bentuk kurikulum formal yang terimpelmentasi dalam kurikulum rumpun mata pelajaran Pendidikan Agama Islam (PAI), pembinaan dilakukan dalam bentuk ektrakurikuler yaitu kegiatan madrasah berasrama, pembinaan melalui kurikulum tersembuhyi yaitu dengan cara mengkondisikan lingkungan madrasah sehingga siswa terdorong untuk berperilaku sesuai dengan ajaran agama Islam.

Selanjutnya pada program madrasah berasrama di MAN Arahan didapat bahwa siswa telah menjalankan shalat lima waktu bahkan dilakukan secara berjema’ah setiap waktu diikuti dengan kegiatan membaca al-Qur’an, mematuhi tata tertib madrasah, sehinggah dalam melaksanakan tugas sebagai pelajar, anak asrama juga dinilai baik, walau masih ada pelanggaran tata tertib oleh siswa madrasah berasrama MAN Arahan, namun hal tersebut masih dalam indikasi wajar, karena rata-rata siswa yang melakukan hal tersebut adalah siswa baru atau yang baru maasuk ke dalam lingkungan asrama madrasah.
 Demikian juga perilaku mereka terhadap kedua orang tua juga dinilai baik, perilaku mereka terhadap guru cenderung lebih sopan, jujur, dan rajin dibanding dengan anak yang tidak tinggal di asrama. Keadaan ini merupakan dampak posiftif dari pembinaan perilaku program madarasah berasrama pada Madrasah Aliyah Negeri Arahan Kecamatan Merapi Timur Kabupaten Lahat Provinsi Sumatera Selatan.

BAB 1
PENDAHULUAN

Latar Belakang Masalah

Agama merupakan fitrah yang ada di dalam jiwa setiap manusia. Kecenderungan untuk beragama bukanlah suatu hal yang baru dan asing bagi setiap manusia, karena dengan fitrahnya manusia sudah merasakan pentingnya agama di dalam kehidupan. Hal ini bukanlah suatu doktrin yang tanpa alasan, karena secara tegas Allah menjelaskan di dalam Al-Quran dalam surat Al A’Raf ayat 172 yang berbunyi :
((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((

Dan (ingatlah),Ketika tuhanmu mengeluarkan keturunan anak-anak Adam dari sulbi mereka dan Allah mengambil kesaksian terhadap jiwa mereka (seraya berfirman) :”bukankah Aku ini Tuhan mu?”. Mereka menjawab:”betul (Engkau tuhan kami), kami menjadi saksi”,(kami lakukan yang demikian itu) agar dihari kiamat kamu tidak mengatakan:”sesungguhnya kami (bani Adam) adalah orang-orang yang lengah terhadap ini (keesaan Allah)”.(Q.S al-A`raf:172)
Dengan fitrah yang telah ada tersebut tentunya setiap manusia mempunyai kecenderungan untuk menerima ajaran agama dengan baik, sehingga tugas pembentukan fitrah tersebut menjadi sebuah karakter yang baik sangat tergantung pada seberapa baik pengarahan dan bimbingan yang diterimanya melalui pendidikan dan lingkungannya.
Dengan adanya satu kesatuan dalam diri manusia itu yaitu jasad dan jiwa maka manusia itu memiliki suatu keinginan untuk beragama sebagaimana fitrah (naluri) yang telah tertanam pada dirinya. Sehingga fitrah agama bagi manusia itu adalah suatu naluri dan ketauhidan seseorang yang telah tertanam pada diri seseorang sejak ditiupkan ruh oleh Allah SWT.

Agama menyajikan suport psikologis dan memberikan rasa percaya diri kepada penganutnya dalam menghadapi kehidupan yang serba tidak menentu. Agama memberi jawaban terhadap masalah-masalah kehidupan manusia yang memeluknya, karena kehidupan dunia penuh bahaya dan tidak bisa diramalkan secara sempurna, orang merasa takut dan khawatir karena sadar akan kelemahan dan ketergantungannya. Kondisi sosial pun kadang-kadang dirasakan kejam dan sukar diramalkan. Selain itu setiap orang tidak mampuh menghindari dari kematian yang dianggap menakutkan, untuk mengatasi ketakutan itu orang memalingkan dirinya pada kekuatan supranatural untuk memohon pertolongan dan perlindungan. Sehingga mereka lebih mendewakan kekuatan alam dan mengangungkannya dibandingkan dengan kekuatan yang mutlak yaitu Allah, hal ini muncul karena pergeseran nilai yang berkembang di tengah-tengah kehidupan masyarakat saat ini, yang lebih mempercayai hal-hal yang bersifat supranatural dan kekuatan manusia yang pada dasarnya juga memiliki kelemahan.

Dan menurut Alvin Tofler sebagaimana yang dikutip oleh Abdurrahmansyah, dalam bukunya Wacana Pendidikan Islam, ia memprediksikan bahwa “Peradaban baru yang akan muncul nanti, ditandai oleh berbagai krisis diantaranya demasalisasi media massa, krisisi identitas, runtuhnya nation serta runtuhnya konsep pembangunan dengan kaidah-kaidah kehidupan yang sama sekali baru dirumuskan sesuai dengan kondisi era global (Abdurrahmansyah 2004, hlm.167).

Pernyataan di atas dapat kita buktikan dengan telah terjadinya pergeseran nilai-nilai yang dulu dipegang teguh oleh masyarakat, sekarang ini berangsur-berangsur mulai ditinggalkan. Sementara nilai-nilai yang menggantikannya tidak selalu sejalan dengan landasan kepercayaan atau keyakinan masyarakat, sehingga penyimpangan nilai kian subur dan berkembang. Dalam situasi seperti ini remaja atau siswa yang sedang berada dalam kondisi labil menjadi korban pertama sebagaimana terjadi dalam berbagai kasus hedonisme, kenakalan remaja, narkotika. Hal ini semakin membuktikan bahwa nilai-nilai hidup dan kehidupan sedang bergeser, sehingga membingungkan generasi muda dan menjauhkan mereka dari sikap manusia yang berkeribadian (Poespoprodjo 1988,hlm.45).
Pergeseran nilai telah melahirkan generasi bangsa yang berperilaku di luar ajaran agama, sopan santun dan lemah lembut yang dulu menjadi ciri bangsa sudah berubah. Hal ini dapat dilihat dari maraknya tindak kekerasan, pergaulan bebas, narkotika dan korupsi yang semakin merajalela. Berdasarkan penomena kontra di atas dapat kita simpulkan bahwa sistem pendidikan nasional dalam menghadapi tantangan global terutama dalam menamamkan nilai-nilai kehidupan yang penuh normatif saat ini terasa semakin sulit, sehingga bermunculan berbagai dampak negatif yang kita rasakan saat ini, salah satunya moral anak bangsa yang sudah mencapai level kerusakan akibat dari pergeseran nilai-nilai kehidupan.

Lickona (1992) menyebutkan beberapa tanda dari perilaku yang menunjukkan arah kehancuran suatu bangsa antara lain meningkatnya kekerasan di kalangan remaja, pengaruh kelompok sebaya terhadap tindak kekerasan, dan semakin kaburnya pedoman moral. Indikasi dari pernyataan di atas sudah terlihat dengan jelas perubahan akibat globalisasi, kemajuan ilmu pengetahuan dan teknologi tidak dapat disalahkan sebagai penyebab terjadinya pergeseran nilai-nilai kehidupan berbangsa, demikian juga dampak yang mengiringinya yaitu terjadinya pergeseran nila-nilai kehidupan berbangsa. Keadaan ini bila tidak dicari solusi sama artinya kita menunggu kehancuran bangsa.

Pendidikan Nasional sebagai pengemban amanat Undang-Undang dalam menciptakan manusia Indonesia yang bermoral, beriman, dan berakhlak mulia (berperilaku sesuai dengan ajaran Agama) dinilai belum berhasil membentuk kepribadian generasi muda secara kaffah, sehingga generasi muda sangat mudah terpengaruh oleh budaya luar yang sama sekali tidak sesuai dengan budaya bangsa. Bahkan sebaliknya pendidikan nasional telah melahirkan anak bangsa yang lebih mengutamakan kepentingan pribadi, bermental koruptor dan berperilaku meyimpang dari norma agama.

 Terhadap permasalahan di atas dunia pendidikan memberikan respon yang sangat besar sehingga pakar pendidikan kita berusaha mencari bentuk pendidikan yang dapat menanamkan nilai-nilai atau norma-norma kepada anak bangsa ini. Dalam upaya penanaman nilai-nilai dan norma agama, Pesantren dapat dijadikan model, lembaga ini telah berhasil mendidik para santrinya menjadi generasi bangsa yang memegang teguh nilai-nilai atau norma-norma agama. Pesantren tercatat sebagai lembaga pendidikan Islam yang mempunyai andil besar dan selalu aktif dalam menyumbangkan manusia yang berkualitas kepada bangsa Indonesia. Kenyataan ini menjadikan sistem pendidikan pesantren banyak ditiru. Maka pada dasawarsa terakhir ini, banyak bermunculan sekolah-sekolah unggulan yang dirancang secara terpadu antara sistem sekolah dan sistem pesantren yang biasa disebut dengan sekolah berasrama (boarding school). Namun demikian sekolah berasrama tidak sepenuhnya sama dengan sistem pesantren, baik dalam hal manajemen maupun pendekatan dalam pendidikannya. Pada sekolah berasarama banyak mengadopsi nilai-nilai esensial dari sistem pesantren, sementara hal-hal yang bersifat teknis dan operasional mengikuti pola modren sesuai dengan kebutuhan masyarakat pendukungnya (Depag RI 2001, hlm. V). Pendidikan dengan pola pembinaan yang berlangsung selama 24 jam sekolah berasrama diharapkan dapat menciptakan generasi yang beriman berakhlak mulia dan mandiri.

Terkait dengan hal di atas penulis dalam satu kesempatan mewawancarai, bapak Drs. Ali Afandi selaku Kepala Madrasah Aliyah Negeri Arahan, dia menjelaskan dalam wawancara bahwa " Program madrasah berasrama adalah upaya bimbingan terhadap peserta didik yang dilakukan oleh madrasah secara terprogram. Program madrasah berasrama di samping itu memudahkan jalannya proses belajar-mengajar, juga dapat memudahkan proses internalisasi nilai-nilai luhur ke dalam sikap dan keperibadian siswa sebagai calon ilmuwan dan kader pemimpin bangsa. Nilai-nilai luhur yang kami kembangkan dalam lingkungan asrama kami berdasarkan pada ajaran agama dan budaya bangsa. Yaitu dengan pembinaan sikap tertib dan displin siswa yang tepat akan memberi pengaruh yang positif terhadap prestasi siswa (wawancara 14 Pebruari 2008).

Selanjutnya dia menerangkan ” selama 24 jam anak didik berada di bawah didikan dan pengawasan para guru pembina di lingkungan madrasah ini. Mereka dibimbing untuk menguasai illmu dan teknologi secara intensif melalui pendidikan reguler dari pagi hingga siang di madrasah, kemudian dilanjutkan dengan kegiatan tutorial yang memuat pendidikan agama atau pendidikan nilai-nilai khusus di malam hari. Selama di lingkungan asrama mereka ditempa untuk menerapkan ajaran agama Islam atau nilai-nilai atau norma sosial. (wawancara 14 Pebruari 2008). Pengamatan penulis dalam Observasi, terlihat aktivitas para peserta didik. Hari-hari mereka di asrama berinteraksi dengan sesama mereka, para guru dengan rutinitas kegiatan dari pagi hari hingga malam, menghadapi kelompok yang sama, lingkungan yang sama, dan dinamika yang sama (Observasi tanggal 14 Pebruari: 2008)

Perilaku keagamaan siswa yang diindikasikan dengan pengamalan ajaran agama serta berakhlak mulia (Akhlak al Karimah), dapat terlihat dari aktivitas keagamaan yang dijalankan oleh peserta didik di asrama seperti melaksanakan shalat lima waktu berjamaah di musholah, puasa sunat Senin Kamis, membaca Alqur’an. Siswa dibisakan untuk melakukan perbuatan atau berperilaku sesuai dengan ajaran agama, dan menerapkan disiplin berperilaku di asrama yang memungkinkan mereka memiliki akhlak yang baik, seperti tata cara mereka bergaul dengan sesama teman maupun dengan guru, cara berpakaian, tidak melanggar tata tertib yang ada di asrama atau bersikap sesuai dengan prinsif-prinsif akhlak al-karimah berbudi pekerti mulia, teratur dalam semua aktivitas, jujur, mau bekerja keras, kasih sayang dan rendah hati (Observasi 25 Januari 2008).
uraian di atas kita fahami bahwa perilaku keagamaan akan muncul ketika nilai-nilai agama sudah tertanam pada diri seseorang atau siswa, namun yang menjadi masalah adalah bagaimana penanaman nilai-nilai agama pada diri mereka. Uraian di atas melatarbelakangi keinginan penulis untuk meneliti, apakah pembinaan para siswa pada asrama Madrasah Aliyah Negeri Arahan sudah berjalan, bagaimana kegiatan para siswa di asrama sehingga terbentuk perilaku keagamaan pada diri mereka
Rumusan Masalah

1. Apa saja bentuk-bentuk pembinaan perilaku keagamaan siswa, program Madrasah berasrama di Madrasah Aliyah Negeri Arahan kecamatan Merapi Timur Lahat ?

2. Bagaimana perilaku keagamaan siswa program Madrasah berasrama pada Madrasah Aliyah Negeri Arahan kecamatan Merapi Timur kabupaten Lahat?

3. Apakah pembinaan perilaku keagamaan berdampak positif terhadap perubahan perilaku keagamaan siswa program Madrasah berasarama MAN Arahan Kecamatan Merapi Timur Kabupaten Lahat ?

Batasan Masalah
Pengertian perilaku keagamaan secara umum sangat luas, menurut padangan Islam apa saja perbuatan manusia yang mengarah kepada kebaikan bahkan orang yang baru berniat untuk melakukan kebaikan sudah merupakan perilaku agama. Namun hal tersebut tidak dapat di buktikan secara ilmiyah dan banyak perilaku yang mengarahkan pada perilaku keagamaan. Karena keterbatasan yang dimilki oleh penulis. Maka membatasi pada kepatuhan melaksanakan shalat wajib lima waktu, membaca al Qur’an, patuh terhadap tata tertib madarasah, bersikap sopan terhadap orang tua, guru dan teman dalam kehidupan sehari-hari.
Tujuan Kegunaan Penelitian

Tujuan Penelitian

Berdasarkan latar belakang dan rumusan permasalahan yang telah disebutkan di atas, maka tujuan penelitian Pembinaan Perilaku Keagamaan siswa, yang penulis lakukan adalah sebagai berikut :

1. Mengetahui bentuk-bentuk pembinaan perilaku keagamaan siswa, pada program madrasah berasrama Madrasah Aliyah Negeri Arahan kecamatan Merapi Timur Kabupaten Lahat

2. Mengetahui perlaku keagamaan siswa, pada program madrasah berasrama Madrasah Aliyah Negeri Arahan kecamatan Merapi Timur Kabupaten Lahat

3. Mengetahui dampak positif yang timbul dalam pelaksanaan pembinaan perilaku keagamaan siswa, pada program madrasah berasrama Madrasah Aliyah Negeri Arahan kecamatan Merapi Timur Kabupaten Lahat

Kegunaan Penelitian

Hasil penelitian ini diharapkan memiliki nilai guna atau manfaat, penelitian ini, di samping berguna untuk kajian yang bersifat akademi, penelitian ini juga dapat dipergunakan sebagai input bagi praktis pendidikan, khususnya di madrasah. Untuk itu secara lebih terperinci manfaat dari penelitian ini dapat dikemukakan sebagai berikut :

1. Secara teoritis dimungkinkan bermanfaat bagi pembinaan perilaku keagamaan siswa di madrasah

2. Dapat diketahuinya langkah-langkah kongkrit atau bentuk- bentuk proses pembinaan perilaku keagamaan siswa, pada program madrasah berasrama Madrasah Aliyah Negeri Arahan kecamatan Merapi Timur Kabupaten Lahat

3. Secara praktis dapat menjadi input bagi pihak-pihak yang berkepentingan khususnya bagi pengembangan madrasah berasrama, dengan melihat dampak positif atau hasil program pembinaan perilaku keagamaan siswa.
Tinjuan Pustaka

Sepengetahuan peneliti, ada beberapa penelitian yang pembahasannya berkaitan dengan penelitian ini, antara lain Direktorat Pendidikan Keagamaan dan Pondok Pesantren Dirjen Pembinaan Kelembagaan agama Islam Dirjen Pendais Dapag. RI.(2001) “Pola Pengembangan Sekolah Berasrama (Boarding School) Studi Kasus SMU Dwiwarna” Penelitian tersebut memfokuskan pada manajemen pengelolaan asrama. penelitian ini terdapat pembahasan tentang peraturan tata tertib yang harus diberlakukan, mulai dari pengaturan cara berpakaian, makan pengaturan waktu belajar dan sebagainya. Sehingga asrama terkelola secara profesional dan dapat mendorong perserta didik menginternalisasi nilai-nilai ajaran Islam ke dalam sikap dan keperibadian. Fokus tulisan di atas adalah pola manajemen pengelolaan asrama.

Mencermati hasil penelitian di atas, penulis dapat memberikan gambaran bahwa sisi perbedaan penelitian ini dengan penelitian yang akan penulis lakukan adalah dari segi manajemen pengurus asrama dalam membina akhlak siswa yang tinggal di asrama untuk mematuhi tata tertib yang dibuat dalam upaya mengarahkan perilaku mereka ke dalam siklus norma-norma yang sesuai dengan ajaran Islam. Sementara fokus penelitian yang akan penulis lakukan adalah penekanan pada aspek penerapan kurikulum formal (pembelajaran di sekolah), ektrakurikuler (kegiatan yang ada di asrama seperti tutorial, latihan muhadharah, yasinan), dan hiden kurikulum. Sedangkan sisi persamaan penelitian atas dengan penelitian yang penulis lakukan adalah dari segi sistem penggunaan asrama sebagai tempat pembelajaran dan pembinaan perilaku siswa.
Permana, (2007) “Upaya Orang Tua Mendidik Keta’atan Anak Melaksanakan Shalat Wajib Studi kasus di Keluarga Nelayan Kecamatan Simpang Rimba, Bangka Selatan”, (Tesis) Pascasarjana IAIN Raden Fatah Palembang. di dalamnya membahas bagaimana nelayan dengan kesibukan, kemampuan, dan pemahaman agama yang mereka miliki, mengajari anak mereka dalam melaksanakan kewajiban shalat lima waktu. Fokus penelitian ini upaya yang di lakukan orang tua terhadap anak-anak mereka agar melaksanakan shalat wajib lima waktu dalam sehari semalam
Berdasarkan hasil penelitian di atas, penulis dapat memberikan gambaran bahwa sisi perbedaan yang nyata dalam penelitian ini adalah lingkungan keluarga sebagai basis pembentukan nilai Islam (shalat lima waktu) dengan mengedepankan kemampuan dan pemahaman mereka dalam memberikan pembinaan kepada anak-anak mereka. Sedangkan sisi persamaannya adalah fokus penelitian yang mengupayakan terbentuknya perilaku Islami bagi anak-anak dalam masa perkembangannya.
Faizal (2006) “Upaya Guru Penciptaan Suasana Keagamaan Di SMAN 6 Palembang“, (Tesis) Pascasarjana IAIN Raden Fatah Palembang. Membahas tentang program kegiatan keagamaan pada SMAN 6 Palembang, yang memfokuskan pada keinginan menciptakan susana keagamaan di lingkungan sekolah. Sehingga keadaan ini dapat berdampak pada terciptanya keadaan yang Islami selama berlangsung proses belajar mengajar berlangsung.
Mencermati penelitian di atas, penulis dapat memberikan gambaran bahwa sisi perbedaan yang ada adalah dari segi pemanfaatan lingkungan sekolah sebagai tempat penempaan perilaku keagamaan siswa dengan mengedepankan upaya guru dalam menciptakan suasana yang Islami di lingkungan sekolah. Sedangkan sisi persamaannya adalah fokus pembinaan perilaku Islami siswa.
Penelitian yang penulis lakukan memfokus pada proses pembinaan yang diprogram oleh madrasah baik dalam bentuk kurikulum formal, ektrakurikuler, dan kurikulum tersembunyi. Pembinaan dilakukan dengan berbagai metode dan pendekatan sehingga tertanam perilaku keagamaan pada diri peserta didik yaitu pelaksanaan shalat wajib lima waktu dalam sehari semalam, gemar membaca ayat-ayat al-Qur’an, patuh terhadap tata tertib madrasah, dan taat terhadap kedua orang tua dan guru.

Kerangka Teoritis

Membentuk perilaku peserta didik sangat ditentukan oleh usaha orang dewasa dalam mengarahkan dan membimbing peserta didik, istilah yang digunakan untuk hal tersebut adalah pendidikan. Menurut Al-Abrasy yang dikutip oleh Ramayulis bahwa pendidikan adalah upaya mempersiapkan manusia hidup dengan sempurna dan bahagia, mencintai tanah air, tegap jasmaninya, mahir dalam pekerjaanya, manis tutur katanya baik dalam lisan maupun tulisan (Ramayulis 1998, hlm. 34).

Kesempurnaan hidup bila mengacu pada al-Qur’an adalah bila seseorang telah menempatkan dirinya sebagaimana fitrah, yaitu sebagai penyembah Sang pencipta. Karena tujuan hidup adalah untuk menghambahkan diri ke Allah. Secara sederhana seseorang yang hidup dengan sempurna adalah orang yang telah menghambahkan diri sepenuhnya Kepada Allah. indikasinya kita pahami bahwa Pernyataan di atas menekan penting pembinaan dari orang yang dewasa terhadap perilaku kegamaan siswa, karena baik buruknya perilaku anak setelah dewasa tergantung pada pengalaman yang diterimanya waktu kecil pendidik hendakya mampu membimbing anak didik agar dapat menjadi orang yang bertaqwa yang darat di jadikan contoh oleh manusia baik dalam masalah agama, ahklak maupun moral (Kauzar 1996, hlm. 88)

Demikian pula diperlukan kebiasaan melihat praktek-praktek ajaran agama dalam keluarga seperti prakek shalat, praktek membaca al-qur’an, makan sahur, buka puasa, dan lain-lain. Kebiasaan sehari-hari mendengar dan melihat pelaksanaan ajaran Islam dalam keluarga serta mengkomsumsi makanan yang halal dan bergizi itu yang diikuti dengan latihan dan bacaan do’a-do’a pendek, basmalah, hamdalah, dan sebagainya itu maka akan terjadi pembiasaan awal perilaku kehidupan beragama dalam pertumbuhan dan perkembangan anak balita yang sehat jasmani dan rohaninya itu

Arifin mengemukakan bahwa pendidikan Islam adalah usaha orang muslim dewasa yang bertaqwa, secara wajar mengarahkan, membimbing pertumbuhan dan perkembangan fitra anak didik melalui ajaran Islam ke arah titik pertumbuhan dan perkembangan maksimal (Arifin 2000, hlm.32). Selain istilah pendidikan Islam ada juga istilah pembelajaran atau pengajaran dalam kaitannya dengan konsep belajar dapat dikemukakan bahwa pembelajaran merupakan saran yang memungkinkan terjadinya proses belajar dalam arti perubahan perilaku individu

Uraian di atas menempatkan pendidikan sebagai sebuah proses pengarah bagi terciptanya muslim yang sempurna dalam arti dapat hidup sesuai dengan tuntunan agama Islam, proses pendidikan Islam adalah upaya pembelajar bagi terjadinya perubahan perilaku yang benar.

Sehubungan dengan proses mengarahkan dan membimbing peserta didik dalam mencapai pertumbuhan dan perkembangan Zakiah Daradjat mengemukakan, “apabila pendidikan agama tidak diberikan pada anak sejak ia kecil, maka akan sukarlah baginya untuk menerimanya nanti kalau ia sudah dewasa. Karena dalam kepribadiannya yang sudah terbentuk sejak kecil itu tidak terdapat unsur-unsur agama. Jika dalam kepribadian itu tidak terdapat nilai agama akan mudalah seseorang melakukan sesuatu menurut dorongan jiwanya tanpa memindahkan dan orang lain (Daradjat 1983, hlm.128).
Al-Farabi mengemukakan “jiwa manusia itu bila dibiarkan sesukanya, ia cenderung kepada syahwat kehewanan. Maka akhlak yang baik ialah dengan mengintip dan mengawasi jiwa itu supaya tunduk tenaga kehewanannya kepada hukum tenaga akal” (Mahmud Yunus 1981, hlm. 145). Seseorang yang tidak memahami ajaran-ajaran agama yang dianutnya, berakibat enggan melaksanakan tuntunan agamanya tersebut (Zakiah Daradjat 1983, hlm.125). Selanjutnya mengutip pernyataan Ahyadi yang menyatakan bahwa kesadaran beragama telah menjadi pusat sistem mental kepribadian yang mantap maka ia akan mendorong pengaruhi, serta mengelola, serta menwarnai semua sikap dan perilaku seseorang (Abdul Aziz Ahyadi 1995, hlm.53).
Shalat merupakan indikator perilaku keagamaan seseorang bagi yang melaksanakan shalat lima waktu secara konsistem, maka dikatakan mematuhi aturan tuhan, sedangkan yang tidak melaksanakannya digolongkan tidak taat karena shalat merupakan salah satu bentuk ibadah dalam Islam yang sangat simbolik untuk kesadaran akan kehadiran tuhan dalam hidup manusia. Shalat adalah kumpulan bacaan dan tingkah laku yang dibuka dengan takbir dan ditutup dengan taslim itu juga sangat simbolik untuk ketundukan (ta’at) dan kepasrahan (Islam) seseoranng kepada tuhan (Madjid 2000, hlm. 65).

Adapun tugas menjadi tanggungjawab pendidik dalam hal keimanan dan keIslaman (tanggug jawab rohaninya) menurut Abdullah Ulwani adalah sebagai berikut :

1. Memberi petunjuk, mengajari agar beriman dengan Allah dengan jalan merenungkan dan memikirkan ciptaan bumi dan langit secara bertahap dari penginderaan kepada akal, sebagian menuju keseluruhan, dari sederhana ke kompleks sehingga memperkokoh keimianan

2. Menanamkan dalam jiwanya ke khususnya, ketaqwaan, latihan shalat dengan rasa haru dan menangis disaat mendengarkan alunan suara al-Quran.

3. Mendidik untuk dekat kepada Allah disetiap kegiatan dan situasi. Melatih bahwa Allah selalu mengawasi, melihat, mengetahui segala rahasia. Jelasnya orang tua menunjukkan dengan amal, fikiran dan perasaan, juga melatih melalui pengajaran keiklasan kepada Allah dalam perkataan, perbuatan dan seluruh aktivitasnya (Kamrani 1990, hlm.137).

Defenisi Operasional

1. Madrasah berasrama adalah lembaga pendidikan agama yang dalam proses Belajar mengajar dilaksanakan dengan sistem pembelajaran dan pembinaan 24 jam. Asrama merupakan tempat tinggal siswa yang berperan penting dalam pembinaan perilaku keagamaan. Siswa adalah peserta didik yang tinggal di asrama. yang memasuki jenjang pendidikan atas khusus program Madrasah berasrama yang ada pada Madrasah Aliyah Negeri Arahan Kecamatan Merapi Timur Kabupaten Lahat.

2. Pembinaan merupakan usaha-usaha yang dilakukan Madrasah secara langsung agar peserta didik ta’at melaksanakan shalat lima waktu, gemar membaca ayat-ayat al Qur’an, mematuhi tata tertib yang berlaku di madrasah, dan patuh terhadap kedua orang tua dan guru, baik melalui kurikulum formal, ekstrakurikuler, maupun melalui hidden Kurikulum.
3. Perilaku keagamaan dalam penelitian ini adalah ta’at melaksanakan shalat lima waktu, gemar membaca ayat-ayat al-Qur’an, mematuhi tata tertib yang berlaku di madrasah, patuh terhadap kedua orang tua dan guru
Metodologi Penelitian

Jenis dan Pendekatan Penelitian

Jenis penelitian ini menggunakan penelitian deskriptif dengan pendekatan kualitatif, untuk mengungkapkan bentuk-bentuk pembinaan perilaku keagamaan siswa, perilaku keagamaan siswa, dan dampak positif pembinaan perilaku keagamaan terhadap perubahan periku keagamaan. Hal ini sesuai dengan pernyataan L. R. Gay (1987), ”Deskriptive research involves collicting data in order to test hypotheses or to answer question concerning the current status of the subject 0f the study” yang maksudnya, metode diskriptif meliputi pengumpulan data untuk menjawab pertanyaan mengenai keadaan saat ini terhadap subyek penelitian dan pelaporannya sebagaimana adanya. Sejalan dengan itu, Suharsimi (1990) mengutarakan bahwa penelitian deskriptif merupakan penelitian yang dimaksudkan untuk mengumpulkan informasi mengenai suatu gejala yang ada, yaitu keadaan gejala menurut apa adanya pada saat penelitian dilakukan.
Pendekatan kualitatif dalam penelitian ini ialah cara penganalisahan data dengan cara diskriptif yang dinyatakan dalam bentuk kata-kata bukan dalam bentuk statistik dengan angka-angka. Hal ini dilakukan pada hakikatnya adalah untuk mengetahui keadaan perilaku keagamaan peserta didik, bentuk-bentuk pembinaan perilaku keagamaan peserta didik, dan dampak positif pembinaan perilaku keagamaan terhadap perubahan periku keagamaan peserta didik. Dari upaya yang dilakukan pembina asrama program Madrasah Aliyah Negeri Arahan. Peneliti mengumpulkan berbagi data dan informasi melalui observasi dan wawancara dan studi Dokumentasi.
Berdasarkan pemikiran dan pertimbangan di atas penelitian ini memerlukan pengamatan dan kunjungan yang berulang-ulang serta keterlibatan penelitian didalamnya. Dalam melakukan penelitian ini, penelitian menempatkan diri sebagai instrumen utama ? (the key instrument). Dengan demikian, penelitian dapat menilai keadaan dan mengambil keputusan terhadap sesuatu dan informasi yang diperoleh tentang perilaku keagamaan peserta didik program Madrasah Berasrama pada madrasah Aliyah Negeri Arahan.
Objek Penelitian

Penelitian ini dilakukan di MAN Arahan Kecamatan Merapi Timur Kabupaten Lahat. Dalam penelitian ini, data diperoleh dari informan dengan cara wawancara mendalam, observasi partisipasi dan dokumentasi. Informan merupakan orang yang dimanfaatkan untuk memberikan informasi tentang situasi dan kondisi latar penelitian. Informan ditambah sesuai prinsif bola salju atau ‘ snowball’ untuk dapat mengumpulkan informasi sebanyak-banyaknya.

Sumber Data

Kumpulan data dalam penelitian ini dilakukan melalui observasi, wawancara dan studi dokumentasi. Peneliti memilih para informan yang dapat memberikan informasi yang dibutuhkan dengan senang, jujur, dan terbuka. Adapun sumber data yang dipergunakan dalam penelitian ini adalah”

a. Sumber data primer, adalah yang penulis dapatkan dari siswa, guru yang mengajar mata pelajaran PAI atau yang termasuk pembina asrama pada Program Madrasah Aliyah Negeri Arahan.

b. Sumber data sekunder, adalah sumber data yang penulis dapatkan dari dokumentasi sekolah, hasil penelitian, dan sumber-sumber lain yang relevan dengan penelitian ini.

Metode Pengumpulan Data

Pertama, Metode Observasi, mengkaji situasi di lingkungan asrama program madrasah berasrama Madrasah Aliyah Negeri Arahan yang dijadikan objek penelitian merupakan lingkup penggunaan metode ini, peneliti menggunakan observasi sebagai salah satu alat yang utama seperti yang dikemukakan oleh Lincoln dan Guba (1985). Hal ini dikarenakan observasi merupakan metode pengumpulan data yang berdasarkan kepada pengamatan yang diperoleh secara langsung. Metode ini dimaksudkan untuk mendapatkan data secara langsung tentang perilaku keagamaan siswa.
Observasi pada dasarnya tidak bisa berdiri sendiri, artinya peneliti melakukan pencatatan datanya. Menurut Guba dan licoln, sebagaimana dikutip oleh (Moleong 1998, hlm.130-132), ada beberapa petunjuk penting mengenai pembuatan catatan. Dalam penelitian ini, peneliti menggunakan catatan, Pertama catatan satuan-satuan tematis, yaitu jika ditemukan tema-tema tertentu yang dianggap menarik, maka dibuat catatan, tentunya sesuai dengan masalah yang sedang diteliti. Kedua jadwal, jadwal pengamatan berisi waktu secara mendetail tentang apa yang dilakukan, dimana, bilamana, apa yang diamati dan sebagainya. Ketiga daftar cek, yaitu untuk mengingat peneliti apakah seluruh aspek informasi sudah didapatkan atau belum, selain itu juga sebagai pembimbing bagi pengamat, sebagai jadwal waktu dan isi yang akan dijaring.

Kedua, Metode Wawancara. Wawancara yang dilakukan berfungsi sebagai metode utama dalam memperoleh data tentang bentuk-bentuk pembinaan perilaku keagamaan siswa. Untuk menyusunkan (menstrukturkan) hasil penelitian ini, wawancara dipandu dengan pedoman wawancara yang disusun secara sistematis dan sesuai dengan permasalahan yang akan diteliti.

Pengumpulan data memalui metode wawancara ini dilakukan menurut langkah-langkah yang dikemukakan Lincoln dan Guba yang dikutip Sanapiah (1990), yaitu (a) menetapkan kepada siapa wawancara dilakukan, (b) menyiapkan pokok-pokok masalah yang akan menjadi bahan waancara yang berhubungan dengan bentuk-bentuk pembinaan perilaku keagamaan siswa. Untuk mempermudah mendapatkan data dalam wawancara, peneliti menggunakan alat, yaitu tape recorder.
Ketiga, Metode Studi Dokumentasi. Studi dokumentasi dalam penelitian ini diperlukan terutama untuk kebutuhan tahap eksplorasi dan untuk mengungkapkan data yang berkaitan dengan masalah yang sedang diteliti. Sumber data berupa dokumen yang tersedia di kawasan penelitian, yaitu jumlah siswa, jumlah pembina asrama dan sebagainya.
Pendapat Lincoln dan Guba yang dikutip Sanapiah (1990) menyebutkan bahwa sumber informas berupa dokumen dan rekaman cukup bermanfaat dan menguntungkan karena, (a) telah tersedia dan mudah memperolehnya, (b) bersifat stabil dan akurat sebagai cerminan keadaan yang sebenarnya, dan (c) dapat dianalisis secara berulang-ulang dengan tidak mengalami perubahan. Data atau informasi dari dokumen termasuk non human resources dapat dimanfaatkan karena memberikan keuntungan dari bahan yang terlah ada, siap pakai, dan relatif membutuhkan biaya dalam menggunakannya. Dalam penelitian ini dokumentasi berupa buku yang memuat tentang profil Madrasah Aliyah Negeri Arahan.
Metode Analisis Data
Dalam mengolah data yang diperoleh dari hasil penelitian di lapangan dan dari berbagai sumber yang relevan, peneliti melakukan beberapa kegiatan di antaranya menghimpun, menyeleksi, serta melakukan pengelompokkan semua data yang peneliti peroleh dari berbagai sumber yang dijadikan tempat pencarian data. Data yang terkumpul dianalisis dengan mendeskripsikan. Data yang telah diperoleh dirangkum / diikhtisarkan, atau diseleksi sesuai dengan permasalahan yang diteliti. Hal ini biasa dikenal dengan kategori pekerjaan analisis yang disebut reduksi data. Disamping reduksi data juga diperlukan proses dan kegiatan display data, yaitu penyajian data ke dalam sejumlah matriks yang sesuai dengan masalah penelitian. Hal ini dilakukan untuk mempermudah dalam menyimpulkan dan menginterpretasikan data (Faisal 1995, hlm. 271).
Model yang penulis gunakan dalam pengolahan dan analisis data adalah analisis data kualitatif dengan menggunakan interactive model yang dikembangkan oleh Miles dan Huberman (1994, hlm. 12). Dari hasil kerja penghimpunan dan penyeleksian, dengan menggunakan model interaktif yaitu, dalam menganalisa data yang diperoleh dilakukan melalui tiga tahapan yaitu data, display data, dan verifikasi data (Usman 2001, hlm.86-87). Reduksi data dilakukan dengan memilah data mana yang dibutuhkan dari hasil pengumpulan data yang telah dilakukan untuk dijadikan data pokok dalam proses analisis. Sedangkan tahap display data adalah menampilkan kembali data yang telah dikelompokkan dan dipilah sebelumnya untuk keperluan kerja analisa. Sementara itu tahap verifikasi data merupakan tahap diskusi, analisis, kritik, dan interpretasi terhadap data yang digunakan dalam kegiatan analisa, untuk selanjutnya ditarik suatu kesimpulan. Pada tahap terakhir yaitu tahap verifikasi data tersebut dilakukan dengan prosedur analisis, kritis, dan interpretatif. Prosedur analisa merupakan tahap penganalisaan terhadap data yang ada secara mendalam untuk mendapatkan pemahaman baru terhadap sumber data yang telah ditemukan para ahli. Secara sederhana prosedur analisis akan dilakukan dengan menggunakan interactive model dapat digambarkan sebagai berikut;

Gambar 1: Component of Data Analysis Interactive Model
Sistematika Pembahasan
Penelitian ini akan disajikan dalam lima bab, termasuk pendahuluan yang ditampilkan dalam bab pertama, meliputi latar belakang masalah, rumusan masalah, tinjauan pustaka, kerangka teoritis, tujuan dan kegunaan penelitian, metode penelitian, dan sistematika pembahasan, serta kesimpulan dan saran yang tercantum pada bab kelima.

Bab kedua, membahas tentang Pengertian perilaku keagamaan. Bentuk-bentuk Pembinaan perilaku keagamaan, (pembinaan Informal, formal, dan non formal). Peran madrasah dalam pembinaan perilaku keagamaan, metode pembinaan perilaku keagamaan.

Bab ketiga menampilkan profil Madrasah Aliyah Negeri Arahan mencakup. Sejarah Singkat Berdirinya MAN Arahan kecamatan Merapi Timur kabupaten Lahat. Perkembangan MAN Arahan kecamatan Merapi Timur kabupaten Lahat. Program Studi yang Dikembangkan. Kurikulum Pembelajaran. Pengelola dan Struktur Organisasi MAN Arahan kecamatan Merapi Timur kabupaten Lahat. Keadaan Sumber Daya Manusia. Manajemen Pengelolaan Madrasah. Sarana dan Prasarana. Profil Guru Pembina keagamaan MAN Arahan kecamatan Merapi Timur Kabupaten lahat

Bab keempat menggambarkan perilaku keagamaan siswa program Madrasah Berasrama Madarasah Aliyah Negeri Arahan kecamatan Merapi Kabupaten Lahat. Bentuk-bentuk pembinaan perilaku keagamaan siswa program Madrasah Berasrama Madarasah Aliyah Negeri Arahan kecamatan Merapi Kabupaten Lahat, dan dampak positif program pembinaan perilaku keagamaan terhadap perubahan perilaku keagamaan siswa.

Bab kelima menyajikan simpulan, saran.dan rekomendasi
REFERENSI

Abdurahmansyah, 2003. Pengembangan Kurikulum Pendidikan Islam Arah Baru Menuju Kompetensi Religius, Grafika Telindo, Palembang

Ahyadi, Abdul Aziz, 1995, Psikologi Agama, Sinar Baru Algosindo, Bandung.

Aly, Hary Noer dan Munzier, 2000, Watak Pendidikan Islam, Friska Agung Insani, Jakarta

Arif, Armai, 2002, Pengantar Ilmu dan Metodologi Pendidikan Islam,Ciputat Press, Jakarta

Arikunto, Suharsimi 1990, Manajemen Penelitian. Rineka Cipta, Jakarta.

Arikunto, Suharsimi 1992. Prosedur Penelitian. Rineka Cipta, Jakarta.

Arifin, M. 2000 Ilmu Pendidikan Islam : suatu Tinjauan Teoritis dan praktis Pendekatan Interdisipliner, Bumi Aksara, Jakarta.

Azizy, Qodri, 2003. Pendidikan Agama Untuk Membangun etika sosial Mendidik anak Sukses Masa Depan Pandai dan Bermanfaat, Aneka Ilmu, Semarang

Azra, Azyumardi, 2000, Pendidikan Islam Tradisi dan Modrenisasi Menuju Melimeum Baru, Logos Wacana Ilmu, Ciputat

Crjns, Reksossiswojo, Ilmu Mendidik,1963, Noordhoff koff, Jakarta

Daradjat, Zakiyah, 1983, Kesehatan Mental, Gunung Agung, Jakarta

Dawam Ainurrafiq 2005, Manajemen Madrasah Berbasis Pesantren. Lastafarista Putra. Jakarta.

Depag RI 2001. Pola Pengembangan Sekolah Berasrama (Boarding School) Studi Kasus SMU Dwiwarna, Direktorat Kelembagaan Agama Islam, Jakarta.

Depag RI 2002. Metodelogi Pendidikan Islam. Direktorat Jenderal Kelembagaan Islam, Jakarta.

Depag RI 2002. Pedoman Madrasah Berbasis Madrasah. Direktorat Jenderal Kelembagaan Islam, Jakarta.

Depag RI 2003a. Kebijakan Umum PAI di Madrasah. Direktorat Kelembagaan Agama Islam, Jakarta.

Depag RI 2003b. Kegiatan Pembelajaran. Direktorat Kelembagaan Agama Islam, Jakarta.

Depag RI 2004a. Strategi Pengembangan Ilmu Pengetahuan. Direktorat Jenderal Kelembagaan Islam, Jakarta.

Depag RI 2004b. Desain Pengembangan Madrasah. Direktorat Jenderal Kelembagaan Islam, Jakarta

Depag RI 2004c. Madrasah Kejuruan Arah dan Prosfek Pengembangan, Direktorat Jenderal Kelembagaan Islam, Jakarta

Depag RI 2004d. Standar Kompetensi. Direktorat Kelembagaan Agama Islam, Jakarta.

Depag RI 2004e. Pedoman Umum Pengembangan Silabus. Direktorat Kelembagaan Agama Islam, Jakarta.

Depag RI 2004f. Pedoman Umum Sistem Penilaian. Direktorat Kelembagaan Agama Islam, Jakarta.

Depag RI 2004g. Strategi Madrasah dan Pondok Pesantren suatu Konsep Pengembangan Madrasah, Direktorat Kelembagaan Agama Islam, Jakarta.

Depag RI 2005. Wawasan Tugas Guru dan Tenaga Kependidikan. Direktorat Kelembagaan Agama Islam, Jakarta

Depag RI 2006. Standar Isi Madrasah Aliyah. Direktorat Jenderal Pendidikan Islam, Jakarta

Depatemen Pendidikan dan Kebudayaan, 1999, Kamus Besar Bahasa Indonesia, Balai Pustaka, jakarta

Faisal, Sanafiah 1995, Format-Format Penelitian Sosial : Dasar-Dasar dan Aplikasi, Raja Grafindo Persada, Jakarta

GAY, L.R., 1987, Educational Reearch: Competencies For Analiysis and Application, Columbus Merril Publising Company

Giroux, Hendry and Anthony Penna, 1983, Sosial Education In Classroom: The Dynamics of the Hidden Curiculum” The Hidden Curiculum and Moral Education, McCutchan Publishing Corporation, California

Hamalik, Oemar 2001, Prosee Belajar Mengajar, Bumi Aksara, Jakarta

Hallen 2002, Bimbingan dan Konseling, Ciputat Pers, Jakarta

Hildegard Wenziar Cremer, Maria Fischer Siregar 2004, Proses Pengembangan diri, PT. Grasindo, Jakarta

Idi, Abdullah 1999, Pengembangan Kurikulum: Teori dan Praktek, Gaya Media Pratama, Jakarta

Imam Bawani , Tradisionalisme Dalam Pendidikan

Jalaluddin 1998, Psikologi Agama, Raja Grafindo Persada, Jakarta

Jalaluddin 2001, Teologi Pendidikan, Raja Grapindo Persada, Jakarta.

Jalaluddin 2007, Psikologi Agama, Raja Grapindo Persada, Jakarta

Jane, Marten, 1983,What Should We Do with a Hidden curiculum when we Find One ? The Hidden Curiculum and Moral Education, McCutchan Publishing Corporation, California

Kamrani, Baseri, 1990, Pendidikan Keluarga Dalam Islam, Bina Usaha, Yogtakarta

Lickona,1992, Pendidikan Karakter,

Madjid Nurcholis 2000, Islam Doktrin dan Peradaban : Sebuah Telaah Kritis Tentang Masalah Keimanan, kemanusiaan, dan kemodrenan, Yayasan Wakaf Paramadina, Jakarta

Miles, Matthew B., and A. Michael Huberman 1994. Qualitative Data Analysis (2nd ed), SAGE Publication Inc., California

Moleong Lezy J. 1998, Metodelogi Penelitian Kualitatif, Remaja Rosdakarya, Bandung

Mochtar, Buchori 1995, Transformasi Pendidikan, Pustaka Sinar Harapan, Jakarta

Nasution, Hasyimsyah, 1999, Filsafat Islam, Gaya Media Pertama, Jakarta

Nizar Samsul 2000, Filsafat Pendidikan slam, Pendekatan Historis Teoritis dan Praktis, Ciputat Pers, Jakarta

Permana, 2007, Upaya Orang Tua Mendidik Keta’atan Anak Melaksanakan Shalat Wajib Studi kasus di Keluarga Nelayan Kecamatan Simpang Rimba, Bangka Selatan. Tesis Magister Pendidikan Islam pada Program Pascasarjana (PPs) IAIN Raden Fatah, Palembang.

Poespoprodjo, W, 1988, Filsafat moral: kesusilaan dalam teori dan praktek, Remadja Karya, Jakarta

Ramayulis, 1998, Fisafat Pendidikan Islam: Hitoris, Teoritis, dan Praktis, Kalam Mulia, Jakarta

Ramayulis, 2001, Pendidikan Islam Dalam Rumah Tangga, Kalam Mulia, Jakarta

Ramayulis 2002, Ilmu Pendidikan Islam, Kalam Mulia, Jakarta

Sudjana, Djudju, 2007, Pendidikan Nonformal, PT. Imperial Bakti Utama, Jakarta.

Suwarno 1985, Pengantar Umum Pendidikan, Aksara Baru, Jakarta

Tafsir, Ahmad 2003, Metodologi Pengajran Agama Islam, Remaja Rosdakarya, Bandung

Undang-Undang Sistem Pendidikan Nasional 2003, Sinar Grapindo, Jakarta

Usman, Basyaruddin 2002. Metodologi Pembelajaran Agama Islam. Fakultas Tarbiyah IAIN Wali Songo, Semarang

Yunus Mahmud 1981, Sejarah Pendidikan Islam, Hidakarya, Agung, Jakarta

Data

Drawing/Verifying

Data

Reduction

Data

Display

Data

Collection

