

BAB IV

HASIL PENELITIAN

A. Gambaran Umum Tempat Penelitian

1. SMAN 1 Banjarbaru

Sekolah Menengah Atas Negeri 1 Banjarbaru beralamat di Jalan Keruing No. 3 Rt. 3 Rw. 1, Kelurahan Kemuning Kecamatan Banjarbaru Selatan Kota Banjarbaru Kode Pos 70713. SK Pendirian Sekolah: 24/SK.III/1962.

Nama kepala Sekolah Menengah Atas Negeri 1 Banjarbaru adalah Eko Sanyoto, S.Pd. Adapun jumlah guru di Sekolah Menengah Atas Negeri 1 sebanyak 43 orang terdiri dari 11 orang laki-laki dan 32 orang perempuan. Selengkapnya dapat dilihat pada tabel berikut:

Tabel 4.1 : Keadaan Guru di SMAN 1 Banjarbaru

No	Uraian	Guru
1	Laki – Laki	11
2	Perempuan	32
Jumlah		43

Latarbelakang pendidikan guru di Sekolah Menengah Atas Negeri 1 Banjarbaru SMA sebanyak 1 orang dan S1 dan S2 sebanyak 42 orang Selengkapnya dapat dilihat pada tabel berikut:

Tabel 4.2 : Latar Belakang Pendidikan Guru di SMAN 1 Banjarbaru

No	Latar Belakang Pendidikan	Jumlah
1	SMA	1
2	S1 dan S2	42
Jumlah		43

Jumlah siswa di Sekolah Menengah Atas Negeri 1 Banjarbaru pada tahun 2017-2018 berjumlah 749 siswa yang terdiri dari kelas X berjumlah 265 siswa, kelas XI berjumlah 267 siswa dan kelas XII berjumlah 217 siswa. Selengkapnya dapat dilihat pada tabel berikut:

Tabel 4.3 : Keadaan Siswa Di SMAN 1 Banjarbaru

No	Uraian	Detail	Jumlah	Total
1	Kelas 10	L	98	265
		P	167	
2	Kelas 11	L	97	267
		P	170	
3	Kelas 12	L	93	217
		P	124	
	Jumlah			749

Sarana dan Prasarana di Sekolah Menengah Atas Negeri 1 Banjarbaru terdiri dari 23 ruang kelas, 1 ruang perpustakaan, 5 ruang laboratorium dan 1 Mushalla. Selengkapnya dapat dilihat pada tabel berikut:

Tabel 4.4 : Keadaan Sarana Prasarana Di SMAN 1 Banjarbaru

No	Uraian	Jumlah
1	Ruang Kelas	23
2	Ruang Laboratorium	5
3	Ruang Perpustakaan	1
4	Mushalla	1
TOTAL		30

2. SMAN 2 Banjarbaru

Sekolah Menengah Atas Negeri 2 Banjarbaru beralamat di Jalan Perhutani Mentaos Rt 4 Rw 5, Kelurahan Mentaos Kecamatan, Kecamatan Banjarbaru Utara, Kota Banjarbaru, Kode Pos 70711.

Nama kepala Sekolah Menengah Atas Negeri 2 Banjarbaru adalah Eksan Wasesa, S.Pd. M.M.Pd. Adapun jumlah guru di Sekolah Menengah Atas Negeri 2 sebanyak 62 orang terdiri dari 28 orang laki-laki dan 34 orang perempuan. Selengkapnya dapat dilihat pada tabel berikut:

Tabel 4.5: Keadaan Guru di SMAN 2 Banjarbaru

No	Uraian	Guru
1	Laki – Laki	28
2	Perempuan	34
TOTAL		62

Latar belakang pendidikan guru di Sekolah Menengah Atas Negeri 1 Banjarbaru SMA sebanyak 0 orang dan S1 dan S2 sebanyak 62 orang. Selengkapnya dapat dilihat pada tabel berikut:

Tabel 4.6 : Latar Belakang Pendidikan Guru di SMAN 2 Banjarbaru

No	Latar Belakang Pendidikan	Jumlah
1	SMA	0
2	S1 dan S2	62
	Jumlah	62

Jumlah siswa di Sekolah Menengah Atas Negeri 2 Banjarbaru pada tahun 2017-2018 berjumlah 958 siswa yang terdiri dari kelas X berjumlah 327 siswa, kelas XI berjumlah 305 siswa dan kelas XII berjumlah 326 siswa. Selengkapnya dapat dilihat pada tabel berikut:

Tabel 4.7 :Keadaan Siswa Di SMAN 2 Banjarbaru

No	Uraian	Detail	Jumlah	Total
1	Kelas 10	L	144	327
		P	183	
2	Kelas 11	L	122	305

No	Uraian	Detail	Jumlah	Total
		P	183	
3	Kelas 12	L	149	326
		P	177	
	Jumlah			958

Sarana dan Prasarana di Sekolah Menengah Atas Negeri 2 Banjarbaru terdiri dari 30 ruang kelas, 1 ruang perpustakaan, 5 ruang laboratorium dan 1 mushalla. Selengkapnya dapat dilihat pada tabel berikut:

Tabel 4.8 : Keadaan Sarana Prasarana Di SMAN 2 Banjarbaru

No	Uraian	Jumlah
1	Ruang Kelas	30
2	Ruang Laboratorium	5
3	Ruang Perpustakaan	1
4	Mushalla	1
TOTAL		37

3. SMA PGRI 1 Banjarbaru

Sekolah Menengah Atas PGRI 1 Banjarbaru beralamat di Jalan Al Jafri No. 43 Banjarbaru Rt 11/ Rw 3 Kelurahan Kemuning Kecamatan Banjarbaru Selatan, Kota Banjarbaru Kode Pos 70713.

Nama kepala Sekolah Menengah Atas PGRI 1 Banjarbaru adalah Elly Agustina, S.Pd. Adapun jumlah guru di Sekolah Menengah Atas PGRI 1 Banjarbaru sebanyak 13 orang terdiri dari 7 orang laki-laki dan 6 orang perempuan. Selengkapnya dapat dilihat pada tabel berikut:

Tabel 4.9 : Keadaan Guru di SMA PGRI 1 Banjarbaru

No	Uraian	Guru
1	Laki – Laki	7
2	Perempuan	6
TOTAL		13

Latar belakang pendidikan guru di Sekolah Menengah Atas PGRI 1 Banjarbaru, SMA sebanyak 1 orang dan S1 dan S2 sebanyak 12 orang. Selengkapnya dapat dilihat pada tabel berikut:

Tabel 4.10 : Latar Belakang Pendidikan Guru di SMA PGRI Banjarbaru

No	Latar Belakang Pendidikan	Jumlah
1	SMA	1
2	S1 dan S2	12
Jumlah		13

Jumlah siswa di Sekolah Menengah Atas PGRI 1 Banjarbaru pada tahun 2017-2018 berjumlah 218 siswa yang terdiri dari kelas X berjumlah 70 siswa, kelas XI berjumlah 86 siswa dan kelas XII berjumlah 62 siswa. Selengkapnya dapat dilihat pada tabel berikut:

Tabel 4.11 : Keadaan Siswa di SMA PGRI 1 Banjarbaru

No	Uraian	Detail	Jumlah	Total
1	Kelas 10	L	36	70
		P	34	
2	Kelas 11	L	25	86
		P	61	
3	Kelas 12	L	30	62
		P	32	
Jumlah				218

Sarana dan Prasarana di Sekolah Menengah Atas PGRI 1 Banjarbaru terdiri dari 8 ruang kelas, 1 ruang perpustakaan, 5 ruang laboratorium dan 1 mushalla. Selengkapnya dapat dilihat pada tabel berikut:

Tabel 4.12 : Keadaan Sarana Prasarana di SMA PGRI 1 Banjarbaru

No	Uraian	Jumlah
1	Ruang Kelas	8
2	Ruang Laboratorium	5
3	Ruang Perpustakaan	1
4	Mushalla	1
TOTAL		15

4. SMA IT Qardhan Hasana Banjarbaru

Sekolah Menengah Atas IT Qardhan Hasana Banjarbaru beralamat di Jalan Rahayu Komplek Qardhan Hasana Rt 4/ Rw 1 Kelurahan Mentaos Kec. Banjarbaru Utara Kota Banjarbaru Kode Pos 70711.

Nama kepala Sekolah Menengah Atas IT Qardhan Hasana Banjarbaru adalah Elvi Soufiawati, SH. Adapun jumlah guru di Sekolah Menengah Atas IT Qardhan Hasana Banjarbaru sebanyak 13 orang terdiri dari 5 orang laki-laki dan 8 orang perempuan. Selengkapnya dapat dilihat pada tabel berikut:

Tabel 4.13 : Keadaan Guru di SMA IT Qardhan Hasana Banjarbaru

No	Uraian	Guru
1	Laki – Laki	5
2	Perempuan	8
TOTAL		13

Latar belakang pendidikan guru di Sekolah Menengah Atas IT Qardhan Hasana Banjarbaru, SMA sebanyak 1 orang dan S1 dan S2 sebanyak 12. Selengkapnya dapat dilihat pada tabel berikut:

Tabel 4.14: Latar Belakang Pendidikan Guru di SMA IT Qardhan Hasana

No	Latar Belakang Pendidikan	Jumlah
1	SMA	1
2	S1 dan S2	12
	Jumlah	13

Jumlah siswa di Sekolah Menengah Atas IT Qardhan Hasana Banjarbaru pada tahun 2017-2018 berjumlah 175 siswa yang terdiri dari kelas X berjumlah 55 siswa, kelas XI berjumlah 81 siswa dan kelas XII berjumlah 39 siswa. Selengkapnya dapat dilihat pada tabel berikut:

Tabel 4.15 : Keadaan Siswa di SMA IT Qardhan Hasana Banjarbaru

No	Uraian	Detail	Jumlah	Total
1	Kelas 10	L	25	55
		P	30	
2	Kelas 11	L	30	81
		P	51	
3	Kelas 12	L	18	39
		P	21	
	Jumlah			175

Sarana dan Prasarana di Sekolah Menengah Atas IT Qardhan Hasana Banjarbaru terdiri dari 7 ruang kelas, 1 ruang perpustakaan, 3 ruang laboratorium dan 1 Mesjid. Selengkapnya dapat dilihat pada tabel berikut:

Tabel 4.16 : Keadaan Sarana Prasarana di SMA IT Qardhan Hasana Banjarbaru

No	Uraian	Jumlah
1	Ruang Kelas	7
2	Ruang Laboratorium	3
3	Ruang Perpustakaan	1
4	Mesjid	1
	TOTAL	12

B. Profil Responden

Tabel 4.17: Jumlah Responden Berdasarkan Jenis Kelamin

No	Jenis Kelamin	Jumlah	Prosentase
1	Laki-Laki	132	41,51
2	Perempuan	186	58,49
	Jumlah	318	100

Berdasarkan data tabel 4.2 terlihat bahwa jumlah responden lebih banyak didominasi oleh siswa perempuan sebesar 58,49%.

Tabel 4.18 : Jumlah Responden Berdasarkan Kelas

No	Kelas	Jumlah	Prosentase
1	X	104	32,70
2	XI	110	34,59
3	XII	104	32,70
	Jumlah	318	100

Berdasarkan data tabel 4.2 terlihat bahwa jumlah responden yang paling banyak oleh kelas XI sebesar 34,59%.

Tabel 4.19 : Jumlah Responden Berdasarkan Usia

No	Usia	Jumlah	Prosentase
1	< 16 Tahun	70	22,01
2	16 - 17 Tahun	226	71,07
3	> 18 Tahun	22	6,92
	Jumlah	318	100

Berdasarkan tabel 4.5 terlihat bahwa jumlah responden yang paling banyak berusia 16-17 tahun sebesar 71,07%.

C. Deskripsi Data Kualitatif

1. Deskripsi Latar Belakang Pendidikan Siswa Sekolah Menengah Atas Di Kota Banjarbaru

Penelitian ini dengan teknik pengumpulan data wawancara berstruktur dan observasi yang menjadi responden adalah guru sekolah menengah atas di kota Banjarbaru, Sedangkan data yang bersumber dari angket dapat dilihat pada lampiran no 9,10,11 dan 12.

a. Pendidikan Informal

SMAN 1 Banjarbaru

Berdasarkan data yang diperoleh melalui hasil angket mengenai pendidikan informal dengan jumlah responden sebanyak 114 siswa di SMAN 1 Banjarbaru dapat dijelaskan sebagai berikut: *Pertama*, sebesar 89% siswa menjawab bahwa orang tua mereka pernah memberikan pembinaan mengenai akidah dan sebesar 11% siswa menjawab orang tua mereka tidak pernah memberikan pembinaan mengenai akidah. *Kedua*, sebesar 79% siswa menjawab orang tua mereka pernah memberikan pembinaan mengenai ibadah dan sebesar 21% siswa menjawab orang tua mereka tidak pernah memberikan pembinaan mengenai ibadah. *Ketiga*, sebesar 96% siswa menjawab orang tua mereka pernah memberikan pembinaan mengenai akhlak dan sebesar 4% siswa menjawab orang tua mereka tidak pernah memberikan pembinaan mengenai akhlak.

SMAN 2 Banjarbaru

Berdasarkan data yang diperoleh melalui hasil angket mengenai pendidikan informal dengan jumlah responden sebanyak 143 siswa di SMAN

2 Banjarbaru dapat dijelaskan sebagai berikut: *Pertama*, sebesar 88% siswa menjawab orang tua mereka pernah memberikan pembinaan mengenai akidah dan sebesar 12% siswa menjawab orang tua mereka tidak pernah memberikan pembinaan mengenai akidah. *Kedua*, sebesar 76% siswa menjawab orang tua mereka pernah memberikan pembinaan mengenai ibadah dan sebesar 24% orang tua mereka tidak pernah memberikan pembinaan mengenai ibadah. *Ketiga*, sebesar 94% siswa menjawab orang tua mereka pernah memberikan pembinaan mengenai akhlak dan sebesar 6% siswa menjawab orang tua mereka tidak pernah memberikan pembinaan mengenai akhlak.

SMA PGRI 1 Banjarbaru

Berdasarkan data yang diperoleh melalui hasil angket mengenai pendidikan informal dengan jumlah responden sebanyak 33 siswa di SMA PGRI 1 Banjarbaru dapat dijelaskan sebagai berikut: *Pertama*, sebesar 93% siswa menjawab orang tua mereka pernah memberikan pembinaan mengenai akidah dan sebesar 7% siswa menjawab orang tua mereka tidak pernah memberikan pembinaan mengenai akidah. *Kedua*, sebesar 80% siswa menjawab orang tua mereka pernah memberikan pembinaan mengenai ibadah dan 10% siswa menjawab orang tua mereka tidak pernah memberikan pembinaan mengenai ibadah. *Ketiga*, sebesar 95% siswa menjawab orang tua mereka pernah memberikan pembinaan mengenai akhlak dan sebesar 5% siswa menjawab orang tua mereka tidak pernah memberikan pembinaan mengenai akhlak.

SMA IT Qardhan Hasana Banjarbaru

Berdasarkan data yang diperoleh melalui hasil angket mengenai pendidikan informal dengan jumlah responden sebanyak 28 siswa di SMA IT Qardhan Hasana Banjarbaru dapat dijelaskan sebagai berikut: *Pertama*, sebesar 90% siswa menjawab orang tua mereka pernah memberikan pembinaan mengenai akidah dan 10% siswa menjawab orang tua mereka tidak pernah memberikan pembinaan mengenai akidah. *Kedua*, sebesar 86% siswa menjawab orang tua mereka pernah memberikan pembinaan mengenai ibadah dan 14% siswa menjawab orang tua mereka tidak pernah memberikan pembinaan mengenai ibadah. *Ketiga*, sebesar 98% siswa menjawab orang tua mereka pernah memberikan pembinaan mengenai akhlak sedangkan sisanya 2% siswa menjawab orang tua mereka tidak pernah memberikan pembinaan mengenai akhlak.

b. Pendidikan Formal

SMAN 1 Banjarbaru

Berdasarkan data yang diperoleh melalui hasil angket mengenai pendidikan formal dengan jumlah responden sebanyak 114 siswa di SMAN 1 Banjarbaru dapat dijelaskan sebagai berikut: *Pertama*, sebesar 25% siswa menjawab pernah sekolah di PAUD IT dan sebesar 75% siswa menjawab tidak pernah. *Kedua*, sebesar 43% siswa menjawab pernah sekolah di TK/RA dan sebesar 57% siswa menjawab tidak pernah. *Ketiga*, sebesar 18% siswa menjawab pernah sekolah di MI/SD IT dan sebesar 82% siswa menjawab

tidak pernah. *Keempat*, sebesar 12% siswa menjawab pernah sekolah di MTs/SMP IT dan sebesar 88% siswa menjawab tidak pernah.

SMAN 2 Banjarbaru

Berdasarkan data yang diperoleh melalui hasil angket mengenai pendidikan informal dengan jumlah responden sebanyak 143 siswa di SMAN 2 Banjarbaru dapat dijelaskan sebagai berikut: *Pertama*, sebesar 24% siswa menjawab pernah sekolah di PAUD IT dan sebesar 76% siswa menjawab tidak pernah. *Kedua*, sebesar 48% siswa menjawab pernah sekolah di TK/RA dan sebesar 52% siswa menjawab tidak pernah. *Ketiga*, sebesar 15% siswa menjawab pernah sekolah di MI/SD IT dan sebesar 85% siswa menjawab tidak pernah. *Keempat*, sebesar 20% siswa menjawab pernah sekolah di MTs/SMP IT dan sebesar 80% siswa menjawab tidak pernah.

SMA PGRI 1 Banjarbaru

Berdasarkan data yang diperoleh melalui hasil angket mengenai pendidikan informal dengan jumlah responden sebanyak 33 siswa di SMA PGRI 1 Banjarbaru dapat dijelaskan sebagai berikut: *Pertama*, sebesar 18% siswa menjawab pernah sekolah di PAUD IT dan sebesar 82% siswa menjawab tidak pernah. *Kedua*, sebesar 48% siswa menjawab pernah sekolah di TK/RA dan sebesar 52% siswa menjawab tidak pernah. *Ketiga*, sebesar 24% siswa menjawab pernah sekolah di MI/SD IT dan sebesar 76% siswa menjawab tidak pernah. *Keempat*, sebesar 33% siswa menjawab pernah sekolah di MTs/SMP IT dan sebesar 67% siswa menjawab tidak pernah.

SMA Qardhan Hasana Banjarbaru

Berdasarkan data yang diperoleh melalui hasil angket mengenai pendidikan informal dengan jumlah responden sebanyak 28 siswa di SMA IT Qardhan Hasana Banjarbaru dapat dijelaskan sebagai berikut: *Pertama*, sebesar 25% siswa menjawab pernah sekolah di PAUD IT dan sebesar 75% siswa menjawab tidak pernah. *Kedua*, sebesar 50% siswa menjawab pernah sekolah di TK/RA dan sebesar 50% siswa menjawab tidak pernah. *Ketiga*, sebesar 29% siswa menjawab pernah sekolah di MI/SD IT dan sebesar 71% siswa menjawab tidak pernah. *Keempat*, sebesar 46% siswa menjawab pernah sekolah di MTs/SMP IT dan sebesar 54% siswa menjawab tidak pernah.

c. Pendidikan Non Formal

SMAN 1 Banjarbaru

Berdasarkan data yang diperoleh melalui hasil angket mengenai pendidikan nonformal dengan jumlah responden sebanyak 114 siswa di SMAN 1 Banjarbaru dapat dijelaskan sebagai berikut: *Pertama*, sebesar 83% siswa menjawab pernah sekolah di TPA dan sebesar 17% siswa menjawab tidak pernah. *Kedua*, sebesar 4% siswa menjawab pernah sekolah di Madrasah Diniyyah dan sebesar 96% siswa menjawab tidak pernah.

SMAN 2 Banjarbaru

Berdasarkan data yang diperoleh melalui hasil angket mengenai pendidikan nonformal dengan jumlah responden sebanyak 143 siswa di SMAN 2 Banjarbaru dapat dijelaskan sebagai berikut: *Pertama*, sebesar 84% siswa menjawab pernah sekolah di TPA dan sebesar 16% siswa menjawab

tidak pernah. *Kedua*, sebesar 8% siswa menjawab pernah sekolah di Madrasah Diniyyah dan 92% siswa menjawab tidak pernah.

SMA PGRI 1 Banjarbaru

Berdasarkan data yang diperoleh melalui hasil angket mengenai pendidikan informal dengan jumlah responden sebanyak 33 siswa di SMA PGRI Banjarbaru dapat dijelaskan sebagai berikut: *Pertama*, sebesar 76% siswa menjawab pernah sekolah di TPA dan 24% siswa menjawab tidak pernah. *Kedua*, sebesar 3% siswa menjawab pernah sekolah di Madrasah Diniyyah dan sebesar 97% siswa menjawab tidak pernah.

SMA Qardhan Hasana Banjarbaru

Berdasarkan data yang diperoleh melalui hasil angket mengenai pendidikan nonformal dengan jumlah responden sebanyak 28 siswa di SMA IT Qardhan Hasana Banjarbaru dapat dijelaskan sebagai berikut: *Pertama*, sebesar 93% siswa menjawab pernah sekolah di TPA dan sebesar 7% siswa menjawab tidak pernah. *Kedua*, sebesar 11% siswa menjawab pernah sekolah di Madrasah Diniyyah dan sebesar 89% siswa menjawab tidak pernah.

2. Deskripsi Lingkungan Pendidikan Keluarga Siswa Sekolah Menengah Atas Di Kota Banjarbaru

a. Pembinaan Iman

SMAN 1 Banjarbaru

Berdasarkan data yang diperoleh melalui hasil angket mengenai pembinaan iman dengan jumlah responden sebanyak 114 siswa di SMAN 1 Banjarbaru dapat dijelaskan sebagai berikut: *Pertama*, jawaban siswa mengenai orang tua mereka selalu menasehati agar mengingat Allah Swt,

dalam hal ini siswa yang menjawab sangat sering sebesar 73%, siswa yang menjawab sering sebesar 21%, siswa yang menjawab kadang-kadang sebesar 6% dan siswa yang menjawab tidak pernah 0%. *Kedua*, jawaban siswa mengenai Orang tua mereka selalu mengingatkan agar jangan malas beribadah kepada Allah Swt dalam hal ini siswa yang menjawab sangat sering sebesar 87%, siswa yang menjawab sering sebesar 12%, siswa yang menjawab kadang-kadang sebesar 1% dan siswa yang menjawab tidak pernah 0%.

SMAN 2 Banjarbaru

Berdasarkan data yang diperoleh melalui hasil angket mengenai pembinaan iman dengan jumlah responden sebanyak 143 siswa di SMAN 2 Banjarbaru dapat dijelaskan sebagai berikut: *Pertama*, jawaban siswa mengenai orang tua mereka selalu menasehati agar mengingat Allah Swt, dalam hal ini siswa yang menjawab sangat sering sebesar 56%, siswa yang menjawab sering sebesar 31%, siswa yang menjawab kadang-kadang sebesar 12% dan siswa yang menjawab tidak pernah 1%. *Kedua*, jawaban siswa mengenai Orang tua mereka selalu mengingatkan agar jangan malas beribadah kepada Allah Swt dalam hal ini siswa yang menjawab sangat sering sebesar 83%, siswa yang menjawab sering sebesar 15%, siswa yang menjawab kadang-kadang sebesar 1% dan siswa yang menjawab tidak pernah 1%.

SMA PGRI 1 Banjarbaru

Berdasarkan data yang diperoleh melalui hasil angket mengenai pembinaan iman dengan jumlah responden sebanyak 33 siswa di SMA PGRI 1 Banjarbaru dapat dijelaskan sebagai berikut: *Pertama*, jawaban siswa

mengenai orang tua mereka selalu menasehati agar mengingat Allah Swt, dalam hal ini siswa yang menjawab sangat sering sebesar 73%, siswa yang menjawab sering sebesar 21%, siswa yang menjawab kadang-kadang sebesar 6% dan siswa yang menjawab tidak pernah 0%. *Kedua*, jawaban siswa mengenai Orang tua mereka selalu mengingatkan agar jangan malas beribadah kepada Allah Swt dalam hal ini siswa yang menjawab sangat sering sebesar 85%, siswa yang menjawab sering sebesar 12%, siswa yang menjawab kadang-kadang sebesar 3% dan siswa yang menjawab tidak pernah 0%.

SMA IT Qardhan Hasana Banjarbaru

Berdasarkan data yang diperoleh melalui hasil angket mengenai pembinaan iman dengan jumlah responden sebanyak 28 siswa di SMA IT Qardhan Hasana Banjarbaru dapat dijelaskan sebagai berikut: *Pertama*, jawaban siswa mengenai orang tua mereka selalu menasehati agar mengingat Allah Swt, dalam hal ini siswa yang menjawab sangat sering sebesar 61%, siswa yang menjawab sering sebesar 39%, siswa yang menjawab kadang-kadang sebesar 0% dan siswa yang menjawab tidak pernah 0%. *Kedua*, jawaban siswa mengenai Orang tua mereka selalu mengingatkan agar jangan malas beribadah kepada Allah Swt dalam hal ini siswa yang menjawab sangat sering sebesar 86%, siswa yang menjawab sering sebesar 14%, siswa yang menjawab kadang-kadang sebesar 0% dan siswa yang menjawab tidak pernah 0%.

b. Pembinaan Ibadah

SMAN 1 Banjarbaru

Berdasarkan data yang diperoleh melalui hasil angket mengenai pembinaan ibadah dengan jumlah responden sebanyak 114 siswa di SMAN 1 Banjarbaru dapat dijelaskan sebagai berikut: *Pertama*, jawaban siswa mengenai sholat berjamaah bersama keluarga di rumah, dalam hal ini siswa yang menjawab sangat sering sebesar 17%, siswa yang menjawab sering sebesar 38%, siswa yang menjawab kadang-kadang sebesar 40% dan siswa yang menjawab tidak pernah 5%. *Kedua*, jawaban siswa mengenai Orang tua mereka mengajari membaca al-quran di rumah dalam hal ini siswa yang menjawab sangat sering sebesar 17%, siswa yang menjawab sering sebesar 32%, siswa yang menjawab kadang-kadang sebesar 45% dan siswa yang menjawab tidak pernah 7%.

SMAN 2 Banjarbaru

Berdasarkan data yang diperoleh melalui hasil angket mengenai pembinaan ibadah dengan jumlah responden sebanyak 143 siswa di SMAN 2 Banjarbaru dapat dijelaskan sebagai berikut: *Pertama*, jawaban siswa mengenai sholat berjamaah bersama keluarga di rumah, dalam hal ini siswa yang menjawab sangat sering sebesar 10%, siswa yang menjawab sering sebesar 28%, siswa yang menjawab kadang-kadang sebesar 51% dan siswa yang menjawab tidak pernah 10%. *Kedua*, jawaban siswa mengenai Orang tua mereka mengajari membaca al-quran di rumah dalam hal ini siswa yang menjawab sangat sering sebesar 22%, siswa yang menjawab sering sebesar

26%, siswa yang menjawab kadang-kadang sebesar 41% dan siswa yang menjawab tidak pernah 12%.

SMA PGRI 1 Banjarbaru

Berdasarkan data yang diperoleh melalui hasil angket mengenai pembinaan ibadah dengan jumlah responden sebanyak 33 siswa di SMA PGRI 1 Banjarbaru dapat dijelaskan sebagai berikut: *Pertama*, jawaban siswa mengenai sholat berjamaah bersama keluarga di rumah, dalam hal ini siswa yang menjawab sangat sering sebesar 6%, siswa yang menjawab sering sebesar 27%, siswa yang menjawab kadang-kadang sebesar 61% dan siswa yang menjawab tidak pernah 6%. *Kedua*, jawaban siswa mengenai Orang tua mereka mengajari membaca al-quran di rumah dalam hal ini siswa yang menjawab sangat sering sebesar 24%, siswa yang menjawab sering sebesar 18%, siswa yang menjawab kadang-kadang sebesar 48% dan siswa yang menjawab tidak pernah 9%.

SMA IT Qardhan Hasana Banjarbaru

Berdasarkan data yang diperoleh melalui hasil angket mengenai pembinaan ibadah dengan jumlah responden sebanyak 28 siswa di SMA IT Qardhan Hasana Banjarbaru dapat dijelaskan sebagai berikut: *Pertama*, jawaban siswa mengenai sholat berjamaah bersama keluarga di rumah, dalam hal ini siswa yang menjawab sangat sering sebesar 14%, siswa yang menjawab sering sebesar 36%, siswa yang menjawab kadang-kadang sebesar 46% dan siswa yang menjawab tidak pernah 4%. *Kedua*, jawaban siswa mengenai Orang tua mereka mengajari membaca al-quran di rumah dalam hal

ini siswa yang menjawab sangat sering sebesar 11%, siswa yang menjawab sering sebesar 32%, siswa yang menjawab kadang-kadang sebesar 50% dan siswa yang menjawab tidak pernah 7%.

c. Pembinaan Akhlak

SMAN 1 Banjarbaru

Berdasarkan data yang diperoleh melalui hasil angket mengenai pembinaan akhlak dengan jumlah responden sebanyak 114 siswa di SMAN 1 Banjarbaru dapat dijelaskan sebagai berikut: *Pertama*, jawaban siswa mengenai orang tua mereka selalu mengingatkan untuk menghormati orang tua dalam hal ini siswa yang menjawab sangat sering sebesar 79%, siswa yang menjawab sering sebesar 17%, siswa yang menjawab kadang-kadang sebesar 4% dan siswa yang menjawab tidak pernah 1%. *Kedua*, jawaban siswa mengenai orang tua mereka selalu memberikan contoh yang baik seperti mengucapkan salam ketika masuk rumah dalam hal ini siswa yang menjawab sangat sering sebesar 80%, siswa yang menjawab sering sebesar 18%, siswa yang menjawab kadang-kadang sebesar 3% dan siswa yang menjawab tidak pernah 0%.

SMAN 2 Banjarbaru

Berdasarkan data yang diperoleh melalui hasil angket mengenai pembinaan akhlak dengan jumlah responden sebanyak 143 siswa di SMAN 2 Banjarbaru dapat dijelaskan sebagai berikut: *Pertama*, jawaban siswa mengenai orang tua mereka selalu mengingatkan untuk menghormati orang tua dalam hal ini siswa yang menjawab sangat sering sebesar 72%, siswa yang

menjawab sering sebesar 21%, siswa yang menjawab kadang-kadang sebesar 6% dan siswa yang menjawab tidak pernah 1%. *Kedua*, jawaban siswa mengenai orang tua mereka selalu memberikan contoh yang baik seperti mengucapkan salam ketika masuk rumah dalam hal ini siswa yang menjawab sangat sering sebesar 79%, siswa yang menjawab sering sebesar 17%, siswa yang menjawab kadang-kadang sebesar 4% dan siswa yang menjawab tidak pernah 0%.

SMA PGRI 1 Banjarbaru

Berdasarkan data yang diperoleh melalui hasil angket mengenai pembinaan akhlak dengan jumlah responden sebanyak 33 siswa di SMA PGRI 1 Banjarbaru dapat dijelaskan sebagai berikut: *Pertama*, jawaban siswa mengenai orang tua mereka selalu mengingatkan untuk menghormati orang tua dalam hal ini siswa yang menjawab sangat sering sebesar 73%, siswa yang menjawab sering sebesar 21%, siswa yang menjawab kadang-kadang sebesar 6% dan siswa yang menjawab tidak pernah 0%. *Kedua*, jawaban siswa mengenai orang tua mereka selalu memberikan contoh yang baik seperti mengucapkan salam ketika masuk rumah dalam hal ini siswa yang menjawab sangat sering sebesar 73%, siswa yang menjawab sering sebesar 27%, siswa yang menjawab kadang-kadang sebesar 0% dan siswa yang menjawab tidak pernah 0%.

SMA IT Qardhan Hasana Banjarbaru

Berdasarkan data yang diperoleh melalui hasil angket mengenai pembinaan akhlak dengan jumlah responden sebanyak 28 siswa di SMA IT

Qardhan Hasana Banjarbaru dapat dijelaskan sebagai berikut: *Pertama*, jawaban siswa mengenai orang tua mereka selalu mengingatkan untuk menghormati orang tua dalam hal ini siswa yang menjawab sangat sering sebesar 64%, siswa yang menjawab sering sebesar 32%, siswa yang menjawab kadang-kadang sebesar 4% dan siswa yang menjawab tidak pernah 0%. *Kedua*, jawaban siswa mengenai orang tua mereka selalu memberikan contoh yang baik seperti mengucapkan salam ketika masuk rumah dalam hal ini siswa yang menjawab sangat sering sebesar 68%, siswa yang menjawab sering sebesar 29%, siswa yang menjawab kadang-kadang sebesar 4% dan siswa yang menjawab tidak pernah 0%.

3. Deskripsi Budaya Relegius Sekolah Menengah Atas Di Kota Banjarbaru

a. Menebarkan Ucapan Salam, membaca *Basmalah* dan *Hamdalah*, dan membiasakan berdoa

SMAN 1 Banjarbaru

Berdasarkan data yang diperoleh melalui hasil angket mengenai menebarkan ucapan salam, basamalah dan hamdalah dengan jumlah responden sebanyak 114 siswa di SMAN 1 Banjarbaru dapat dijelaskan sebagai berikut: *Pertama*, jawaban siswa mengenai guru selalu menyapa dan memberi salam kepada para siswanya dalam hal ini siswa yang menjawab sangat sering sebesar 68%, siswa yang menjawab sering sebesar 24%, siswa yang menjawab kadang-kadang sebesar 8% dan siswa yang menjawab tidak pernah 0%. *Kedua*, jawaban siswa mengenai guru selalu menyuruh membaca basmalah ketika memulai pelajaran dalam hal ini siswa yang menjawab sangat

sering sebesar 40%, siswa yang menjawab sering sebesar 42%, siswa yang menjawab kadang-kadang sebesar 17% dan siswa yang menjawab tidak pernah 1%. *Ketiga*, jawaban siswa mengenai guru selalu menyuruh membaca hamdalah ketika mengakhiri pelajaran dalam hal ini siswa yang menjawab sangat sering sebesar 33%, siswa yang menjawab sering sebesar 40%, siswa yang menjawab kadang-kadang sebesar 25% dan siswa yang menjawab tidak pernah 1%.

SMAN 2 Banjarbaru

Berdasarkan data yang diperoleh melalui hasil angket mengenai menebarkan ucapan salam, basamalah dan hamdalah dengan jumlah responden sebanyak 143 siswa di SMAN 2 Banjarbaru dapat dijelaskan sebagai berikut: *Pertama*, jawaban siswa mengenai guru selalu menyapa dan memberi salam kepada para siswanya dalam hal ini siswa yang menjawab sangat sering sebesar 35%, siswa yang menjawab sering sebesar 39%, siswa yang menjawab kadang-kadang sebesar 25% dan siswa yang menjawab tidak pernah 1%. *Kedua* jawaban siswa mengenai guru selalu menyuruh membaca basmalah ketika memulai pelajaran dalam hal ini siswa yang menjawab sangat sering sebesar 19%, siswa yang menjawab sering sebesar 27%, siswa yang menjawab kadang-kadang sebesar 50% dan siswa yang menjawab tidak pernah 5%. *Ketiga*, jawaban siswa mengenai guru selalu menyuruh membaca hamdalah ketika mengakhiri pelajaran dalam hal ini siswa yang menjawab sangat sering sebesar 10%, siswa yang menjawab sering sebesar 20%, siswa

yang menjawab kadang-kadang sebesar 61% dan siswa yang menjawab tidak pernah 9%.

SMA PGRI 1 Banjarbaru

Berdasarkan data yang diperoleh melalui hasil angket mengenai menebarkan ucapan salam, basamalah dan hamdalah dengan jumlah responden sebanyak 33 siswa di SMA PGRI 1 Banjarbaru dapat dijelaskan sebagai berikut: *Pertama*, jawaban siswa mengenai guru selalu menyapa dan memberi salam kepada para siswanya dalam hal ini siswa yang menjawab sangat sering sebesar 36%, siswa yang menjawab sering sebesar 36%, siswa yang menjawab kadang-kadang sebesar 24% dan siswa yang menjawab tidak pernah 4%. *Kedua*, jawaban siswa mengenai guru selalu menyuruh membaca basmalah ketika memulai pelajaran dalam hal ini siswa yang menjawab sangat sering sebesar 18%, siswa yang menjawab sering sebesar 30%, siswa yang menjawab kadang-kadang sebesar 36% dan siswa yang menjawab tidak pernah 16%. *Ketiga*, jawaban siswa mengenai guru selalu menyuruh membaca hamdalah ketika mengakhiri pelajaran dalam hal ini siswa yang menjawab sangat sering sebesar 15%, siswa yang menjawab sering sebesar 18%, siswa yang menjawab kadang-kadang sebesar 42% dan siswa yang menjawab tidak pernah 25%.

SMA IT Qardhan Hasana Banjarbaru

Berdasarkan data yang diperoleh melalui hasil angket mengenai menebarkan ucapan salam, basamalah dan hamdalah dengan jumlah responden sebanyak 28 siswa di SMA IT Qardhan Hasana Banjarbaru dapat

dijelaskan sebagai berikut: *Pertama*, jawaban siswa mengenai guru selalu menyapa dan memberi salam kepada para siswanya dalam hal ini siswa yang menjawab sangat sering sebesar 43%, siswa yang menjawab sering sebesar 54%, siswa yang menjawab kadang-kadang sebesar 4% dan siswa yang menjawab tidak pernah 0%. *Kedua* jawaban siswa mengenai guru selalu menyuruh membaca basmalah ketika memulai pelajaran dalam hal ini siswa yang menjawab sangat sering sebesar 43%, siswa yang menjawab sering sebesar 39%, siswa yang menjawab kadang-kadang sebesar 18% dan siswa yang menjawab tidak pernah 0%. *Ketiga*, jawaban siswa mengenai guru selalu menyuruh membaca hamdalah ketika mengakhiri pelajaran dalam hal ini siswa yang menjawab sangat sering sebesar 33%, siswa yang menjawab sering sebesar 40%, siswa yang menjawab kadang-kadang sebesar 25% dan siswa yang menjawab tidak pernah 1%.

b. Melaksanakan Shalat berjama'ah

SMAN 1 Banjarbaru

Berdasarkan data yang diperoleh melalui wawancara dengan kepala sekolah SMAN 1 Banjarbaru, beliau mengatakan bahwa kami selalu melaksanakan shalat Dzuhur dan Ashar berjamaah adapun kegiatan-kegiatan keagamaan juga ada seperti peringatan hari besar Islam dan pesantren kilat serta buka bersama di sekolah.¹

Berdasarkan data yang diperoleh melalui hasil angket mengenai shalat berjamaah dengan jumlah responden sebanyak 114 siswa di SMAN 1

¹Wawancara dengan Eko Sanyoto, kepala SMAN 1 Banjarbaru, 13 Desember 2017.

Banjarbaru dapat dijelaskan sebagai berikut: *Pertama*, jawaban siswa mengenai selalu melaksanakan sholat zuhur berjamaah di sekolah dalam hal ini siswa yang menjawab sangat sering sebesar 86%, siswa yang menjawab sering sebesar 13%, siswa yang menjawab kadang-kadang sebesar 1% dan siswa yang menjawab tidak pernah 0%. *Kedua*, jawaban siswa mengenai selalu melaksanakan sholat Ashar berjamaah dalam hal ini siswa yang menjawab sangat sering sebesar 57%, siswa yang menjawab sering sebesar 33%, siswa yang menjawab kadang-kadang sebesar 10% dan siswa yang menjawab tidak pernah 0%.

Berdasarkan hasil observasi, peneliti melihat di SMAN 1 Banjarbaru melaksanakan shalat Dzuhur berjamaah bertepatan dengan jam istirahat sekitar pukul 12.00 Wita. sedangkan shalat Ashar ketika jam pulang sekitar jam 16.00 Wita.

SMAN 2 Banjarbaru

Berdasarkan data yang diperoleh melalui wawancara dengan guru PAI SMAN 2 Banjarbaru Drs. Khairani, disekolahan kami melaksanakan shalat Dzuhur dan Ashar berjamaah adapun kegiatan keagamaan juga ada seperti peringatan hari besar Islam dan perlombaan islami ketika HUT sekolah.²

Berdasarkan data yang diperoleh melalui hasil angket mengenai shalat berjamaah dengan jumlah responden sebanyak 143 siswa di SMAN 2 Banjarbaru dapat dijelaskan sebagai berikut: *Pertama*, jawaban siswa mengenai selalu melaksanakan sholat zuhur berjamaah di sekolah dalam hal

²Wawancara dengan bapak Khairani, guru PAI SMAN 2 Banjarbaru, 22 Januari 2018

ini siswa yang menjawab sangat sering sebesar 90%, siswa yang menjawab sering sebesar 8%, siswa yang menjawab kadang-kadang sebesar 2% dan siswa yang menjawab tidak pernah 0%. *Kedua*, jawaban siswa mengenai selalu melaksanakan sholat Ashar berjamaah dalam hal ini siswa yang menjawab sangat sering sebesar 30%, siswa yang menjawab sering sebesar 25%, siswa yang menjawab kadang-kadang sebesar 37% dan siswa yang menjawab tidak pernah 8%.

Berdasarkan hasil observasi, peneliti melihat di SMAN 2 Banjarbaru melaksanakan shalat Dzuhur berjamaah bertepatan dengan jam istirahat sekitar pukul 12.00 Wita. sedangkan shalat Ashar ketika jam pulang sekitar jam 16.00 Wita.

SMA PGRI 1 Banjarbaru

Berdasarkan data yang diperoleh melalui wawancara dengan kepala sekolah SMA PGRI 1 Banjarbaru, beliau mengatakan bahwa selalu melaksanakan shalat Dzuhur dan Ashar berjamaah adapun kegiatan-kegiatan keagamaan juga ada seperti peringatan hari besar Islam.³

Berdasarkan data yang diperoleh melalui hasil angket mengenai shalat berjamaah dengan jumlah responden sebanyak 33 siswa di SMA PGRI 1 Banjarbaru dapat dijelaskan sebagai berikut: *Pertama*, jawaban siswa mengenai selalu melaksanakan sholat zuhur berjamaah di sekolah dalam hal ini siswa yang menjawab sangat sering sebesar 94%, siswa yang menjawab sering sebesar 6%, siswa yang menjawab kadang-kadang sebesar 0% dan

³Wawancara dengan ibu Elly Agustina, kepala SMA PGRI Banjarbaru, 13 Desember 2018.

siswa yang menjawab tidak pernah 0%. *Kedua*, jawaban siswa mengenai selalu melaksanakan sholat Ashar berjamaah dalam hal ini siswa yang menjawab sangat sering sebesar 3%, siswa yang menjawab sering sebesar 0%, siswa yang menjawab kadang-kadang sebesar 70% dan siswa yang menjawab tidak pernah 27%.

Berdasarkan hasil observasi, peneliti melihat di SMA PGRI 1 Banjarbaru melaksanakan shalat Dzuhur berjamaah bertepatan dengan jam istirahat sekitar pukul 12.00 Wita. sedangkan shalat Ashar ketika jam pulang sekitar jam 16.00 Wita.

SMA IT Qardhan Hasana Banjarbaru

Berdasarkan data yang diperoleh melalui wawancara dengan guru di SMA Qardhan Hasana Banjarbaru, beliau mengatakan bahwa kami mewajibkan kepada siswa untuk melaksanakan shalat Dzuhur, Ashar dan sunat Dhuha berjamaah jika tidak ikut diberikan sanksi adapun kegiatan-kegiatan keagamaan juga ada seperti peringatan hari besar Islam, disiplin shalat dan mewajibkan hafal Juz Amma.⁴

Berdasarkan data yang diperoleh melalui hasil angket mengenai shalat berjamaah dengan jumlah responden sebanyak 28 siswa di SMA IT Qardhan Hasana Banjarbaru dapat dijelaskan sebagai berikut: *Pertama*, jawaban siswa mengenai selalu melaksanakan sholat zuhur berjamaah di sekolah dalam hal ini siswa yang menjawab sangat sering sebesar 89%, siswa yang menjawab sering sebesar 11%, siswa yang menjawab kadang-kadang sebesar 0% dan

⁴Wawancara dengan Bapak Muhammad, Guru PAI SMA Qardhan Hasan Banjarbaru, 13 Desember 2018.

siswa yang menjawab tidak pernah 0%. *Kedua*, jawaban siswa mengenai selalu melaksanakan sholat Ashar berjamaah dalam hal ini siswa yang menjawab sangat sering sebesar 71%, siswa yang menjawab sering sebesar 18%, siswa yang menjawab kadang-kadang sebesar 11% dan siswa yang menjawab tidak pernah 0%.

Berdasarkan hasil observasi, peneliti melihat di SMA Qardhan Hasana Banjarbaru melaksanakan shalat Dzuhur berjamaah bertepatan dengan jam istirahat sekitar pukul 12.00 Wita, shalat Ashar sebelum jam pulang sekitar jam 16.00 Wita. Sedangkan shalat sunat Dhuha dilaksanakan sekitar pukul 09.30 Wita.

c. Membaca Al-Quran

SMAN 1 Banjarbaru

Berdasarkan data yang diperoleh melalui hasil angket mengenai membaca Al-Quran dengan jumlah responden sebanyak 114 siswa di SMAN 1 Banjarbaru dapat dijelaskan sebagai berikut: mengenai Tadarus al-Quran sebelum jam pelajaran pertama, dalam hal ini siswa yang menjawab sangat sering sebesar 76%, siswa yang menjawab sering sebesar 20%, siswa yang menjawab kadang-kadang sebesar 4% dan siswa yang menjawab tidak pernah sebesar 0%.

SMAN 2 Banjarbaru

Berdasarkan data yang diperoleh melalui hasil angket mengenai membaca Al-Quran dengan jumlah responden sebanyak 143 siswa di SMAN 2 Banjarbaru dapat dijelaskan sebagai berikut: mengenai Tadarus al-Quran

sebelum jam pelajaran pertama, dalam hal ini siswa yang menjawab sangat sering sebesar 85%, siswa yang menjawab sering sebesar 14%, siswa yang menjawab kadang-kadang sebesar 0% dan siswa yang menjawab tidak pernah sebesar 1%.

SMA PGRI 1 Banjarbaru

Berdasarkan data yang diperoleh melalui hasil angket mengenai membaca Al-Quran dengan jumlah responden sebanyak 33 siswa di SMA PGRI 1 Banjarbaru dapat dijelaskan sebagai berikut: mengenai Tadarus al-Quran sebelum jam pelajaran pertama, dalam hal ini siswa yang menjawab sangat sering sebesar 94%, siswa yang menjawab sering sebesar 6%, siswa yang menjawab kadang-kadang sebesar 0% dan siswa yang menjawab tidak pernah sebesar 0%.

SMA IT Qardhan Hasana

Berdasarkan data yang diperoleh melalui hasil angket mengenai membaca Al-Quran dengan jumlah responden sebanyak 28 siswa di SMA IT Qardhan Hasana Banjarbaru dapat dijelaskan sebagai berikut: mengenai Tadarus al-Quran sebelum jam pelajaran pertama, dalam hal ini siswa yang menjawab sangat sering sebesar 68%, siswa yang menjawab sering sebesar 32%, siswa yang menjawab kadang-kadang sebesar 0% dan siswa yang menjawab tidak pernah sebesar 0%.

d. Kegiatan Praktek Ibadah

SMAN 1 Banjarbaru

Berdasarkan data yang diperoleh melalui hasil angket mengenai praktek ibadah dengan jumlah responden sebanyak 114 siswa di SMAN 1 Banjarbaru dapat dijelaskan sebagai berikut: *Pertama*, jawaban siswa mengenai pelaksanaan sholat sunat dhuha berjamaah di sekolah, dalam hal ini siswa yang menjawab sangat sering sebesar 8%, siswa yang menjawab sering sebesar 14%, siswa yang menjawab kadang-kadang sebesar 49% dan siswa yang menjawab tidak pernah sebesar 29%. *Kedua*, jawaban siswa mengenai pelaksanaan pesantren kilat di bulan ramadhan dan buka puasa bersama dalam hal ini siswa yang menjawab sangat sering sebesar 57%, siswa yang menjawab sering sebesar 32%, siswa yang menjawab kadang-kadang sebesar 9% dan siswa yang menjawab tidak pernah sebesar 2%.

SMAN 2 Banjarbaru

Berdasarkan data yang diperoleh melalui hasil angket mengenai praktek ibadah dengan jumlah responden sebanyak 143 siswa di SMAN 2 Banjarbaru dapat dijelaskan sebagai berikut: *Pertama*, jawaban siswa mengenai pelaksanaan sholat sunat dhuha berjamaah di sekolah, dalam hal ini siswa yang menjawab sangat sering sebesar 22%, siswa yang menjawab sering sebesar 21%, siswa yang menjawab kadang-kadang sebesar 40% dan siswa yang menjawab tidak pernah sebesar 17%. *Kedua*, jawaban siswa mengenai pelaksanaan pesantren kilat di bulan ramadhan dan buka puasa bersama dalam hal ini siswa yang menjawab sangat sering sebesar 52%, siswa yang

menjawab sering sebesar 30%, siswa yang menjawab kadang-kadang sebesar 10% dan siswa yang menjawab tidak pernah sebesar 8%.

SMA PGRI 1 Banjarbaru

Berdasarkan data yang diperoleh melalui hasil angket mengenai praktek ibadah dengan jumlah responden sebanyak 33 siswa di SMA PGRI 1 Banjarbaru dapat dijelaskan sebagai berikut: *Pertama*, jawaban siswa mengenai pelaksanaan sholat sunat dhuha berjamaah di sekolah, dalam hal ini siswa yang menjawab sangat sering sebesar 12%, siswa yang menjawab sering sebesar 6%, siswa yang menjawab kadang-kadang sebesar 42% dan siswa yang menjawab tidak pernah sebesar 39%. *Kedua*, jawaban siswa mengenai pelaksanaan pesantren kilat di bulan ramadhan dan buka puasa bersama dalam hal ini siswa yang menjawab sangat sering sebesar 58%, siswa yang menjawab sering sebesar 27%, siswa yang menjawab kadang-kadang sebesar 9% dan siswa yang menjawab tidak pernah sebesar 6%.

SMA IT Qardhan Hasana Banjarbaru

Berdasarkan data yang diperoleh melalui hasil angket mengenai praktek ibadah dengan jumlah responden sebanyak 28 siswa di SMA IT Qardhan Hasana Banjarbaru dapat dijelaskan sebagai berikut: *Pertama*, jawaban siswa mengenai pelaksanaan sholat sunat dhuha berjamaah di sekolah, dalam hal ini siswa yang menjawab sangat sering sebesar 86%, siswa yang menjawab sering sebesar 14%, siswa yang menjawab kadang-kadang sebesar 0% dan siswa yang menjawab tidak pernah sebesar 0%. *Kedua*, jawaban siswa mengenai pelaksanaan pesantren kilat di bulan ramadhan dan

buka puasa bersama dalam hal ini siswa yang menjawab sangat sering sebesar 32%, siswa yang menjawab sering sebesar 50%, siswa yang menjawab kadang-kadang sebesar 7% dan siswa yang menjawab tidak pernah sebesar 11%.

e. Kegiatan silaturahmi

SMAN 1 Banjarbaru

Berdasarkan data yang diperoleh melalui hasil angket mengenai silaturahmi dengan jumlah responden sebanyak 114 siswa di SMAN 1 Banjarbaru dapat dijelaskan sebagai berikut: jawaban siswa mengenai kegiatan takziah ketika ada keluarga teman, guru, maupun tetangga sekitar yang meninggal dunia, dalam hal ini siswa yang menjawab sangat sering sebesar 25%, siswa yang menjawab sering sebesar 37%, siswa yang menjawab kadang-kadang sebesar 35% dan siswa yang menjawab tidak pernah sebesar 4%.

SMAN 2 Banjarbaru

Berdasarkan data yang diperoleh melalui hasil angket mengenai silaturahmi dengan jumlah responden sebanyak 143 siswa di SMAN 2 Banjarbaru dapat dijelaskan sebagai berikut: jawaban siswa mengenai kegiatan takziah ketika ada keluarga teman, guru, maupun tetangga sekitar yang meninggal dunia, dalam hal ini siswa yang menjawab sangat sering sebesar 20%, siswa yang menjawab sering sebesar 41%, siswa yang menjawab kadang-kadang sebesar 30% dan siswa yang menjawab tidak pernah sebesar 9%.

SMA PGRI 1 Banjarbaru

Berdasarkan data yang diperoleh melalui hasil angket mengenai silaturahmi dengan jumlah responden sebanyak 33 siswa di SMA PGRI 1 Banjarbaru dapat dijelaskan sebagai berikut: jawaban siswa mengenai kegiatan takziah ketika ada keluarga teman, guru, maupun tetangga sekitar yang meninggal dunia, dalam hal ini siswa yang menjawab sangat sering sebesar 27%, siswa yang menjawab sering sebesar 52%, siswa yang menjawab kadang-kadang sebesar 21% dan siswa yang menjawab tidak pernah sebesar 0%.

SMA IT Qardhan Hasana Banjarbaru

Berdasarkan data yang diperoleh melalui hasil angket mengenai silaturahmi dengan jumlah responden sebanyak 28 siswa di SMA IT Qardhan Hasana Banjarbaru dapat dijelaskan sebagai berikut: jawaban siswa mengenai kegiatan takziah ketika ada keluarga teman, guru, maupun tetangga sekitar yang meninggal dunia, dalam hal ini siswa yang menjawab sangat sering sebesar 29%, siswa yang menjawab sering sebesar 32%, siswa yang menjawab kadang-kadang sebesar 39% dan siswa yang menjawab tidak pernah sebesar 0%.

4. Deskripsi Perilaku Keagamaan Siswa Sekolah Menengah Atas Di Kota Banjarbaru

a. Perilaku kepada Allah Swt

SMAN 1 Banjarbaru

Berdasarkan data yang diperoleh melalui hasil angket mengenai perilaku kepada Allah Swt dengan jumlah responden sebanyak 114 siswa di

SMAN 1 Banjarbaru dapat dijelaskan sebagai berikut: *Pertama*, jawaban siswa mengenai selalu yakin bahwa Allah itu satu (Esa), tiada tuhan selain Allah dalam hal ini siswa yang menjawab sangat sering sebesar 98%, siswa yang menjawab sering sebesar 1%, siswa yang menjawab kadang-kadang sebesar 1% dan siswa yang menjawab tidak pernah sebesar 0%. *Kedua*, jawaban siswa mengenai selalu yakin bahwa Nabi Muhammad Saw, adalah nabi dan rasul penutup, yang menjadi suri tauladan bagi umat manusia, dalam hal ini siswa yang menjawab sangat sering sebesar 97%, siswa yang menjawab sering sebesar 1%, siswa yang menjawab kadang-kadang sebesar 2% dan siswa yang menjawab tidak pernah sebesar 0%.

SMAN 2 Banjarbaru

Berdasarkan data yang diperoleh melalui hasil angket mengenai perilaku kepada Allah Swt dengan jumlah responden sebanyak 143 siswa di SMAN 2 Banjarbaru dapat dijelaskan sebagai berikut: *Pertama*, jawaban siswa mengenai selalu yakin bahwa Allah itu satu (Esa), tiada tuhan selain Allah dalam hal ini siswa yang menjawab sangat sering sebesar 95%, siswa yang menjawab sering sebesar 5%, siswa yang menjawab kadang-kadang sebesar 0% dan siswa yang menjawab tidak pernah sebesar 0%. *Kedua*, jawaban siswa mengenai selalu yakin bahwa Nabi Muhammad Saw, adalah nabi dan rasul penutup, yang menjadi suri tauladan bagi umat manusia, dalam hal ini siswa yang menjawab sangat sering sebesar 97%, siswa yang menjawab sering sebesar 3%, siswa yang menjawab kadang-kadang sebesar 0% dan siswa yang menjawab tidak pernah sebesar 0%.

SMA PGRI 1 Banjarbaru

Berdasarkan data yang diperoleh melalui hasil angket mengenai perilaku kepada Allah Swt dengan jumlah responden sebanyak 33 siswa di SMA PGRI 1 Banjarbaru dapat dijelaskan sebagai berikut: *Pertama*, jawaban siswa mengenai selalu yakin bahwa Allah itu satu (Esa), tiada tuhan selain Allah dalam hal ini siswa yang menjawab sangat sering sebesar 100%, siswa yang menjawab sering sebesar 0%, siswa yang menjawab kadang-kadang sebesar 0% dan siswa yang menjawab tidak pernah sebesar 0%. *Kedua*, jawaban siswa mengenai selalu yakin bahwa Nabi Muhammad Saw, adalah nabi dan rasul penutup, yang menjadi suri tauladan bagi umat manusia, dalam hal ini siswa yang menjawab sangat sering sebesar 100%, siswa yang menjawab sering sebesar 0%, siswa yang menjawab kadang-kadang sebesar 0% dan siswa yang menjawab tidak pernah sebesar 0%.

SMA IT Qardhan Hasana Banjarbaru

Berdasarkan data yang diperoleh melalui hasil angket mengenai perilaku kepada Allah Swt dengan jumlah responden sebanyak 28 siswa di SMA IT Qardhan Hasana Banjarbaru dapat dijelaskan sebagai berikut: *Pertama*, jawaban siswa mengenai selalu yakin bahwa Allah itu satu (Esa), tiada tuhan selain Allah dalam hal ini siswa yang menjawab sangat sering sebesar 96%, siswa yang menjawab sering sebesar 4%, siswa yang menjawab kadang-kadang sebesar 0% dan siswa yang menjawab tidak pernah sebesar 0%. *Kedua*, jawaban siswa mengenai selalu yakin bahwa Nabi Muhammad Saw, adalah nabi dan rasul penutup, yang menjadi suri tauladan bagi umat

manusia, dalam hal ini siswa yang menjawab sangat sering sebesar 96%, siswa yang menjawab sering sebesar 4%, siswa yang menjawab kadang-kadang sebesar 0% dan siswa yang menjawab tidak pernah sebesar 0%.

b. Perilaku Ibadah

SMAN 1 Banjarbaru

Berdasarkan data yang diperoleh melalui hasil angket mengenai perilaku ibadah dengan jumlah responden sebanyak 114 siswa di SMAN 1 Banjarbaru dapat dijelaskan sebagai berikut: jawaban siswa mengenai shalat lima waktu setiap hari, dalam hal ini siswa yang menjawab sangat sering sebesar 46%, siswa yang menjawab sering sebesar 32%, siswa yang menjawab kadang-kadang sebesar 8% dan siswa yang menjawab tidak pernah sebesar 0%.

SMAN 2 Banjarbaru

Berdasarkan data yang diperoleh melalui hasil angket mengenai perilaku ibadah dengan jumlah responden sebanyak 143 siswa di SMAN 2 Banjarbaru dapat dijelaskan sebagai berikut: jawaban siswa mengenai shalat lima waktu setiap hari, dalam hal ini siswa yang menjawab sangat sering sebesar 32%, siswa yang menjawab sering sebesar 39%, siswa yang menjawab kadang-kadang sebesar 29% dan siswa yang menjawab tidak pernah sebesar 0%.

SMA PGRI 1 Banjarbaru

Berdasarkan data yang diperoleh melalui hasil angket mengenai perilaku ibadah dengan jumlah responden sebanyak 33 siswa di SMA PGRI 1

Banjarbaru dapat dijelaskan sebagai berikut: jawaban siswa mengenai shalat lima waktu setiap hari, dalam hal ini siswa yang menjawab sangat sering sebesar 6%, siswa yang menjawab sering sebesar 24%, siswa yang menjawab kadang-kadang sebesar 70% dan siswa yang menjawab tidak pernah sebesar 0%.

SMA IT Qardhan Hasana Banjarbaru

Berdasarkan data yang diperoleh melalui hasil angket mengenai perilaku ibadah dengan jumlah responden sebanyak 28 siswa di SMA Qardhan Hasana Banjarbaru dapat dijelaskan sebagai berikut: jawaban siswa mengenai shalat lima waktu setiap hari, dalam hal ini siswa yang menjawab sangat sering sebesar 46%, siswa yang menjawab sering sebesar 46%, siswa yang menjawab kadang-kadang sebesar 7% dan siswa yang menjawab tidak pernah sebesar 0%.

c. Perilaku Kepada Sesama

SMAN 1 Banjarbaru

Berdasarkan data yang diperoleh melalui hasil angket dengan jumlah responden sebanyak 114 siswa di SMAN 1 Banjarbaru dapat dijelaskan yaitu sebesar 35% mereka menjawab sangat sering membantu jika ada orang lain memerlukan bantuan, sebesar 57% menjawab sering, sebesar 8% menjawab kadang-kadang dan sebesar 0% menjawab tidak pernah.

Terkait dengan perilaku kepada orang tua, Berdasarkan data yang diperoleh melalui hasil angket dengan jumlah responden sebanyak 114 siswa di SMAN 1 Banjarbaru dapat dijelaskan yaitu sebesar 79% mereka menjawab

sangat sering menerima dengan ikhlas bagaimanapun keadaan orang tua. sebesar 20% menjawab sering, sebesar 1% menjawab kadang-kadang dan sebesar 0% menjawab tidak pernah.

Terkait dengan perilaku alam sekitar atau lingkungan, Berdasarkan data yang diperoleh melalui hasil angket dengan jumlah responden sebanyak 114 siswa di SMAN 1 Banjarbaru dapat dijelaskan yaitu sebesar 20% mereka menjawab sangat sering meluangkan waktu untuk bersih-bersih lingkungan rumah, sebesar 46% menjawab sering, sebesar 32% kadang-kadang dan sebesar 1% menjawab tidak pernah.

SMAN 2 Banjarbaru

Terkait dengan perilaku kepada diri sendiri, Berdasarkan data yang diperoleh melalui hasil angket dengan jumlah responden sebanyak 143 siswa di SMAN 2 Banjarbaru dapat dijelaskan yaitu sebesar 36% mereka menjawab sangat sering membantu jika ada orang lain memerlukan bantuan, sebesar 51% menjawab sering, sebesar 13% menjawab kadang-kadang dan sebesar 1% menjawab tidak pernah.

Terkait dengan perilaku kepada orang tua, Berdasarkan data yang diperoleh melalui hasil angket dengan jumlah responden sebanyak 143 siswa di SMAN 2 Banjarbaru dapat dijelaskan yaitu sebesar 77% mereka menjawab sangat sering menerima dengan ikhlas bagaimanapun keadaan orang tua. sebesar 22% menjawab sering, sebesar 1% menjawab kadang-kadang dan sebesar 0% menjawab tidak pernah.

Terkait dengan perilaku alam sekitar atau lingkungan, Berdasarkan data yang diperoleh melalui hasil angket dengan jumlah responden sebanyak 143 siswa di SMAN 2 Banjarbaru dapat dijelaskan yaitu sebesar 20% mereka menjawab sangat sering meluangkan waktu untuk bersih-bersih lingkungan rumah, sebesar 50% menjawab sering, sebesar 29% kadang-kadang dan sebesar 1% menjawab tidak pernah.

SMA PGRI 1 Banjarbaru

Berdasarkan data yang diperoleh melalui hasil angket dengan jumlah responden sebanyak 33 siswa di SMA PGRI 1 Banjarbaru dapat dijelaskan yaitu sebesar 24% mereka menjawab sangat sering membantu jika ada orang lain memerlukan bantuan, sebesar 52% menjawab sering, sebesar 24% menjawab kadang-kadang dan 0% menjawab tidak pernah.

Terkait dengan perilaku kepada orang tua, Berdasarkan data yang diperoleh melalui hasil angket dengan jumlah responden sebanyak 33 siswa di SMA PGRI 1 Banjarbaru dapat dijelaskan yaitu sebesar 76% mereka menjawab sangat sering menerima dengan ikhlas bagaimanapun keadaan orang tua. sebesar 24% menjawab sering, sebesar 0% menjawab kadang-kadang dan sebesar 0% menjawab tidak pernah.

Terkait dengan perilaku alam sekitar atau lingkungan, Berdasarkan data yang diperoleh melalui hasil angket dengan jumlah responden sebanyak 33 siswa di SMA PGRI 1 Banjarbaru dapat dijelaskan yaitu sebesar 24% mereka menjawab sangat sering meluangkan waktu untuk bersih-bersih

lingkungan rumah, sebesar 36% menjawab sering, sebesar 39% kadang-kadang dan 0% menjawab tidak pernah.

SMA IT Qardhan Hasana Banjarbaru

Berdasarkan data yang diperoleh melalui hasil angket dengan jumlah responden sebanyak 28 siswa di SMA IT Qardhan Hasana Banjarbaru dapat dijelaskan yaitu sebesar 25% mereka menjawab sangat sering membantu jika ada orang lain memerlukan bantuan, 64% menjawab sering, 11% menjawab kadang-kadang dan 0% menjawab tidak pernah.

Terkait dengan perilaku kepada orang tua, Berdasarkan data yang diperoleh melalui hasil angket dengan jumlah responden sebanyak 28 siswa di SMA IT Qardhan Hasana Banjarbaru dapat dijelaskan yaitu sebesar 79% mereka menjawab sangat sering menerima dengan ikhlas bagaimanapun keadaan orang tua. sebesar 18% menjawab sering, sebesar 4% menjawab kadang-kadang dan sebesar 0% menjawab tidak pernah.

Terkait dengan perilaku alam sekitar atau lingkungan, Berdasarkan data yang diperoleh melalui hasil angket dengan jumlah responden sebanyak 28 siswa di SMA IT Qardhan Hasana Banjarbaru dapat dijelaskan yaitu sebesar 18% mereka menjawab sangat sering meluangkan waktu untuk bersih-bersih lingkungan rumah, sebesar 43% menjawab sering, sebesar 36% kadang-kadang dan sebesar 4% menjawab tidak pernah.

D. Deskripsi Data Kuantitatif

1. Deskripsi Jawaban Responden Mengenai Latar Belakang Pendidikan Siswa SMA di kota Banjarbaru

Bagian ini akan menguraikan bagaimana gambaran mengenai latar belakang pendidikan siswa SMA di kota Banjarbaru hal tersebut dapat dijelaskan sebagai berikut: (*sumber data bisa dilihat lampiran no 13, 14, 15 dan 16.*)

Sub Variabel Pendidikan Informal

Tabel 4. 20 : Orang tua Anda Mengingatn Tentang Kebesaran Allah

Jawaban	N	F	Skor	%
Pernah	1	316	316	99,4
Tidak Pernah	0	2	0	0,6
Jumlah		318	316	100%
Rata-Rata			17,5	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai : Pernahkah orangtua anda mengingatn tentang kebesaran Allah Swt? yakni sebanyak 99,4% menyatakan pernah dan 0,6% menyatakan tidak pernah dengan rata-rata skor 17,5 Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori sangat baik.

Tabel 4. 21 : Orangtua Anda Menyuruh Sujud Syukur Ketika Anda Mendapatkan Kebahagiaan

Jawaban	Nilai	F	Skor	%
Pernah	1	221	221	69,5
Tidak Pernah	0	97	0	30,5
Jumlah		318	221	100
Rata-Rata			12,2	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Pernahkah orangtua anda menyuruh sujud syukur ketika anda mendapatkan kebahagiaan? yakni sebanyak 69,5% menyatakan pernah dan 30,5% menyatakan tidak pernah dengan rata-rata skor 12,2. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori baik.

Tabel 4. 22 : Orangtua Anda Menyuruh Untuk Selalu Bersyukur Dalam Keadaan Apapun Baik Susah Maupun Senang

Jawaban	Nilai	F	Skor	%
Pernah	1	316	316	99,4
Tidak Pernah	0	2	0	0,6
Jumlah		318	316	100%
Rata-Rata			17,5	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Pernahkah orangtua anda menyuruh untuk selalu bersyukur dalam keadaan apapun baik susah maupun senang? yakni sebanyak 99,4% menyatakan pernah dan 0,6% menyatakan tidak pernah dengan rata-rata skor 17,5. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori sangat baik.

Tabel 4. 23 : Orang Tua Anda Menyuruh Melaksanakan Puasa Sunat Seperti Senin-Kamis, Puasa Arafah, Puasa ‘Asyura Dan Lain-lain

Jawaban	Nilai	F	Skor	%
Pernah	1	277	277	87,1
Tidak Pernah	0	41	0	12,9
Jumlah		318	277	100%
Rata-Rata			15,3	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Pernahkah orang tua anda menyuruh melaksanakan puasa sunat

seperti senin-kamis, puasa arafah, puasa 'asyura dan lain-lain? yakni sebanyak 87,1% menyatakan pernah dan 12,9% menyatakan tidak pernah dengan rata-rata skor 15,3. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori sangat baik.

Tabel 4. 24 : Orang Tua Anda Menyuruh Melaksanakan Shalat Sunat Seperti Shalat Dhuha, Shalat Hajat, Shalat Tahajud Dan Lain-Lain

Jawaban	Nilai	F	Skor	%
Pernah	1	289	289	90,9
Tidak Pernah	0	29	0	9,1
Jumlah		318	289	100%
Rata-Rata			16,0	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Pernahkah orang tua anda menyuruh melaksanakan shalat sunat seperti shalat dhuha, shalat hajat, shalat tahajud dan lain-lain? yakni sebanyak 90,9% menyatakan pernah dan 9,1% menyatakan tidak pernah dengan rata-rata skor 16,0. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori sangat baik.

Tabel 4. 25 : Orang Tua Anda Menyuruh Anda Sekolah Di Sekolah Agama

Jawaban	Nilai	F	Skor	%
Pernah	1	220	220	69,2
Tidak Pernah	0	98	0	30,8
Jumlah		318	220	100%
Rata-Rata			12,2	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Pernahkah orang tua anda menyuruh anda sekolah di sekolah

agama? yakni sebanyak 69,2% menyatakan pernah dan 30,8% menyatakan tidak pernah dengan rata-rata skor 12,2. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori baik.

Tabel 4. 26 : Orang Tua Membiarkan Anda Tidak Mengaji Dirumah

Jawaban	Nilai	F	Skor	%
Pernah	0	106	0	33,3
Tidak Pernah	1	212	212	66,7
Jumlah		318	212	100%
Rata-Rata			11,7	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Pernahkah orang tua membiarkan anda tidak mengaji dirumah? yakni sebanyak 33,3% menyatakan pernah dan 66,7% menyatakan tidak pernah dengan rata-rata skor 11,7. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori baik.

Tabel 4. 27 : Orang Tua Anda Menyuruh Untuk Menyakiti Teman Yang Sering Mengganggu Anda

Jawaban	Nilai	F	Skor	%
Pernah	0	29	0	9,1
Tidak Pernah	1	289	289	90,9
Jumlah		318	289	100%
Rata-Rata			16,0	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Pernahkah orang tua anda menyuruh untuk menyakiti teman yang sering mengganggu anda? yakni sebanyak 9,1% menyatakan pernah dan 90,9% menyatakan tidak pernah dengan rata-rata skor 16,0. Dengan demikian

dapat disimpulkan bahwa pernyataan tersebut berada pada katagori sangat baik.

Tabel 4. 28 : Orang Tua Anda Mengingatn Untuk Menjaga Kebersihan

Jawaban	Nilai	F	Skor	%
Pernah	1	315	315	99,1
Tidak Pernah	0	3	0	0,9
Jumlah		318	315	100%
Rata-Rata			17,5	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Pernahkah orang tua anda mengingatn untuk menjaga kebersihan? yakni sebanyak 99,1% menyatakan pernah dan 0,9% menyatakan tidak pernah dengan rata-rata skor 17,5. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori sangat baik.

Sub Variabel Pendidikan Formal

Tabel 4. 29 : Pendidikan Anak Usia Dini (PAUD IT) Islam/Kelompok Bermain

Jawaban	Nilai	F	Skor	%
Pernah	1	76	76	23,9
Tidak Pernah	0	242	0	76,1
Jumlah		318	76	100%
Rata-Rata			4,2	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Pernahkah anda bersekolah di pendidikan anak usia dini (PAUD IT) Islam/kelompok bermain? yakni sebanyak 23,9% menyatakan pernah dan 76,1% menyatakan tidak pernah dengan rata-rata skor 4,2. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori kurang baik.

Tabel 4. 30 : Taman Kanak-Kanak (TK) Islam/Raudhatul Athfal

Jawaban	Nilai	F	Skor	%
Pernah	1	148	148	46,5
Tidak Pernah	0	170	0	53,5
Jumlah		318	148	100%
Rata-Rata			8,2	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Pernahkah anda bersekolah di Taman Kanak-Kanak (TK) Islam/Raudhatul Athfal? yakni sebanyak 46,5% menyatakan pernah dan 53,5% menyatakan tidak pernah dengan rata-rata skor 8,2. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori cukup baik baik.

Tabel 4. 31 : Madrasah Ibtidaiyyah (MI)/Sekolah Dasar Islam Terpadu (SD IT)

Jawaban	Nilai	F	Skor	%
Pernah	1	57	57	17,9
Tidak Pernah	0	261	0	82,1
Jumlah		318	57	100%
Rata-Rata			3,16	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Pernahkah anda bersekolah di Madrasah Ibtidaiyyah (MI)/Sekolah Dasar Islam Terpadu (SD IT)? yakni sebanyak 17,9% menyatakan pernah dan 82,1% menyatakan tidak pernah dengan rata-rata skor 3,16. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori kurang baik.

Tabel 4. 32 : Madrasah Tsanawiyah (MTs)/Sekolah Menengah Pertama Islam Terpadu (SMP IT)

Jawaban	Nilai	F	Skor	%
Pernah	1	66	66	20,8
Tidak Pernah	0	252	0	79,2
Jumlah		318	66	100%
Rata-Rata			3,6	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Pernahkah anda bersekolah di Madrasah Tsanawiyah (MTs)/Sekolah Menengah Pertama Islam Terpadu? yakni sebanyak 20,8% menyatakan pernah dan 79,2% menyatakan tidak pernah dengan rata-rata skor 3,6. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori kurang baik.

Sub Variabel Pendidikan Non Formal

Tabel 4. 33 : Taman Pendidikan Al-Quran (TPA)

Jawaban	Nilai	F	Skor	%
Pernah	1	266	266	83,6
Tidak Pernah	0	52	0	16,4
Jumlah		318	266	100
Rata-Rata			14,7	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Pernahkah anda bersekolah di Taman Pendidikan Al-Quran (TPA)? yakni sebanyak 83,6% menyatakan pernah dan 16,4% menyatakan tidak pernah dengan rata-rata skor 14,7. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori sangat baik.

Tabel 4. 34 : Madrasah Diniyyah

Jawaban	Nilai	F	Skor	%
Pernah	1	19	19	6,0
Tidak Pernah	0	299	0	94,0
Jumlah		318	19	100
Rata-Rata			1,0	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Pernahkah anda bersekolah di Madrasah Diniyyah? yakni sebanyak 6,0% menyatakan pernah dan 94,0% menyatakan tidak pernah dengan rata-rata skor 1,0. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori kurang baik.

Tabel 4. 35 : Seminar Keagamaan

Jawaban	Nilai	F	Skor	%
Pernah	1	188	188	59,1
Tidak Pernah	0	130	0	40,9
Jumlah		318	188	100,0
Rata-Rata			10,4	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Pernahkah anda mengikuti seminar keagamaan? yakni sebanyak 59,1% menyatakan pernah dan 40,9% menyatakan tidak pernah dengan rata-rata skor 10,4. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori baik.

Tabel 4. 36 : Acara Yasinan Di Lingkungan Sekitar Rumah

Jawaban	Nilai	F	Skor	%
Pernah	1	288	288	90,6
Tidak Pernah	0	30	0	9,4
Jumlah		318	288	100,0
Rata-Rata			16	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Pernahkah anda mengikuti acara yasinan di lingkungan sekitar rumah? yakni sebanyak 90,6% menyatakan pernah dan 9,4% menyatakan tidak pernah dengan rata-rata skor 16. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori sangat baik.

Tabel 4. 37 : Acara Pembacaan Maulid Di Lingkungan Sekitar Rumah

Jawaban	Nilai	F	Skor	%
Pernah	1	246	246	77,4
Tidak Pernah	0	72	0	22,6
Jumlah		318	246	100,0
Rata-Rata			13,6	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Pernahkah anda mengikuti acara rutin pembacaan Maulid di lingkungan sekitar rumah? yakni sebanyak 77,4% menyatakan pernah dan 22,6% menyatakan tidak pernah dengan rata-rata skor 13,7. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori sangat baik.

2. Deskripsi Jawaban Responden Mengenai Lingkungan Pendidikan Keluarga Siswa SMA di kota Banjarbaru

Bagian ini akan menguraikan bagaimana gambaran mengenai lingkungan pendidikan keluarga siswa SMA di kota Banjarbaru Hal tersebut dapat dijelaskan sebagai berikut :

Sub Variabel Pembinaan Iman

Tabel: 4. 38 : Orangtua Selalu Menasehati Agar Mengingat Allah Swt Kapan Dan Di Mana Saja Saya Berada

Jawaban	Nilai	F	Skor	%
Sangat Sering	4	204	816	64
Sering	3	86	258	27
Kadang-Kadang	2	27	54	8
Tidak Pernah	1	1	1	0
Jumlah		318	1129	100
Rata-Rata			3,55	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Orangtua selalu menasehati agar mengingat Allah SWT kapan dan di mana saja saya berada yakni sebanyak 64% menyatakan sangat sering, 27% menyatakan sering, 8% menyatakan kadang-kadang dan 0% menyatakan tidak pernah, dengan rata-rata skor 3,55. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori sangat baik.

Tabel: 4. 39 : Orang Tua Selalu Mengingatkan Agar Takut Kepada Allah Swt

Jawaban	Nilai	F	Skor	%
Sangat Sering	4	206	824	65
Sering	3	93	279	29
Kadang-Kadang	2	14	28	4
Tidak Pernah	1	5	5	2
Jumlah		318	1136	100
Rata-Rata			3,57	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Orang tua/keluarga selalu mengingatkan agar takut kepada Allah Swt yakni sebanyak 65% menyatakan sangat sering, 29% menyatakan sering, 4% menyatakan kadang-kadang dan 2% menyatakan tidak pernah, dengan

rata-rata skor 3,57. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori sangat baik.

Tabel 4.40 : Orangtua Mengingatn Saya Agar Jangan Malas Beribadah Kepada Allah Swt

Jawaban	Nilai	F	Skor	%
Sangat Sering	4	270	1080	85
Sering	3	43	129	14
Kadang-Kadang	2	4	8	1
Tidak Pernah	1	1	1	0
Jumlah		318	1218	100
Rata-Rata			3,83	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Orangtua mengingatn saya agar jangan malas beribadah kepada Allah Swt yakni sebanyak 85% menyatakan sangat sering, 14% menyatakan sering, 1% menyatakan kadang-kadang dan 0% menyatakan tidak pernah, dengan rata-rata skor 3,83. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori sangat baik.

Tabel 4.41 : Jika Saya Mendapat Nilai Ulangan Yang Bagus, Saya Melakukan Sujud Syukur Kepada Allah Swt

Jawaban	Nilai	F	Skor	%
Sangat Sering	4	38	152	12
Sering	3	103	309	32
Kadang-Kadang	2	113	226	36
Tidak Pernah	1	64	64	20
Jumlah		318	751	100
Rata-Rata			2,36	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Jika saya mendapat nilai ulangan yang bagus, saya melakukan sujud syukur kepada Allah Swt yakni sebanyak 12% menyatakan sangat

sering, 32% menyatakan sering, 36% menyatakan kadang-kadang dan 20% menyatakan tidak pernah, dengan rata-rata skor 2,36. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori cukup baik.

Tabel 4. 42 : Saya Mengeluh Apabila Hidangan Makanan Tidak Sesuai Selera Sekalipun Dihadapan Orangtua

Jawaban	Nilai	F	Skor	%
Sangat Sering	1	138	138	43
Sering	2	154	308	48
Kadang-Kadang	3	20	60	6
Tidak Pernah	4	6	24	2
Jumlah		318	530	100
Rata-Rata			1,67	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Saya mengeluh apabila hidangan makanan tidak sesuai selera sekalipun dihadapan orangtua yakni sebanyak 43% menyatakan sangat sering, 48% menyatakan sering, 6% menyatakan kadang-kadang dan 2% menyatakan tidak pernah, dengan rata-rata skor 1,67. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori cukup baik.

Sub Variabel Pembinaan Ibadah

Tabel 4.43 : Saya Melakukan Sholat Berjamaah Bersama Keluarga Di Rumah

Jawaban	Nilai	F	Skor	%
Sangat Sering	4	40	160	13
Sering	3	102	306	32
Kadang-Kadang	2	152	304	48
Tidak Pernah	1	24	24	8
Jumlah		318	794	100
Rata-Rata			2,50	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Saya melakukan sholat berjamaah bersama keluarga di rumah yakni sebanyak 13% menyatakan sangat sering, 32% menyatakan sering, 48% menyatakan kadang-kadang dan 8% menyatakan tidak pernah, dengan rata-rata skor 2,50. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori baik.

Tabel 4.44 : Ibadah Puasa Dengan Baik Dari Awal Sampai Akhir Ramadhan

Jawaban	Nilai	F	Skor	%
Sangat Sering	4	239	956	75
Sering	3	71	213	22
Kadang-Kadang	2	8	16	3
Tidak Pernah	1	0	0	0
Jumlah		318	1185	100
Rata-Rata			3,73	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Setiap Ramadhan tiba, saya berusaha menunaikan ibadah puasa dengan baik dari awal sampai akhir Ramadhan yakni sebanyak 75% menyatakan sangat sering, 22% menyatakan sering, 3% menyatakan kadang-kadang dan 0% menyatakan tidak pernah, dengan rata-rata skor 3,73. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori sangat baik.

Tabel 4. 45 : Orangtua Mengajari/Menyimak Saya Membaca Al-Quran Di Rumah

Jawaban	Nilai	F	Skor	%
Sangat Sering	4	61	244	19
Sering	3	88	264	28
Kadang-Kadang	2	139	278	44

Jawaban	Nilai	F	Skor	%
Tidak Pernah	1	30	30	9
Jumlah		318	816	100
Rata-Rata			2,57	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Orangtua mengajari/menyimak saya membaca al-quran di rumah yakni sebanyak 19% menyatakan sangat sering, 28% menyatakan sering, 44% menyatakan kadang-kadang dan 9% menyatakan tidak pernah, dengan rata-rata skor 2,57. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori baik.

Tabel: 4. 46 : Orangtua Selalu Mengingatnkan Saya Agar Membaca Doa Ketika Hendak Dan Bangun Tidur

Jawaban	Nilai	F	Skor	%
Sangat Sering	4	107	428	34
Sering	3	106	318	33
Kadang-Kadang	2	80	160	25
Tidak Pernah	1	25	25	8
Jumlah		318	931	100
Rata-Rata			2,93	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Orangtua selalu mengingatnkan saya agar membaca doa ketika hendak dan bangun tidur yakni sebanyak 34% menyatakan sangat sering, 33% menyatakan sering, 25% menyatakan kadang-kadang dan 8% menyatakan tidak pernah, dengan rata-rata skor 2,93. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori baik.

Tabel 4. 47 : Orangtua Selalu Mengingatkan Saya Agar Membaca Doa Sebelum Dan Setelah Selesai Makan

Jawaban	Nilai	F	Skor	%
Sangat Sering	4	115	460	36
Sering	3	115	345	36
Kadang-Kadang	2	77	154	24
Tidak Pernah	1	11	11	3
Jumlah		318	970	100
Rata-Rata			3,05	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Orangtua selalu mengingatkan saya agar membaca doa sebelum dan setelah selesai makan yakni sebanyak 36% menyatakan sangat sering, 36% menyatakan sering, 24% menyatakan kadang-kadang dan 3% menyatakan tidak pernah, dengan rata-rata skor 2,93. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori baik.

Tabel 4. 48 : Orangtua Tidak Mengawasi Saya, Ketika Saya Sedang Sholat

Jawaban	Nilai	F	Skor	%
Sangat Sering	1	43	43	14
Sering	2	138	276	43
Kadang-Kadang	3	86	258	27
Tidak Pernah	4	51	204	16
Jumlah		318	781	100
Rata-Rata			2,46	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Orangtua tidak mengawasi saya, ketika saya sedang sholat yakni sebanyak 14% menyatakan sangat sering, 43% menyatakan sering, 27% menyatakan kadang-kadang dan 16% menyatakan tidak pernah, dengan rata-

rata skor 2,46. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori baik.

Tabel 4. 49 : Orangtua Selalu Mengingatnkan Saya Untuk Selalu Shalat Berjamaah

Jawaban	Nilai	F	Skor	%
Sangat Sering	1	96	96	30
Sering	2	102	204	32
Kadang-Kadang	3	102	306	32
Tidak Pernah	4	18	72	6
Jumlah		318	678	100
Rata-Rata			2,13	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Orangtua/keluarga selalu mengingatnkan saya untuk selalu shalat berjamaah yakni sebanyak 30% menyatakan sangat sering, 32% menyatakan sering, 32% menyatakan kadang-kadang dan 6% menyatakan tidak pernah, dengan rata-rata skor 2,13. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori cukup baik.

Sub Variabel Pembinaan Akhlak

Tabel 4. 50 : Orangtua Saya Memberi Salam, Ketika Hendak Masuk Ke Rumah

Jawaban	Nilai	F	Skor	%
Sangat Sering	4	235	940	74
Sering	3	65	195	20
Kadang-Kadang	2	16	32	5
Tidak Pernah	1	2	2	1
Jumlah		318	1169	100
Rata-Rata			3,68	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Orangtua saya memberi salam, ketika hendak masuk ke rumah

yakni sebanyak 74% menyatakan sangat sering, 20% menyatakan sering, 5% menyatakan kadang-kadang dan 1% menyatakan tidak pernah, dengan rata-rata skor 3,68. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori sangat baik.

Tabel 4. 51 : Apabila Saya Tidak Belajar Di Rumah, Orang Tua Menegur Saya

Jawaban	Nilai	F	Skor	%
Sangat Sering	4	111	444	35
Sering	3	100	300	31
Kadang-Kadang	2	93	186	29
Tidak Pernah	1	14	14	4
Jumlah		318	944	100
Rata-Rata			2,97	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Apabila saya tidak belajar di rumah, orang tua menegur saya yakni sebanyak 35% menyatakan sangat sering, 31% menyatakan sering, 29% menyatakan kadang-kadang dan 4% menyatakan tidak pernah, dengan rata-rata skor 2,97. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori baik.

Tabel 4. 52 : Apabila Saya Meninggalkan Sholat, Orangtua Menegur Dan Menghukum Saya

Jawaban	Nilai	F	Skor	%
Sangat Sering	4	116	464	36
Sering	3	123	369	39
Kadang-Kadang	2	66	132	21
Tidak Pernah	1	13	13	4
Jumlah		318	978	100
Rata-Rata			3,08	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Apabila saya meninggalkan sholat, orangtua menegur dan menghukum saya yakni sebanyak 36% menyatakan sangat sering, 39% menyatakan sering, 21% menyatakan kadang-kadang dan 4% menyatakan tidak pernah, dengan rata-rata skor 3,08. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori baik.

Tabel 4. 53 : Orang Tua/Keluarga Selalu Berbicara Baik Kepada Orang Lain

Jawaban	Nilai	F	Skor	%
Sangat Sering	4	213	852	67
Sering	3	98	294	31
Kadang-Kadang	2	6	12	2
Tidak Pernah	1	1	1	0
Jumlah		318	1159	100
Rata-Rata			3,64	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Orang tua/keluarga selalu berbicara baik kepada orang lain yakni sebanyak 67% menyatakan sangat sering, 31% menyatakan sering, 2% menyatakan kadang-kadang dan 0% menyatakan tidak pernah, dengan rata-rata skor 3,64. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori sangat baik.

Tabel 4. 54 : Orangtua Mengingatkan Saya Untuk Belajar Di Rumah

Jawaban	Nilai	F	Skor	%
Sangat Sering	4	156	624	49
Sering	3	115	345	36
Kadang-Kadang	2	46	92	14
Tidak Pernah	1	1	1	0
Jumlah		318	1062	100
Rata-Rata			3,34	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Orangtua mengingatkan saya untuk belajar di rumah yakni sebanyak 49% menyatakan sangat sering, 36% menyatakan sering, 14% menyatakan kadang-kadang dan 0% menyatakan tidak pernah, dengan rata-rata skor 3,34. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori sangat baik.

Tabel 4. 55 : Orangtua Menganjurkan Saya Untuk Banyak Membaca Buku, Terutama Buku Pelajaran Sekolah.

Jawaban	Nilai	F	Skor	%
Sangat Sering	4	128	512	40
Sering	3	116	348	36
Kadang-Kadang	2	70	140	22
Tidak Pernah	1	4	4	1
Jumlah		318	1004	100
Rata-Rata			3,16	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Orangtua menganjurkan saya untuk banyak membaca buku, terutama buku pelajaran sekolah yakni sebanyak 40% menyatakan sangat sering, 36% menyatakan sering, 22% menyatakan kadang-kadang dan 1% menyatakan tidak pernah, dengan rata-rata skor 3,16. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori baik.

Tabel: 4. 56 : Orangtua Selalu Menasehati Agar Menghormati Orang Yang Lebih Tua

Jawaban	Nilai	F	Skor	%
Sangat Sering	4	247	988	78
Sering	3	61	183	19
Kadang-Kadang	2	10	20	3
Tidak Pernah	1	0	0	0

Jawaban	Nilai	F	Skor	%
Jumlah		318	1191	100
Rata-Rata			3,75	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Orangtua selalu menasehati agar menghormati orang yang lebih tua yakni sebanyak 78% menyatakan sangat sering, 19% menyatakan sering, 3% menyatakan kadang-kadang dan 0% menyatakan tidak pernah, dengan rata-rata skor 3,75. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori sangat baik.

Tabel 4. 57 : Saya Disuruh Orangtua Menemani Dan Membimbing Adik Belajar Di Rumah

Jawaban	Nilai	F	Skor	%
Sangat Sering	4	47	188	15
Sering	3	77	231	24
Kadang-Kadang	2	77	154	24
Tidak Pernah	1	117	117	37
Jumlah		318	690	100
Rata-Rata			2,17	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Saya disuruh orangtua menemani dan membimbing adik belajar di rumah yakni sebanyak 15% menyatakan sangat sering, 24% menyatakan sering, 24% menyatakan kadang-kadang dan 37% menyatakan tidak pernah, dengan rata-rata skor 2,17. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori cukup baik.

Tabel 4. 58 : Orangtua Mengingatkan Saya Untuk Suka Bersedekah

Jawaban	Nilai	F	Skor	%
Sangat Sering	4	139	556	44
Sering	3	136	408	43

Jawaban	Nilai	F	Skor	%
Kadang-Kadang	2	42	84	13
Tidak Pernah	1	1	1	0
Jumlah		318	1049	100
Rata-Rata			3,30	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Orangtua mengingatkan saya untuk suka bersedekah yakni sebanyak 44% menyatakan sangat sering, 43% menyatakan sering, 13% menyatakan kadang-kadang dan 0% menyatakan tidak pernah, dengan rata-rata skor 3,30. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori sangat baik.

Tabel 4. 59 : Orangtua/Keluarga Mengingatkan Saya Untuk Membuang Sampah Jangan Sembarangan

Jawaban	Nilai	F	Skor	%
Sangat Sering	4	166	664	52
Sering	3	123	369	39
Kadang-Kadang	2	26	52	8
Tidak Pernah	1	3	3	1
Jumlah		318	1088	100
Rata-Rata			3,42	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Orangtua/keluarga mengingatkan saya untuk membuang sampah jangan sembarangan yakni sebanyak 52% menyatakan sangat sering, 39% menyatakan sering, 8% menyatakan kadang-kadang dan 1% menyatakan tidak pernah, dengan rata-rata skor 3,42. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori sangat baik.

Tabel 4. 60 : Orangtua Selalu Menasehati Saya Jika Melihat Sampah Di Jalan Buang Pada Tempatnya

Jawaban	Nilai	F	Skor	%
Sangat Sering	4	57	228	18
Sering	3	101	303	32
Kadang-Kadang	2	123	246	39
Tidak Pernah	1	37	37	12
Jumlah		318	814	100
Rata-Rata			2,56	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Orangtua selalu menasehati saya jika melihat sampah di jalan buang pada tempatnya yakni sebanyak 18% menyatakan sangat sering, 32% menyatakan sering, 39% menyatakan kadang-kadang dan 12% menyatakan tidak pernah, dengan rata-rata skor 2,56. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori baik.

3. Deskripsi Jawaban Responden Mengenai Budaya Relegius Sekolah Siswa SMA di kota Banjarbaru

Bagian ini akan menguraikan bagaimana gambaran mengenai Budaya Relegius Sekolah siswa SMA di kota Banjarbaru Hal tersebut dapat dijelaskan sebagai berikut :

Sub Variabel Menebarkan Ucapan Salam, Membaca *Basmalah* Dan *Hamdalah*, Dan Membiasakan Berdoa

Tabel: 4. 61 : Setiap Hari Guru Menyapa Dan Memberi Salam Kepada Para Siswanya

Jawaban	Nilai	F	Skor	%
Sangat Sering	4	152	608	48
Sering	3	110	330	35
Kadang-Kadang	2	54	108	17
Tidak Pernah	1	2	2	1
Jumlah		318	1048	100

Jawaban	Nilai	F	Skor	%
Rata-Rata			3,30	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Setiap hari guru menyapa dan memberi salam kepada para siswanya yakni sebanyak 48% menyatakan sangat sering, 35% menyatakan sering, 17% menyatakan kadang-kadang dan 1% menyatakan tidak pernah, dengan rata-rata skor 3,30. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori sangat baik.

Tabel 4. 62 : Sebelum Dan Sesudah Belajar Tidak Diawali Dan Diakhiri Dengan Salam

Jawaban	Nilai	F	Skor	%
Sangat Sering	1	196	196	62
Sering	2	65	130	20
Kadang-Kadang	3	26	78	8
Tidak Pernah	4	31	124	10
Jumlah		318	528	100
Rata-Rata			1,66	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Sebelum dan sesudah belajar tidak diawali dan diakhiri dengan salam yakni sebanyak 62% menyatakan sangat sering, 20% menyatakan sering, 8% menyatakan kadang-kadang dan 10% menyatakan tidak pernah, dengan rata-rata skor 1,66. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori cukup baik.

Tabel 4. 63 : Guru Senantiasa Mencontohkan Budaya 3S (Senyum, Sapa, Salam) Kepada Sesama Guru Dan Kepada Siswa

Jawaban	Nilai	F	Skor	%
Sangat Sering	4	130	520	41
Sering	3	125	375	39

Jawaban	Nilai	F	Skor	%
Kadang-Kadang	2	55	110	17
Tidak Pernah	1	8	8	3
Jumlah		318	1013	100
Rata-Rata			3,19	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Guru senantiasa mencontohkan budaya 3S (senyum, sapa, salam) kepada sesama guru dan kepada siswa yakni sebanyak 41% menyatakan sangat sering, 39% menyatakan sering, 17% menyatakan kadang-kadang dan 3% menyatakan tidak pernah, dengan rata-rata skor 3,19. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori baik.

Tabel 4. 64 : Guru Selalu Menyuruh Membaca *Basmalah* Ketika Memulai Pelajaran

Jawaban	Nilai	F	Skor	%
Sangat Sering	4	91	364	29
Sering	3	107	321	34
Kadang-Kadang	2	107	214	34
Tidak Pernah	1	13	13	4
Jumlah		318	912	100
Rata-Rata			2,87	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Guru selalu menyuruh membaca basmalah ketika memulai pelajaran yakni sebanyak 29% menyatakan sangat sering, 34% menyatakan sering, 34% menyatakan kadang-kadang dan 4% menyatakan tidak pernah, dengan rata-rata skor 2,87. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori baik.

Tabel 4. 65 : Guru Selalu Menyuruh Membaca *Hamdalah* Ketika Mengakhiri Pelajaran

Jawaban	Nilai	F	Skor	%
Sangat Sering	4	67	268	21
Sering	3	93	279	29
Kadang-Kadang	2	137	274	43
Tidak Pernah	1	21	21	7
Jumlah		318	842	100
Rata-Rata			2,65	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Guru selalu menyuruh membaca hamdalah ketika mengakhiri pelajaran yakni sebanyak 21% menyatakan sangat sering, 29% menyatakan sering, 43% menyatakan kadang-kadang dan 7% menyatakan tidak pernah, dengan rata-rata skor 2,65. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori baik.

Sub variabel Melaksanakan Shalat berjama'ah

Tabel 4. 66 : Guru Ikut Sholat Zuhur Berjamaah Bersama Siswa

Jawaban	Nilai	F	Skor	%
Sangat Sering	4	195	780	61
Sering	3	107	321	34
Kadang-Kadang	2	16	32	5
Tidak Pernah	1	0	0	0
Jumlah		318	1133	100
Rata-Rata			3,56	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Guru ikut sholat zuhur berjamaah bersama siswa yakni sebanyak 61% menyatakan sangat sering, 34% menyatakan sering, 5% menyatakan kadang-kadang dan 0% menyatakan tidak pernah, dengan rata-rata skor 3,56.

Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori sangat baik.

Tabel 4. 67 : Warga Sekolah Melaksanakan Sholat Zuhur Berjamaah Di Awal Waktu

Jawaban	Nilai	F	Skor	%
Sangat Sering	4	211	844	66
Sering	3	80	240	25
Kadang-Kadang	2	27	54	8
Tidak Pernah	1	0	0	0
Jumlah		318	1138	100
Rata-Rata			3,58	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Warga sekolah melaksanakan sholat zuhur berjamaah di awal waktu yakni sebanyak 66% menyatakan sangat sering, 25% menyatakan sering, 8% menyatakan kadang-kadang dan 0% menyatakan tidak pernah, dengan rata-rata skor 3,58. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori sangat baik.

Tabel:4. 68 : Warga Sekolah Melaksanakan Sholat Ashar Berjamaah

Jawaban	Nilai	F	Skor	%
Sangat Sering	4	129	516	41
Sering	3	79	237	25
Kadang-Kadang	2	90	180	28
Tidak Pernah	1	20	20	6
Jumlah		318	953	100
Rata-Rata			3,00	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Warga sekolah melaksanakan sholat Ashar berjamaah yakni sebanyak 41% menyatakan sangat sering, 25% menyatakan sering, 28% menyatakan kadang-kadang dan 6% menyatakan tidak pernah, dengan rata-

rata skor 3,00. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori baik.

Sub Variabel Membaca Al-Quran

Tabel 4. 69 : Tadarus Al-Quran Sebelum Jam Pelajaran Pertama

Jawaban	Nilai	F	Skor	%
Sangat Sering	4	259	1036	81
Sering	3	54	162	17
Kadang-Kadang	2	4	8	1
Tidak Pernah	1	1	1	0
Jumlah		318	1207	100
Rata-Rata			3,80	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Tadarus al-Quran sebelum jam pelajaran pertama yakni sebanyak 81% menyatakan sangat sering, 17% menyatakan sering, 1% menyatakan kadang-kadang dan 0% menyatakan tidak pernah, dengan rata-rata skor 3,80. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori sangat baik.

Tabel 4. 70 : Memberikan Pelajaran Tambahan/Muatan Lokal Dengan Ilmu Tajwid Dan Baca Tulis Al-Quran

Jawaban	Nilai	F	Skor	%
Sangat Sering	4	196	784	62
Sering	3	96	288	30
Kadang-Kadang	2	18	36	6
Tidak Pernah	1	8	8	3
Jumlah		318	1116	100
Rata-Rata			3,51	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Memberikan pelajaran tambahan/muatan lokal dengan ilmu tajwid dan baca tulis Al-Quran yakni sebanyak 62% menyatakan sangat sering, 30%

menyatakan sering, 6% menyatakan kadang-kadang dan 3% menyatakan tidak pernah, dengan rata-rata skor 3,51. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori sangat baik.

Tabel 4. 71 : Siswa Diwajibkan Untuk Menghafal Surat-Surat Pendek Seperti Juz Amma

Jawaban	Nilai	F	Skor	%
Sangat Sering	4	111	444	35
Sering	3	98	294	31
Kadang-Kadang	2	100	200	31
Tidak Pernah	1	9	9	3
Jumlah		318	947	100
Rata-Rata			2,98	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Siswa diwajibkan untuk menghafal surat-surat pendek seperti Juz Amma yakni sebanyak 35% menyatakan sangat sering, 31% menyatakan sering, 31% menyatakan kadang-kadang dan 3% menyatakan tidak pernah, dengan rata-rata skor 2,98. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori baik.

Tabel 4. 72 : Guru Selalu Mendorong Para Siswanya Untuk Berprestasi Dalam Perlombaan Membaca Al-Quran

Jawaban	Nilai	F	Skor	%
Sangat Sering	4	46	184	14
Sering	3	111	333	35
Kadang-Kadang	2	122	244	38
Tidak Pernah	1	39	39	12
Jumlah		318	800	100
Rata-Rata			2,52	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Guru selalu mendorong para siswanya untuk berprestasi dalam

perlombaan membaca al-Quran yakni sebanyak 14% menyatakan sangat sering, 35% menyatakan sering, 38% menyatakan kadang-kadang dan 12% menyatakan tidak pernah, dengan rata-rata skor 2,52. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori baik.

Tabel 4. 73 : Para Siswa Selalu Aktif Mengikuti Acara Perlombaan Keagamaan Di Luar Sekolah Seperti Lomba Menghafal Al-Quran, Lomba Tilawah Al-Quran Dan Lomba Adzan

Jawaban	Nilai	F	Skor	%
Sangat Sering	4	33	132	10
Sering	3	89	267	28
Kadang-Kadang	2	166	332	52
Tidak Pernah	1	30	30	9
Jumlah		318	761	100
Rata-Rata			2,39	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Para siswa selalu aktif mengikuti acara perlombaan keagamaan di luar sekolah seperti lomba menghafal Al-Quran, Lomba tilawah Al-Quran dan Lomba Adzan yakni sebanyak 10% menyatakan sangat sering, 28% menyatakan sering, 52% menyatakan kadang-kadang dan 9% menyatakan tidak pernah, dengan rata-rata skor 2,39. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori cukup baik.

Sub Variabel Kegiatan Praktek Ibadah

Tabel 4. 74 : Mengadakan Sholat Zuhur Berjamaah Di Sekolah

Jawaban	Nilai	F	Skor	%
Sangat Sering	4	283	1132	89
Sering	3	31	93	10
Kadang-Kadang	2	4	8	1
Tidak Pernah	1	0	0	0

Jawaban	Nilai	F	Skor	%
Jumlah		318	1233	100
Rata-Rata			3,88	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Mengadakan sholat zuhur berjamaah di sekolah yakni sebanyak 89% menyatakan sangat sering, 10% menyatakan sering, 1% menyatakan kadang-kadang dan 0% menyatakan tidak pernah, dengan rata-rata skor 3,88. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori sangat baik.

Tabel: 4. 75 : Tidak Ada Hukuman Kepada Siswa Yang Tidak Ikut Sholat Berjamaah

Jawaban	Nilai	F	Skor	%
Sangat Sering	1	110	110	35
Sering	2	64	128	20
Kadang-Kadang	3	59	177	19
Tidak Pernah	4	85	340	27
Jumlah		318	755	100
Rata-Rata			2,37	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Tidak ada hukuman kepada siswa yang tidak ikut sholat berjamaah yakni sebanyak 35% menyatakan sangat sering, 20% menyatakan sering, 19% menyatakan kadang-kadang dan 27% menyatakan tidak pernah, dengan rata-rata skor 2,37. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori cukup baik.

Tabel 4. 76 : Mengadakan Sholat Sunat Dhuha Berjamaah Di Sekolah

Jawaban	Nilai	F	Skor	%
Sangat Sering	4	69	276	22
Sering	3	52	156	16

Jawaban	Nilai	F	Skor	%
Kadang-Kadang	2	127	254	40
Tidak Pernah	1	70	70	22
Jumlah		318	756	100
Rata-Rata			2,38	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Mengadakan sholat sunat dhuha berjamaah di sekolah yakni sebanyak 22% menyatakan sangat sering, 16% menyatakan sering, 40% menyatakan kadang-kadang dan 22% menyatakan tidak pernah, dengan rata-rata skor 2,38. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori cukup baik.

Tabel 4. 77 : Guru Selalu Menyuruh Untuk Melaksanakan Shalat Sunat Seperti Shalat Dhuha, Shalat Qabliyah Dan Ba'diyah Dzuhur

Jawaban	Nilai	F	Skor	%
Sangat Sering	4	67	268	21
Sering	3	79	237	25
Kadang-Kadang	2	132	264	42
Tidak Pernah	1	40	40	13
Jumlah		318	809	100
Rata-Rata			2,54	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Guru selalu menyuruh untuk melaksanakan shalat sunat seperti shalat Dhuha, shalat Qabliyah dan Ba'diyah dzuhur yakni sebanyak 21% menyatakan sangat sering, 25% menyatakan sering, 42% menyatakan kadang-kadang dan 13% menyatakan tidak pernah, dengan rata-rata skor 2,54. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori baik.

Tabel 4. 78 : Guru Selalu Menyuruh Untuk Melaksanakan Puasa Sunat Seperti Puasa Arafah, Puasa Asyura, Puasa Senin-Kamis Dan Lain-Lain

Jawaban	Nilai	F	Skor	%
Sangat Sering	4	37	148	12
Sering	3	72	216	23
Kadang-Kadang	2	153	306	48
Tidak Pernah	1	56	56	18
Jumlah		318	726	100
Rata-Rata			2,28	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Guru selalu menyuruh untuk melaksanakan puasa sunat seperti puasa arafah, puasa Asyura, puasa senin-kamis dan lain-lain yakni sebanyak 12% menyatakan sangat sering, 23% menyatakan sering, 48% menyatakan kadang-kadang dan 18% menyatakan tidak pernah, dengan rata-rata skor 2,28. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori cukup baik.

Tabel 4. 79 : Sekolah Mengadakan Istighosah Bersama/Ta'lim Rutin

Jawaban	Nilai	F	Skor	%
Sangat Sering	4	36	144	11
Sering	3	65	195	20
Kadang-Kadang	2	136	272	43
Tidak Pernah	1	81	81	25
Jumlah		318	692	100
Rata-Rata			2,18	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Sekolah mengadakan istighosah bersama/ta'lim rutin yakni sebanyak 11% menyatakan sangat sering, 20% menyatakan sering, 43% menyatakan kadang-kadang dan 25% menyatakan tidak pernah, dengan rata-

rata skor 2,18. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori cukup baik.

Tabel 4. 80 : Pada Bulan Ramadhan Diadakan Pesantren Kilat Dan Buka Puasa Bersama

Jawaban	Nilai	F	Skor	%
Sangat Sering	4	168	672	53
Sering	3	103	309	32
Kadang-Kadang	2	29	58	9
Tidak Pernah	1	18	18	6
Jumlah		318	1057	100
Rata-Rata			3,32	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Pada bulan Ramadhan diadakan pesantren kilat dan buka puasa bersama yakni sebanyak 53% menyatakan sangat sering, 32% menyatakan sering, 9% menyatakan kadang-kadang dan 6% menyatakan tidak pernah, dengan rata-rata skor 3,32. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori sangat baik.

Sub Variabel Kegiatan Silaturahmi

Tabel 4. 81 : Para Siswa Menjenguk Teman Mereka Yang Sedang Sakit Walaupun Tidak Disuruh Oleh Guru

Jawaban	Nilai	F	Skor	%
Sangat Sering	4	85	340	27
Sering	3	102	306	32
Kadang-Kadang	2	111	222	35
Tidak Pernah	1	20	20	6
Jumlah		318	888	100
Rata-Rata			2,79	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Para siswa menjenguk teman mereka yang sedang sakit walaupun

tidak disuruh oleh guru yakni sebanyak 27% menyatakan sangat sering, 32% menyatakan sering, 35% menyatakan kadang-kadang dan 6% menyatakan tidak pernah, dengan rata-rata skor 2,79. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori baik.

Tabel 4. 82 : Takziah Bersama-Sama Ketika Ada Keluarga Teman, Guru, Maupun Tetangga Sekitar Yang Meninggal Dunia

Jawaban	Nilai	F	Skor	%
Sangat Sering	4	74	296	23
Sering	3	126	378	40
Kadang-Kadang	2	101	202	32
Tidak Pernah	1	17	17	5
Jumlah		318	893	100
Rata-Rata			2,81	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Takziah bersama-sama ketika ada keluarga teman, guru, maupun tetangga sekitar yang meninggal dunia yakni sebanyak 23% menyatakan sangat sering, 40% menyatakan sering, 32% menyatakan kadang-kadang dan 5% menyatakan tidak pernah, dengan rata-rata skor 2,81. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori baik.

4. Deskripsi Jawaban Responden Mengenai Perilaku Keagamaan Siswa SMA di kota Banjarbaru

Bagian ini akan menguraikan bagaimana gambaran mengenai perilaku keagamaan siswa SMA di kota Banjarbaru Hal tersebut dapat dijelaskan sebagai berikut :

Sub Variabel Perilaku Kepada Allah Swt

Tabel: 4. 83 : Saya Selalu Yakin Bahwa Allah Itu Satu (Esa), Tiada Tuhan Selain Allah

Jawaban	Nilai	F	Skor	%
Sangat Sering	4	308	1232	97
Sering	3	9	27	3
Kadang-Kadang	2	1	2	0
Tidak Pernah	1	0	0	0
Jumlah		318	1261	100
Rata-Rata			3,97	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Saya selalu yakin bahwa Allah itu satu (Esa), tiada tuhan selain Allah yakni sebanyak 97% menyatakan sangat sering, 3% menyatakan sering, 0% menyatakan kadang-kadang dan 0% menyatakan tidak pernah, dengan rata-rata skor 3,97. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori sangat baik.

Tabel 4. 84 : Saya Selalu Yakin Bahwa Semua Amal Baik Dan Buruk Kita Di catat Oleh Malaikat

Jawaban	Nilai	F	Skor	%
Sangat Sering	4	294	1176	92
Sering	3	22	66	7
Kadang-Kadang	2	1	2	0
Tidak Pernah	1	1	1	0
Jumlah		318	1245	100
Rata-Rata			3,92	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Saya selalu yakin bahwa semua amal baik dan buruk kita dicatat oleh malaikat yakni sebanyak 92% menyatakan sangat sering, 7% menyatakan

sering, 0% menyatakan kadang-kadang dan 0% menyatakan tidak pernah, dengan rata-rata skor 3,92. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori sangat baik.

Tabel 4. 85 : Saya Selalu Yakin Bahwa Al-Quran Adalah Kitab Penyempuma Dari Kitab Pendahulu Sebagai Pedoman Hidup Umat Manusia

Jawaban	Nilai	F	Skor	%
Sangat Sering	4	310	1240	97
Sering	3	7	21	2
Kadang-Kadang	2	1	2	0
Tidak Pernah	1	0	0	0
Jumlah		318	1263	100
Rata-Rata			3,97	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Saya selalu yakin bahwa Al-Quran adalah kitab penyempuma dari kitab pendahulu sebagai pedoman hidup umat manusia yakni sebanyak 97% menyatakan sangat sering, 2% menyatakan sering, 2% menyatakan kadang-kadang dan 0% menyatakan tidak pernah, dengan rata-rata skor 3,97. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori sangat baik.

Tabel 4. 86 : Saya Selalu Yakin Bahwa Nabi Muhammad Saw, Adalah Nabi Dan Rasul Penutup, Yang Menjadi Suri Tauladan Bagi Umat Manusia

Jawaban	Nilai	F	Skor	%
Sangat Sering	4	310	1240	97
Sering	3	6	18	2
Kadang-Kadang	2	2	4	1
Tidak Pernah	1	0	0	0
Jumlah		318	1262	100
Rata-Rata			3,97	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Saya selalu yakin bahwa Nabi Muhammad Saw, adalah nabi dan rasul penutup, yang menjadi suri tauladan bagi umat manusia yakni sebanyak 97% menyatakan sangat sering, 2% menyatakan sering, 2% menyatakan kadang-kadang dan 0% menyatakan tidak pernah, dengan rata-rata skor 3,97. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori sangat baik.

Tabel 4. 87 : Saya Selalu Percaya Bahwa Hari Kiamat Akan Datang, Dimana Alam Semesta Dihancurkan Dan Akan Ada Hari Dimana Kita Mempertanggungjawabkan Perbuatan Kita

Jawaban	Nilai	F	Skor	%
Sangat Sering	4	301	1204	95
Sering	3	17	51	5
Kadang-Kadang	2	0	0	0
Tidak Pernah	1	0	0	0
Jumlah		318	1255	100
Rata-Rata			3,95	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Saya selalu percaya bahwa hari kiamat akan datang, dimana alam semesta dihancurkan dan akan ada hari dimana kita mempertanggungjawabkan perbuatan kita. yakni sebanyak 95% menyatakan sangat sering, 5% menyatakan sering, 0% menyatakan kadang-kadang dan 0% menyatakan tidak pernah, dengan rata-rata skor 3,95. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori sangat baik.

Sub Variabel Ibadah

Tabel 4. 88 : Saya Mengerjakan Sholat Lima Waktu Setiap Hari

Jawaban	Nilai	F	Skor	%
Sangat Sering	4	109	436	34
Sering	3	134	402	42
Kadang-Kadang	2	75	150	24
Tidak Pernah	1	0	0	0
Jumlah		318	988	100
Rata-Rata			3,11	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Saya mengerjakan sholat lima waktu setiap hari yakni sebanyak 34% menyatakan sangat sering, 42% menyatakan sering, 24% menyatakan kadang-kadang dan 0% menyatakan tidak pernah, dengan rata-rata skor 3,11. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori baik.

Tabel 4. 89 : Saya Mengerjakan Puasa Ramadhan 1 Bulan Penuh

Jawaban	Nilai	F	Skor	%
Sangat Sering	4	136	544	43
Sering	3	106	318	33
Kadang-Kadang	2	63	126	20
Tidak Pernah	1	13	13	4
Jumlah		318	1001	100
Rata-Rata			3,15	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Saya mengerjakan puasa ramadhan 1 bulan penuh yakni sebanyak 43% menyatakan sangat sering, 33% menyatakan sering, 20% menyatakan kadang-kadang dan 4% menyatakan tidak pernah, dengan rata-rata skor 3,15. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori baik.

Tabel 4. 90 : Saya Selalu Berdoa Setelah Selesai Shalat

Jawaban	Nilai	F	Skor	%
Sangat Sering	4	198	792	62
Sering	3	100	300	31
Kadang-Kadang	2	20	40	6
Tidak Pernah	1	0	0	0
Jumlah		318	1132	100
Rata-Rata			3,56	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Saya selalu berdoa setelah selesai shalat yakni sebanyak 62% menyatakan sangat sering, 31% menyatakan sering, 6% menyatakan kadang-kadang dan 0% menyatakan tidak pernah, dengan rata-rata skor 3,56. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori sangat baik.

Tabel 4. 91 : Saya Selalu Menghadiri Apabila Ada Pengajian Akbar

Jawaban	Nilai	F	Skor	%
Sangat Sering	4	21	84	7
Sering	3	54	162	17
Kadang-Kadang	2	212	424	67
Tidak Pernah	1	31	31	10
Jumlah		318	701	100
Rata-Rata			2,20	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Saya selalu menghadiri apabila ada pengajian akbar yakni sebanyak 7% menyatakan sangat sering, 17% menyatakan sering, 67% menyatakan kadang-kadang dan 10% menyatakan tidak pernah, dengan rata-rata skor 2,20. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori cukup baik.

Tabel 4. 92 : Setelah Selesai Sholat, Saya Membaca Al-Quran

Jawaban	Nilai	F	Skor	%
Sangat Sering	4	25	100	8
Sering	3	100	300	31
Kadang-Kadang	2	189	378	59
Tidak Pernah	1	4	4	1
Jumlah		318	782	100
Rata-Rata			2,46	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Setelah selesai sholat, saya membaca Al-Quran yakni sebanyak 8% menyatakan sangat sering, 31% menyatakan sering, 59% menyatakan kadang-kadang dan 1% menyatakan tidak pernah, dengan rata-rata skor 2,46. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori baik.

Tabel 4. 93 : Jika Pengemis Ada Saya Selalu Bersedekah

Jawaban	Nilai	F	Skor	%
Sangat Sering	4	29	116	9
Sering	3	116	348	36
Kadang-Kadang	2	172	344	54
Tidak Pernah	1	1	1	0
Jumlah		318	809	100
Rata-Rata			2,54	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Jika pengemis ada saya selalu bersedekah yakni sebanyak 9% menyatakan sangat sering, 36% menyatakan sering, 54% menyatakan kadang-kadang dan 0% menyatakan tidak pernah, dengan rata-rata skor 2,54. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori baik.

Sub Variabel Perilaku Kepada Sesama

Tabel 4. 94 : Jika Ada Orang Lain Memerlukan Bantuan Saya Saya Akan Membantunya

Jawaban	Nilai	F	Skor	%
Sangat Sering	4	106	424	33
Sering	3	173	519	54
Kadang-Kadang	2	38	76	12
Tidak Pernah	1	1	1	0
Jumlah		318	1020	100
Rata-Rata			3,21	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Jika ada orang lain memerlukan bantuan saya, saya akan membantunya yakni sebanyak 33% menyatakan sangat sering, 54% menyatakan sering, 12% menyatakan kadang-kadang dan 0% menyatakan tidak pernah, dengan rata-rata skor 3,21. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori baik.

Tabel 4. 95 : Bagaimanapun Keadaan Orang Tua, Saya Terima Dengan Ikhlas

Jawaban	Nilai	F	Skor	%
Sangat Sering	4	247	988	78
Sering	3	67	201	21
Kadang-Kadang	2	4	8	1
Tidak Pernah	1	0	0	0
Jumlah		318	1197	100
Rata-Rata			3,76	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Bagaimanapun keadaan orang tua, saya terima dengan ikhlas yakni sebanyak 78% menyatakan sangat sering, 21% menyatakan sering, 1% menyatakan kadang-kadang dan 0% menyatakan tidak pernah, dengan rata-

rata skor 3,76. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori sangat baik.

Tabel 4. 96 : Saya Mengucapkan Salam Bila Bertemu Teman

Jawaban	Nilai	F	Skor	%
Sangat Sering	4	76	304	24
Sering	3	105	315	33
Kadang-Kadang	2	132	264	42
Tidak Pernah	1	5	5	2
Jumlah		318	888	100
Rata-Rata			2,79	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Saya mengucapkan salam bila bertemu teman yakni sebanyak 24% menyatakan sangat sering, 33% menyatakan sering, 42% menyatakan kadang-kadang dan 2% menyatakan tidak pernah, dengan rata-rata skor 2,79. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori baik.

Tabel 4. 97 : Saya Selalu Menjenguk Teman Apabila Sedang Sakit

Jawaban	Nilai	F	Skor	%
Sangat Sering	4	44	176	14
Sering	3	109	327	34
Kadang-Kadang	2	160	320	50
Tidak Pernah	1	5	5	2
Jumlah		318	828	100
Rata-Rata			2,60	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Saya selalu menjenguk teman apabila sedang sakit yakni sebanyak 14% menyatakan sangat sering, 34% menyatakan sering, 50% menyatakan kadang-kadang dan 2% menyatakan tidak pernah, dengan rata-rata skor 2,60.

Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori baik.

Tabel 4. 98 : Saya Bergaul Tidak Membedakan Agama Mereka

Jawaban	Nilai	F	Skor	%
Sangat Sering	4	233	932	73
Sering	3	68	204	21
Kadang-Kadang	2	15	30	5
Tidak Pernah	1	2	2	1
Jumlah		318	1168	100
Rata-Rata			3,67	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Saya bergaul tidak membedakan agama mereka yakni sebanyak 73% menyatakan sangat sering, 21% menyatakan sering, 5% menyatakan kadang-kadang dan 1% menyatakan tidak pernah, dengan rata-rata skor 3,67. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori sangat baik.

Tabel 4. 99 : Dalam Bergaul Dengan Teman, Saya Selalu Menjaga Ucapan Dan Tidak Berkata Kotor

Jawaban	Nilai	F	Skor	%
Sangat Sering	4	76	304	24
Sering	3	125	375	39
Kadang-Kadang	2	113	226	36
Tidak Pernah	1	4	4	1
Jumlah		318	909	100
Rata-Rata			2,86	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Dalam bergaul dengan teman, saya selalu menjaga ucapan dan tidak berkata kotor yakni sebanyak 24% menyatakan sangat sering, 39% menyatakan sering, 36% menyatakan kadang-kadang dan 1% menyatakan

tidak pernah, dengan rata-rata skor 2,86. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori baik.

Tabel:4. 100 : Saya Memaafkan Jika Teman Saya Mempunyai Kesalahan

Jawaban	Nilai	F	Skor	%
Sangat Sering	4	130	520	41
Sering	3	157	471	49
Kadang-Kadang	2	31	62	10
Tidak Pernah	1	0	0	0
Jumlah		318	1053	100
Rata-Rata			3,31	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Saya memaafkan jika teman saya mempunyai kesalahan yakni sebanyak 41% menyatakan sangat sering, 49% menyatakan sering, 10% menyatakan kadang-kadang dan 0% menyatakan tidak pernah, dengan rata-rata skor 3,31. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori sangat baik.

Tabel 4. 101 : Saya Selalu Menepati Janji Kepada Teman-Teman

Jawaban	Nilai	F	Skor	%
Sangat Sering	4	53	212	17
Sering	3	185	555	58
Kadang-Kadang	2	79	158	25
Tidak Pernah	1	1	1	0
Jumlah		318	926	100
Rata-Rata			2,91	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Saya memaafkan jika teman saya mempunyai kesalahan yakni sebanyak 17% menyatakan sangat sering, 58% menyatakan sering, 25% menyatakan kadang-kadang dan 0% menyatakan tidak pernah, dengan rata-

rata skor 2,91. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori baik.

Tabel 4. 102 : Saya Selalu Mementingkan Kepentingan Orang Lain Daripada Kepentingan Pribadi

Jawaban	Nilai	F	Skor	%
Sangat Sering	4	50	200	16
Sering	3	128	384	40
Kadang-Kadang	2	134	268	42
Tidak Pernah	1	6	6	2
Jumlah		318	858	100
Rata-Rata			2,70	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Saya selalu mementingkan kepentingan orang lain, daripada kepentingan pribadi yakni sebanyak 16% menyatakan sangat sering, 40% menyatakan sering, 42% menyatakan kadang-kadang dan 2% menyatakan tidak pernah, dengan rata-rata skor 2,70. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori baik.

Tabel 4. 103 : Jika Melihat Benda Yang Mengganggu Dijalan Selalu Saya Singkirkan

Jawaban	Nilai	F	Skor	%
Sangat Sering	4	38	152	12
Sering	3	85	255	27
Kadang-Kadang	2	185	370	58
Tidak Pernah	1	10	10	3
Jumlah		318	787	100
Rata-Rata			2,47	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Jika melihat benda yang mengganggu dijalan, selalu saya singkirkan yakni sebanyak 12% menyatakan sangat sering, 27% menyatakan

sering, 58% menyatakan kadang-kadang dan 3% menyatakan tidak pernah, dengan rata-rata skor 2,47. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori baik.

Tabel 4. 104 : Saya Membuang Sampah Dimana Saja, Sesuka Hati

Jawaban	Nilai	F	Skor	%
Sangat Sering	1	173	173	54
Sering	2	130	260	41
Kadang-Kadang	3	9	27	3
Tidak Pernah	4	6	24	2
Jumlah		318	484	100
Rata-Rata			1,52	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Saya membuang sampah dimana saja, sesuka hati yakni sebanyak 54% menyatakan sangat sering, 41% menyatakan sering, 3% menyatakan kadang-kadang dan 2% menyatakan tidak pernah, dengan rata-rata skor 1,52. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori kurang baik.

Tabel 4. 105 : Meluangkan Waktu Untuk Bersih-Bersih Lingkungan Rumah

Jawaban	Nilai	F	Skor	%
Sangat Sering	4	64	256	20
Sering	3	149	447	47
Kadang-Kadang	2	102	204	32
Tidak Pernah	1	3	3	1
Jumlah		318	910	100
Rata-Rata			2,86	

Berdasarkan tabel di atas, dapat dideskripsikan pernyataan responden mengenai: Meluangkan waktu untuk bersih-bersih lingkungan rumah yakni sebanyak 20% menyatakan sangat sering, 47% menyatakan sering, 32%

menyatakan kadang-kadang dan 1% menyatakan tidak pernah, dengan rata-rata skor 2,86. Dengan demikian dapat disimpulkan bahwa pernyataan tersebut berada pada katagori baik.

5. Hasil Statistik Deskriptif

Sesuai dengan hasil kuesioner di atas, hasil penelitian menunjukkan bahwa rata-rata skor masing-masing variable sebagai berikut:

Tabel 4.106 : Kriteria Ketercapaian Skor Tiap Variabel

Variabel	N	Rata – Rata	Kriteria
Latar Belakang Pendidikan Siswa (X1)	318	11,76	Baik
Lingkungan Pendidikan Keluarga (X2)	318	3,05	Baik
Budaya Religius Sekolah (X3)	318	2,89	Baik
Perilaku Keagamaan Siswa (Y)	318	3,11	Baik

Sumber: Lampiran Skoring Variabel (lihat lampiran no 13,14,15 dan 16)

Berdasarkan tabel diatas bahwasannya rata-rata skor untuk variabel latar belakang pendidikan siswa (X1) sebesar 11,76 kemudian rata-rata skor untuk variabel lingkungan pendidikan keluarga (X2) sebesar 3,05, rata-rata skor untuk budaya religius sekolah (X3) sebesar 2,89 dan rata-rata skor untuk perilaku keagamaan siswa (Y) sebesar 3,11. Dari rata-rata skor keempat variabel tersebut dapat disimpulkan berada pada katagori baik.

E. Pengujian Hipotesis Penelitian

1. Pengaruh Latar Belakang Pendidikan Siswa (X₁) Terhadap Perilaku Keagamaan Siswa (Y)

Menentukan ada atau tidaknya pengaruh latar belakang pendidikan siswa terhadap perilaku keagamaan siswa Sekolah Menengah Atas di kota Banjarbaru ditentukan dengan menggunakan teknik analisis regresi linear

sederhana. Perhitungan regresi linear sederhana pengaruh latar belakang pendidikan siswa terhadap perilaku keagamaan siswa Sekolah Menengah Atas di kota Banjarbaru menggunakan bantuan aplikasi komputer SPSS 23 adapun hasilnya sebagai berikut: (*sumber data bisa dilihat di lampiran no 17*)

Bagian Statistik Deskriptif

Descriptive Statistics

	Mean	Std. Deviation	N
Perilaku	73,42	6,379	318
Latarbelakang	11,98	2,200	318

Tabel diatas memberikan informasi mengenai rata-rata (mean) variabel latar belakang pendidikan siswa sebesar 11,98 dan perilaku keagamaan siswa sebesar 73,42. Nilai standar deviasi untuk variabel latar belakang pendidikan siswa sebesar 2,200 dan perilaku keagamaan siswa sebesar 6,379. Dan jumlah data (N) sebesar 318.

Bagian Korelasi

Correlations

		Perilaku	Latarbelakang
Pearson Correlation	Perilaku	1,000	,287
	Latarbelakang	,287	1,000
Sig. (1-tailed)	Perilaku	.	,000
	Latarbelakang	,000	.
N	Perilaku	318	318
	Latarbelakang	318	318

Tabel diatas memberikan informasi mengenai hubungan antara variabel latar belakang pendidikan siswa dan perilaku keagamaan siswa (*Pearson Correlation*) sebesar 0,287 dan angka signifikansi sebesar 0,000.

Bagian Koefisien Determinasi

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Change Statistics				
					R Square Change	F Change	df1	df2	Sig. F Change
1	,287 ^a	,083	,080	6,119	,083	28,464	1	316	,000

a. Predictors: (Constant), Latarbelakang

b. Dependent Variable: Perilaku

Tabel diatas memberikan informasi nilai R Square sebesar 0,083 dan nilai *Standard Error of the Estimate* sebesar 6,119.

Bagian ANOVA

Model	Sum of Squares	df	Mean Square	F	Sig.
1 Regression	1065,754	1	1065,754	28,464	,000 ^b
Residual	11831,934	316	37,443		
Total	12897,689	317			

Tabel diatas memberikan informasi angka probabilitas atau signifikansi sebesar 0,000.

Bagian Koefisien Regresi

Model	Unstandardized Coefficients		Standardized Coefficients	T	Sig.
	B	Std. Error	Beta		
1 (Constant)	63,443	1,902		33,355	,000

Latarbelakang	,833	,156	,287	5,335	,000
---------------	------	------	------	-------	------

Tabel diatas memberikan informasi mengenai nilai T hitung sebesar 5,335 dan persamaan regresi dari latar belakang pendidikan siswa terhadap perilaku keagamaan siswa yang diketahui angka konstan dari *Unstandardized Coefficients* sebesar 63,443 dan angka koefisien regresi sebesar 0,833. Oleh karena itu, persamaannya menjadi $Y = a + bX$, $Y = 63,443 + 0,833 X$.

2. Pengaruh Lingkungan Pendidikan Keluarga (X_1) Terhadap Perilaku Keagamaan Siswa (Y)

Menentukan ada atau tidaknya pengaruh lingkungan pendidikan keluarga terhadap perilaku keagamaan siswa Sekolah Menengah Atas di kota Banjarbaru ditentukan dengan menggunakan teknik analisis regresi linear sederhana. Perhitungan regresi linear sederhana pengaruh lingkungan pendidikan keluarga terhadap perilaku keagamaan siswa Sekolah Menengah Atas di kota Banjarbaru menggunakan bantuan aplikasi komputer SPSS 23 adapun hasilnya sebagai berikut: (*sumber data bisa dilihat di lampiran no 18*)

Bagian Statistik Deskriptif

Descriptive Statistics

	Mean	Std. Deviation	N
Perilaku	73,42	6,379	318
Lingkungan	71,88	8,541	318

Tabel diatas memberikan informasi mengenai rata-rata (mean) variabel lingkungan pendidikan keluarga sebesar 71,88 dan perilaku

keagamaan siswa sebesar 73,42. Nilai standar deviasi untuk variabel lingkungan pendidikan keluarga sebesar 8,541 dan perilaku keagamaan siswa sebesar 6,379. Dan jumlah data (N) sebesar 318.

Bagian Korelasi

		Perilaku	Lingkungan
Pearson Correlation	Perilaku	1,000	,593
	Lingkungan	,593	1,000
Sig. (1-tailed)	Perilaku	.	,000
	Lingkungan	,000	.
N	Perilaku	318	318
	Lingkungan	318	318

Tabel diatas memberikan informasi mengenai hubungan antara variabel lingkungan pendidikan keluarga dan perilaku keagamaan siswa (*Pearson Correlation*) sebesar 0,593 dan angka signifikansi sebesar 0,000.

Bagian Koefisien Determinasi

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Change Statistics				
					R Square Change	F Change	df1	df2	Sig. F Change
1	,593 ^a	,352	,350	5,143	,352	171,523	1	316	,000

a. Predictors: (Constant), Lingkungan

b. Dependent Variable: Perilaku

Tabel diatas memberikan informasi nilai R Square sebesar 0,352 dan nilai *Standard Error of the Estimate* sebesar 5,143.

Bagian ANOVA

ANOVA^a

Model	Sum of Squares	df	Mean Square	F	Sig.
1 Regression	4537,727	1	4537,727	171,523	,000 ^b
Residual	8359,962	316	26,456		
Total	12897,689	317			

Tabel diatas memberikan informasi angka probabilitas atau signifikansi sebesar 0,000.

Bagian Koefisien Regresi

Model	Unstandardized Coefficients		Standardized Coefficients	T	Sig.
	B	Std. Error	Beta		
1 (Constant)	41,582	2,448		16,983	,000
Lingkungan	,443	,034	,593	13,097	,000

Tabel diatas memberikan informasi mengenai nilai T hitung sebesar 13,097 dan persamaan regresi dari lingkungan pendidikan keluarga terhadap perilaku keagamaan siswa yang diketahui angka konstan dari *Unstandardized Coefficients* sebesar 41,582 dan angka koefisien regresi sebesar 0,443. Oleh karena itu, persamaannya menjadi $Y = a + bX$, $Y = 41,582 + 0,443 X$.

3. Pengaruh Budaya Religius Sekolah (X₁) Terhadap Perilaku Keagamaan Siswa (Y)

Menentukan ada atau tidaknya pengaruh budaya relegius sekolah terhadap perilaku keagamaan siswa Sekolah Menengah Atas di kota Banjarbaru ditentukan dengan menggunakan teknik analisis regresi linear sederhana. Perhitungan regresi linear sederhana pengaruh budaya relegius sekolah terhadap perilaku keagamaan siswa Sekolah Menengah Atas di kota Banjarbaru menggunakan bantuan aplikasi komputer SPSS 23 adapun hasilnya sebagai berikut: (*sumber data bisa dilihat di lampiran no 19*)

Bagian Statistik Deskriptif

	Mean	Std. Deviation	N
Perilaku	73,42	6,379	318
Budaya	65,47	8,326	318

Tabel diatas memberikan informasi mengenai rata-rata (mean) variabel budaya relegius sekolah sebesar 65,47 dan perilaku keagamaan siswa sebesar 73,42. Nilai standar deviasi untuk variabel budaya relegius sekolah sebesar 8,326 dan perilaku keagamaan siswa sebesar 6,379. Dan jumlah data (N) sebesar 318.

Bagian Korelasi

		Perilaku	Budaya
Pearson Correlation	Perilaku	1,000	,473
	Budaya	,473	1,000
Sig. (1-tailed)	Perilaku	.	,000
	Budaya	,000	.
N	Perilaku	318	318
	Budaya	318	318

Tabel diatas memberikan informasi mengenai hubungan antara variabel budaya relegius sekolah dan perilaku keagamaan siswa (*Pearson Correlation*) sebesar 0,473 dan angka signifikansi sebesar 0,000.

Bagian Koefisien Determinasi

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Change Statistics				
					R Square Change	F Change	df1	df2	Sig. F Change
1	,473 ^a	,224	,221	5,630	,224	90,979	1	316	,000

a. Predictors: (Constant), Budaya

b. Dependent Variable: Perilaku

Tabel diatas memberikan informasi nilai R Square sebesar 0,224 dan nilai *Standard Error of the Estimate* sebesar 5,630.

Bagian ANOVA

Model		Sum of Squares	Df	Mean Square	F	Sig.
1	Regression	2883,235	1	2883,235	90,979	,000 ^b
	Residual	10014,454	316	31,691		
	Total	12897,689	317			

Tabel diatas memberikan informasi angka probabilitas atau signifikansi sebesar 0,000.

Bagian Koefisien Regresi

Model		Unstandardized Coefficients		Standardized Coefficients	T	Sig.
		B	Std. Error	Beta		
1	(Constant)	49,708	2,506		19,833	,000

Budaya	,362	,038	,473	9,538	,000
--------	------	------	------	-------	------

Tabel diatas memberikan informasi mengenai nilai T hitung sebesar 9,538 dan persamaan regresi dari budaya relegius sekolah terhadap perilaku keagamaan siswa yang diketahui angka konstan dari *Unstandardized Coefficients* sebesar 49,708 dan angka koefisien regresi sebesar 0,362. Oleh karena itu, persamaannya menjadi $Y = a + bX$, $Y = 49,708 + 0,362 X$.

4. Pengaruh Latar Belakang Pendidikan Siswa (X_1), Lingkungan Pendidikan Keluarga dan Budaya Relegius Sekolah Terhadap Perilaku Keagamaan Siswa (Y)

Menentukan ada atau tidaknya pengaruh latar belakang pendidikan siswa, lingkungan pendidikan keluarga dan budaya relegius sekolah secara bersama-sama terhadap perilaku keagamaan siswa Sekolah Menengah Atas di kota Banjarbaru ditentukan dengan menggunakan teknik analisis regresi linear berganda. Perhitungan regresi linear berganda pengaruh latar belakang pendidikan siswa, lingkungan pendidikan keluarga dan budaya relegius sekolah terhadap perilaku keagamaan siswa Sekolah Menengah Atas di kota Banjarbaru menggunakan bantuan aplikasi komputer SPSS 23 adapun hasilnya sebagai berikut: (*sumber data bisa dilihat di lampiran no 20*)

Bagian Statistik Deskriptif

	Mean	Std. Deviation	N
Perilaku	73,42	6,379	318
Latarbelakang	11,98	2,200	318
Lingkungan	71,88	8,541	318
Budaya	65,47	8,326	318

Tabel diatas memberikan informasi mengenai rata-rata (mean) variabel latar belakang pendidikan siswa sebesar 11,98, variabel lingkungan pendidikan keluarga sebesar 71,88, variabel budaya relegius sekolah sebesar 65,47 dan variabel perilaku keagamaan siswa sebesar 73,42 Sedangkan nilai standar deviasi untuk variabel latar belakang pendidikan siswa sebesar 2,200, Nilai standar deviasi untuk variabel lingkungan pendidikan keluarga sebesar 8,541 dan Nilai standar deviasi untuk variabel budaya relegius sekolah sebesar 8,326 dan variabel perilaku keagamaan siswa sebesar 6,379. Dan jumlah data (N) sebesar 318.

Bagian Korelasi

		Correlations			
		Perilaku	Latarbelakang	Lingkungan	Budaya
Pearson Correlation	Perilaku	1,000	,287	,593	,473
	Latarbelakang	,287	1,000	,470	,274
	Lingkungan	,593	,470	1,000	,482
	Budaya	,473	,274	,482	1,000
Sig. (1-tailed)	Perilaku	.	,000	,000	,000
	Latarbelakang	,000	.	,000	,000
	Lingkungan	,000	,000	.	,000
	Budaya	,000	,000	,000	.
N	Perilaku	318	318	318	318
	Latarbelakang	318	318	318	318
	Lingkungan	318	318	318	318
	Budaya	318	318	318	318

Tabel diatas memberikan informasi mengenai hubungan antara variabel latar belakang pendidikan siswa dan perilaku keagamaan siswa (*Pearson Correlation*) sebesar 0,287 dan angka signifikansi sebesar 0,000. Hubungan antara variabel latar belakang pendidikan siswa dan perilaku keagamaan siswa (*Pearson Correlation*) sebesar 0,593 dan angka signifikansi sebesar 0,000. Dan hubungan antara variabel budaya relegius sekolah dan perilaku keagamaan siswa (*Pearson Correlation*) sebesar 0,473 dan angka signifikansi sebesar 0,000.

Bagian Koefisien Determinasi

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Change Statistics				
					R Square Change	F Change	df1	df2	Sig. F Change
1	,630 ^a	,397	,392	4,975	,397	69,029	3	314	,000

a. Predictors: (Constant), Budaya, Latarbelakang, Lingkungan

b. Dependent Variable: Perilaku

Tabel diatas memberikan informasi nilai R Square sebesar 0,397 dan nilai *Standard Error of the Estimate* sebesar 4,975.

Bagian ANOVA

ANOVA^a

Model		Sum of Squares	Df	Mean Square	F	Sig.
1	Regression	5125,728	3	1708,576	69,029	,000 ^b
	Residual	7771,960	314	24,751		
	Total	12897,689	317			

Tabel diatas memberikan informasi angka probabilitas atau signifikansi sebesar 0,000 dan nilai F hitung sebesar 69,029.

Bagian Koefisien Regresi

Model	Unstandardized Coefficients		Standardized Coefficients	T	Sig.
	B	Std. Error	Beta		
1 (Constant)	35,690	2,691		13,262	,000
Latarbelakang	-,010	,144	-,004	-,072	,943
Lingkungan	,357	,041	,477	8,751	,000
Budaya	,187	,038	,244	4,869	,000

a. Dependent Variable: Perilaku

Tabel diatas memberikan informasi mengenai persamaan regresi besar koefisien dari variabel latar belakang pendidikan siswa adalah -0,010, lingkungan pendidikan keluarga adalah 0,357, budaya relegius sekolah adalah 0,187 dan konstantanya adalah sebesar 35,690. Oleh karena itu, persamaannya menjadi $Y = a + b_1X_1 + b_2X_2 + b_3X_3$.

$$Y = 35,690 - 0,010 X_1 + 0,357 X_2 + 0,187 X_3.$$