
42

BAB IV

HASIL PENELITIAN

A. Gambaran Umum Lokasi Penelitian

1. Gambaran Umum Program Studi Pendidikan Agama Islam

Seperti lembaga pendidikan lain yang terdapat di Fakultas Tarbiyah

dan Keguruan, program studi Pendidikan Agama Islam juga memiliki awal

mula sejarah berdirinya program studi tersebut. Oleh karena itu, di bawah ini

akan dijelaskan mengenai sejarah berdirinya program studi Pendidikan

Agama Islam Fakultas Tarbiyah dan Keguruan UIN Antasari Banjarmasin.

Sebelum UIN Antasari Banjarmasin beralih status pada tahun 2017,

UIN Antasari dikenal oleh masyarakat dengan Institut Agama Islam Negeri

Antasari Banjarmasin yang didirikan pada tanggal 20 November 1964. UIN

Antasari Banjarmasin memiliki 4 fakultas salah satunya fakultas Tarbiyah

dan Keguruan. Dan hingga saait ini, Fakultas Tarbiyah dan Keguruan

menjadi fakultas favorit serta menjadi pilihan utama bagi calon mahasiswa

baru tiap waktunya.

Pada mulanya, keinginan mendirikan program studi Pendidikan

Agama Islam seiring dengan pendirian Fakultas Tarbiyah (IAIN Antasari

Banjarmasin) yang saat ini disebut dengan Fakultas Tarbiyah dan Keguruan

UIN Antasari Banjarmasin. Yang mana hal ini sudah lama direncanakan

oleh para tokoh pendidikan di Banjarmasin, ditambah dengan semakin

banyaknya alumnus dari lembaga pendidikan setingkat SMTA, baik yang

43

berstatus negeri ataupun yang swasta, yang ingin melanjutkan

pendidikannya ke jenjang yang lebih tinggi atau perguruan tinggi.

Di samping itu, kenyataan yang menunjukkan bahwa guru-guru

agama yang berpendidikan tinggi masih sangat langka, baik di sekolah

lanjutan pertama (SMP dan MTs) maupun di sekolah lanjutan atas (SMA

dan Aliyah). Begitu pula dengan calon-calon dosen baik di IAIN Antasari

sendiri maupun di perguruan tinggi umum lainnya dirasakan masih sangat

kurang.

Kenyataan tersebut ditambah lagi bahwa IAIN Antasari yang

berpusat di kota Banjarmasin hanya mempunyai satu fakultas, yaitu

Fakultas Syari’ah, sedang Fakultas Tarbiyah sendiri saat itu hanya ada di

Barabai sebagai cabang dari IAIN Antasari di Banjarmasin, di samping

Fakultas Ushuluddin yang berada di Amuntai.

Berdasarkan kenyataan di atas, pada tanggal 22 September 1965,

Rektor pertama IAIN Antasari H. Zafry Zamzam mengeluarkan Surat

Keputusan Nomor 14/BR/IV/1965 tentang pembukaan Fakultas Tarbiyah

IAIN Antasari di Banjarmasin. Terbitnya SK Rektor tersebut, juga punya

kaitan erat dengan adanya penyerahan Fakultas Publisistik UNISAN

(Universitas Islam Kali- mantan) di Banjarmasin untuk dijadikan Fakultas

Tarbiyah Banjarmasin. Dengan adanya penyerahan tersebut, maka

mahasiswa Fakultas Publisistik menjadi mahasiswa Fakultas Tarbiyah

Banjarmasin.

Dalam peralihan tersebut, IAIN Antasari membentuk Tim untuk

44

menyeleksi para mahasiswa yang berasal dari Fakultas Publisistik Tingkat

II dan III dengan mengeluarkan SK Rektor IAIN Antasari No.

22/BR/IV/1965 tanggal 29 Oktober 1965. Sebagai tindak lanjut dari

dikeluarkannya SK Rektor tentang pembukaan Fakultas Tarbiyah

Banjarmasin, maka dengan Surat Keputusan Rektor IAIN Antasari Nomor

20/BR/IV/1965 tanggal 1 Oktober 1965, ditunjuk sebagai Dekan Fakultas

Tarbiyah Banjarmasin yaitu Drs. M. Asy’ari, sebagai Pembantu Dekan

adalah H. Adenani Iskandar, BA, dan sebagai tenaga administrator adalah

Amberi Pane dan Mansyah.

Selanjutnya, pada hari Sabtu tanggal 9 Oktober 1965, Rektor IAIN

Antasari (H. Zafry Zamzam) meresmikan pembukaan Fakultas Tarbiyah

Banjarmasin yang bertempat di Balai Wartawan Banjarmasin (sekarang

Wisma Batung Batulis). Peristiwa tersebut ditandai pula dengan

diserahkannya sejumlah kitab agama oleh H. Makmur Amri (Direktur PT

Taqwa Banjarmasin) sebagai wakaf beliau kepada IAIN Antasari

Banjarmasin.

Meskipun Fakultas Tarbiyah Banjarmasin telah lahir dan merupakan

bagian dari IAIN Antasari Banjarmasin, namun statusnya saat itu masih

bersifat swasta. Akan tetapi, Fakultas Tarbiyah IAIN Antasari di

Banjarmasin berhasil dinegerikan statusnya dengan SK Menteri Agama No.

81 Tahun 1967, tanggal 22 Juli 1967. Dengan SK tersebut, maka Fakultas

Tarbiyah Banjarmasin statusnya menjadi sama dengan fakultas lainnya di

lingkungan IAIN Antasari.

45

Upacara peresmian dinegerikannya Fakultas Tarbiyah Banjarmasin

dilaksanakan pada tanggal 21 Agustus 1967 oleh Sekjen Depag RI

(Brigjend. A. Manan) bertempat di gedung Nurul Islam Banjarmasin,

sedangkan acara tasyakurannya dilaksanakan pada tanggal 23 Agustus 1967

bertempat di Gedung IAIN yang saat itu berlokasi di jalan Veteran.

Adapun program studi-program studi/jurusan yang pernah dibuka,

dan sebagian masih tetap eksis hingga saat ini adalah sebagai berikut:

a. Saat pertama berdirinya Fakultas Tarbiyah Banjarmasin,

program studi/jurusan yang pertama kali dibuka adalah Program

studi Pendidikan Agama (PA) atau yang saat ini disebut dengan

Pendidikan Agama Islam, dengan jumlah mahasiswanya saat itu

sebanyak 51 orang. Program studi ini sampai sekarang tetap

bertahan dan merupakan program studi yang paling banyak

mempunyai mahasiswa. Di samping program studi PA, saat itu

Fakultas Tarbiyah Banjarmasin juga memiliki Program studi

Hukum dan Ekonomi, tetapi program studi ini hanya sampai

mengeluarkan sarjana muda, sebab mahasiswa-mahasiswa yang

duduk pada program studi ini adalah eks mahasiswa Fakultas

Publisistik UNISAN yang diserahkan ke Fakultas Tarbiyah

Banjarmasin, selanjutnya program studi ini ditutup.

b. Pada tahun 1975, dibuka sebuah program studi baru yaitu

program studi Bahasa Arab. Program studi inipun sampai saat

ini masih eksis dan diminati para mahasiswa.

46

c. Pada tahun 1984, dibuka pula sebuah program studi baru yaitu

Program studi Pendidikan Bahasa Inggris. Program studi ini

menerima mahasiswa baru yang terakhir pada tahun akademik

1987/1988, dikarenakan adanya peraturan baru maka untuk

tahun ajaran baru 1988/1989 program studi ini tidak menerima

lagi mahasiswa baru. Adapun mahasiswa yang sebelum tahun

tersebut sudah memasuki program studi ini diperkenankan untuk

menyelesaikan studinya dalam program S.1. Akan tetapi, pada

tahun 1998 Program studi Pendidikan Bahasa Inggris kembali

dibuka dan saat ini lebih dikenal dengan sebutan Tadris Bahasa

Inggris.

d. Pada tahun 1999 dibuka Program studi Tadris Matematika

(TMTK).

e. Pada tahun 2000 dibuka Program Diploma 3 Ilmu Perpustakaan

dan Informasi Islam.

f. Pada tahun 2001 dibuka Program studi Kependidikan Islam

(KI), dengan program studi Administrasi dan Manajemen

Pendidikan Islam (AMPI, dan program studi Pemikiran

Pendidikan Islam (PPI). Namun beberapa tahun kemudian para

mahasiswa program studi PPI di merger ke dalam berbagai

program studi lainnya di lingkungan Fakultas Tarbiyah, sebab

program studi ini dianggap tidak prospektif.

g. Pada tahun 2004, Program studi Kependidikan Islam menambah

47

program studinya dengan membuka program studi Bimbingan

dan Konseling Islam (BKI).

h. Pada tahun 2007, dibuka Program studi Pendidikan Guru

Madrasah Ibtidaiyah (PGMI) Fakultas Tarbiyah IAIN Antasari

Banjarmasin.

i. Pada Tahun 2014, dibuka Program Studi Penidikan Guru

Raudlatul Athfal (PGRA) Fakultas Tarbiyah IAIN Antasari

Banjarmasin.

j. Pada Tahun 2017, dibuka Program studi Tadris Kimia, Fisika

dan Tadris Biologi.

Dengan demikian, program studi tertua yang ada di Fakultas Tariyah

dan Keguruan adalah program studi Pendidikan Agama Islam. Pada tahun

2009, Program Studi Pendidikan Agama Islam mengajukan permohonan

akreditasi kepada BAN-PT dan selanjutnya dilakukan visitasi oleh tim

asesor BAN-PT hingga keluarlah keputusan BAN-PT Nomor: 003/BAN-

PT/Ak-XII/S1/III/2009, yang menyatakan bahwa jurusan Pendidikan

Agama Islam mendapat akreditasi dengan nilai 347 kualifikasi B dengan

masa berlaku selama 5 tahun, sejak tanggal 11 April 2009 sampai dengan

11 April 2014.

Mulai angkatan 2010, mahasiswa program studi PAI menempuh

kurikulum baru yang berorientasi pada penguatan rumpun PAI yakni

Aqidah Akhlak, SKI, Quran Hadits dan Fiqh. Konsentrasi tersebut

diberlakukan ketika mahasiswa memasuki semester VI.

48

Pada tahun 2014 Jurusan PAI kembali mengajukan Akreditasi

Jurusan kepada BAN-PT, dan dilakukan visitasi oleh tim asesor BAN-PT

hingga keluarlah keputusan BAN-PT Nomor: 438/SK/BAN-

PT/Akred/S/XII/2014, bahwa bahwa jurusan Pendidikan Agama Islam

mendapat akreditasi dengan nilai 320 kualifikasi B dengan masa berlaku

selama 5 tahun, sejak tanggal 29 Desember 2014 sampai dengan 29

Desember 2019.

Pada tahun 2019, program studi PAI kembali mengajukan Akreditasi

Jurusan kepada BAN-PT, dan dilakukan visitasi oleh tim asesor BAN-PT

hingga keluarlah keputusan BAN-PT Nomor:3178/SK/BAN-PT/Ak-

PPJ/S/I/2020, bahwa bahwa jurusan Pendidikan Agama Islam mendapat

akreditasi dengan nilai 320 kualifikasi B dengan masa berlaku selama 5

tahun.

2. Visi dan Misi

a. Visi Program Studi

Visi Program Studi Pendidikan Agama Islam (PAI) Fakultas

Tarbiyah IAIN Antasari, adalah: Unggul dalam melahirkan sarjana

PAI yang kreatif dan responsif terhadap perkembangan (bidang

Pendidikan, Penelitian, dan Pengembangan pendidikan ilmu-ilmu

agama Islam) dan berakhlak mulia.

b. Misi Program Studi

1) Membina mahasiswa agar memiliki pengetahuan, sikap dan

keterampilan yang profesional,unggul dan kompetitif;

49

2) Mengembangkan ilmu pengetahuan, teknologi, dan seni

budaya yang Islami melalui pengkajian dan penelitian;

3) Memberikan pelayanan dan informasi kepada masyarakat

dan stakeholder dalam aspek konsep, teori, dan aplikasi

ilmu pengetahuan serta teknologi kependidikan Islam;

4) Melakukan keteladanan bagi masyarakat dan dunia

profesional yang didasarkan atas nilai-nilai Islam;

5) Melakukan inovasi dan regulasi yang proaktif dalam proses

pemberdayaan dan pembangunan masyarakat;

6) Melakukan pelayanan administrasi, akademik dan

kemahasiswaan.

3. Tujuan Program Studi Pendidikan Agama Islam

Membentuk Sarjana Pendidikan Islam yang berkemampuan dalam

melaksanakan dan mengembangkan pendidikan Islam pada setiap jenjang

pendidikan dan memiliki kemampuan dalam merencanakan dan

mengembangkan pendidikan pada umumnya.

4. Sarana dan Prasarana

a. Peralatan Ruang Kuliah

Untuk menunjang proses belajar mengajar, di ruang kuliah

dilengkapi dengan LCD, white Board, kipas angin, meja dan kursi

bagi dosen dan mahasiswa, serta lampu penerang yang cukup

memadai.

b. Peralatan Ruang Kantor

50

Dalam upaya memperlancar proses administrasi perkantoran

dan pelayanan aministrasi mahasiswa program studi PAI, tedapat

ruangan prodi dengan luas ± 36 M2 yang diperuntukkan bagi ketua

dan sekretaris prodi, dan ruangan administrasi. Ruangan tersebut

dilengkapi dengan seperangkat peralatan kantor seperti 6 meja

kantor, AC, kipas angin, 2 unit komputer, laptop, 2 printer dan

televisi. Semua dipersiapkan untuk mempermudah proses kerja dan

pelayanan. Seluruh peralatan yang ada dalam kondisi baik, terawat

dan milik sendiri.

c. Bahan Perpustakaan dan Sarana Lainnya

Perpustakaan yang digunakan oleh prodi digunakan sebagai

bahan referensi bagi mhasiswa dan dosen.

d. Fasilitas Komputer

Fasilitas komputer disediakan untuk mendukung pelayanan

mahasiswa. Adapun komputer yang dimiliki oleh prodi saat ini

memiliki spesifikasi baik dan dapat digunakan untuk mengakses

internet.

e. Pemeliharaan Sarana dan Prasarana

Untuk menjaga keindahan, kebersihan, dan kenyamanan

sarana dan prasarana yang dimiliki oleh prodi, maka ditempatkan

sejumlah tenaga yang secara khusus memelihara, merawat, dan

memperbaiki sarana dan prasarana yang ada. Pemeliharaan dan

perbaikan dilakukan secara intens dan berkesinambungan.

51

f. Keadaan Dosen

Program studi Pendidikan Agama Islam (PAI) Fakultas

Tarbiyah dan Keguruan IAIN Antasari didukung oleh tenaga

pengajar bergelar Profesor Doktor, Doktor, serta Magister lulusan

dari dalam negeri dan luar negeri. Mereka merupakan dosen IAIN

Antasari sendiri. Rekrutmen tenaga dosen yang mengajar pada

Prodi Pendidikan Agama Islam (PAI) harus memenuhi beberapa

kreteria sebagai berikut:

1) Lulusan strata dua (S-2);

2) Dedikasi yang tinggi terhadap Prodi Pendidikan Agama

Islam (PAI);

3) Loyalitas, kredibilitas dan profesional.

Tabel 4.1 Dosen Tetap Jurusan Pendidikan Agama Islam

N
o

Nama
Dosen

Mata Kuliah Keahlian

2 Dra. Hj. Rusdiana Hamid, M.Ag Profesi Keguruan

3 Dra. Hj. Mudiah, M.Ag Sejarah Kebudayaan Islam

5 Dr. Muhammad Ramli, M.Pd Media dan Teknologi Pembelajaran

6 Drs. H. Syarifuddin Sy, M.Ag Psikologi Pendidikan

7 Dra. Hj. Masyitah, M.Pd.I Bimbingan dan Penyuluhan

8 Dr. H. Yahya Mop, M.Pd Evaluasi Pendidikan

 Dr. Fahmi Hamdi, Lc. MA Fiqh/Ushul Fiqh

9 Dr. H. Suriagiri, M.Pd Psikologi Pendidikan

1
0
Dr. H. Surawardi, S.Ag, M.Ag Metodologi Penelitian

52

1
2
Dr. Syaiful Bahri Djamarah, M.Ag Strategi Pembelajaran

1
3
Muhdi, M.Ag Pengembangan Kurikulum PAI

1
4
Dr. M. Daud Yahya, S.Ag, M.Ag Pendidikan Agama Islam

1
5
H. Muhniansyah, S.Pd, M.Pd Supervisi Pendidikan

1
6
Dr. Hasni Noor, M.Ag Pendidikan Agama Islam

1
7
Jamal Syarif, M.Ag Ilmu Pendidikan Islam

1
8
Drs. Humaidy, M.Ag Sejarah Peradaban Islam

2
0
Rif’an Syaifuddin, LC, M.Ag Ushul Fiqh

2
2
Nuryadin, M.Ag Pendidikan Agama Islam

2
3
Dr. Siti Aisyah, S.Ag, M.Ag Falsafat Pendidikan

2
4
Syamsuni, M.A.P Qiraatul Kutub

2
5
Dr. Dina Hermina, M.Pd Statistik Pendidikan

2
6
Dr. H. Abdul Basir, M.Ag Ulumul Qur’an

2
7
Dr. H. Hamdan, M.Pd Pengembangan Kurikulum

2
8
Dr. Hairul Hudaya, M.Ag Hadits

2
9
Dr. H. Hilmi Mizani, M.Ag Evaluasi Pembelajaran

3
0
Prof. Dr. H. Kamrani Buseri, MA Ilmu Pendidikan Islam

3
1
Prof. Dr. Syaifuddin Sabda, M.Ag Pengembangan Kurikulum

3
4
Miftahul Aula Saadah, S.Psi, M.Psi Pendidikan ABK

3
5
Noor Hasanah, S.Pd.I, MA Sosoiologi Islam

3
6
Muhammad Ridha S.Pd, M.Pd Media Pembelajaran

3
7
Husaini, S.Pd.I, M.Pd.I Materi Hadis

Sumber: Jurusan PAI Fakultas Tarbiyah dan Keguruan UIN Antasari
Banjarmasin

g. Keadaan Mahasiswa

Jumlah mahasiswa/i program studi Pendidikan Agama Islam

fakultas tarbiyah dan keguruan UIN Antasari Banjarmasin

khusunya tahun angkatan 2017 adalah 282 orang yang terbagi ke

53

dalam konsentrasi Akidah Akhlak, Qur’an Hadis, Fiqh dan SKI.

Tabel 4.2 Keadaan mahasiswa Program Studi Pendidikan Agama

Islam Tahun Angkatan 2017

No Konsentrasi Laki-laki Perempuan Jumlah

1 Akidah
Akhlak

26 48 74

2 Fiqh 66 82 148

3 Al-Qur’an
Hadis

15 28 43

4 SKI 13 4 17

Sumber: Jurusan PAI Fakultas Tarbiyah dan Keguruan UIN Antasari

Banjarmasin

h. Struktur Organisasi

Adapun struktur organisasi atau orang-orang yang terlibat

dalam kepengurusan jurusan Pendidikan Agama Islam fakultas

Tarbiyah dan Keguruan UIN Antasari Banjarmasin sebagai berikut

di bawah ini:

Ketua Jurusan : H. Surawardi, S.Ag, M.Ag

Sekretaris : Muhammad Adli Nurul Ihsan, S.Pd.I, M. Pd. I

5. Identitas Program Studi

Program Studi : Pendidikan Agama Islam (PAI)

Fakultas : Tarbiyah dan Keguruan

Perguruan Tinggi : UIN Antasari Banjarmasin

Nomer SK Pendirian Prodi : 81 Tahun 1967 Pejabat

Penandatangan SK Pendirian Prodi : Menteri Agama RI

54

Bulan dan Tahun dimulainya

Penyelenggaraan Prodi : 22 Juli 1967

Nomor SK Izin Operasional : 81 Tahun 1967

Tanggal SK Izin Operasional : 22 Juli 1967

Peringkat (Nilai) Akreditasi Terakhir : B (347)

Nomor SK BAN-PT : 003/BAN-PT/Ak-

XII/S1/III/2009

Alamat Prodi : Jl. Jend. A. Yani Km. 4,5

Banjarmasin, 70235

No. Telepon : (0511) 3253939

No. Faksimili : (0511) 3254344 71

E-mail : pai_tarbiyah@yahoo.com

B. Penyajian Data

Setelah memberikan gambaran umum tentang lokasi penelitian

berdasarkan hasil observasi, wawancara, dan dokumenter. Berikut ini

akan disajikan data-data yang diperoleh penulis melalui hasil angket/

kuesioner. Data yang disajikan adalah bagaimana penggunaan media sosial

dan ibadah shalat mahasiswa prodi Pendidikan Agama Islam UIN Antasari

tahun angkaan 2017, serta adakah pengaruh penggunaan media sosial tersebut

dalam pengamalan ibadah shlat mereka tersebut.

Setelah data dikumpulkan melalui instrumen data yang digunakan yaitu

angket/ kuesioner yang telah disebarkan kepada 79 orang mahasiswa prodi

mailto:pai_tarbiyah@yahoo.com

55

Pendidikan Agama Islam UIN Antasari Banjarmasin. Maka, selanjutnya data

tersebut lalu dideskripsikan mengenai penyajian data setiap variabel

berdasarkan indikatornya :

𝑃 =
𝐹

𝑁
× 100%

Keterangan:

P : Persentase

F : Frekuensi (jumlah jawaban responden)

N : Nominal (jumlah responden)

1. Data tentang pengaruh media sosial

a. Menghabiskan waktu seharian bermain media sosial

Tabel 4.3 Menghabiskan waktu seharian bermain media sosial

No Alternative Jawaban Frekuensi Presentasi Kategori

1 Tidak Pernah 18 22,8% Rendah

2 Sesekali 24 30,3% Rendah

3 Sering 33 41,8% Cukup tinggi

4 Sangat Sering 4 5,1% Sangat rendah

Jumlah 79 100%

Berdasarkan tabel 4.3 terlihat bahwa mahasiswa yang memilih

jawaban tidak pernah menghabiskan waktu bermain media sosial

seharian sebanyak 18 orang dengan presentasi 22,8%, yang memilih

sesekali ada 24 orang dengan presentasi 30.3%, yang memilih sering

ada 33 orang dengan presentasi 41,8%, dan yang memilih sangat sering

ada 4 orang dengan presentasi 5.1%.

56

b. Menggunakan media sosial 3-5 jam dalam sehari

Tabel 4.4 Menggunakan media sosial 3-5 jam dalam sehari

No Alternative Jawaban Frekuensi Presentasi Kategori

1 Tidak Pernah 3 3,8% Sangat rendah

2 Sesekali 13 16,5% Sangat rendah

3 Sering 45 57% Cukup tinggi

4 Sangat Sering 18 22,7% Rendah

Jumlah 79 100%

Berdasarkan tabel 4.4 terlihat bahwa mahasiswa yang memilih

jawaban tidak pernah menggunakan media sosial 3-5 jam sehari

sebanyak 3 orang dengan presentasi 3,8%, yang memilih sesekali ada

13 orang dengan presentasi 16,5%, yang memilih sering ada 45 orang

dengan presentasi 57%, dan yang memilih sangat sering ada 18 orang

dengan presentasi 22,7%.

c. Menggunakan media sosial pada waktu luang

Tabel 4.5 Menggunakan media sosial pada waktu luang

No Alternative Jawaban Frekuensi Presentasi Kategori

1 Tidak Pernah 1 1,2% Sangat rendah

2 Sesekali 9 11,4% Sangat rendah

3 Sering 39 49,4% Cukup tinggi

4 Sangat Sering 30 38% Rendah

Jumlah 79 100%

Berdasarkan tabel 4.5 terlihat bahwa mahasiswa yang memilih

jawaban tidak pernah menggunakan media sosial pada waktu luang

sebanyak 1 orang dengan presentasi 1,2%, yang memilih sesekali ada 9

orang dengan presentasi 11,4%, yang memilih sering ada 39 orang

57

dengan presentasi 49,4%, dan yang memilih sangat sering ada 30 orang

dengan presentasi 38%.

d. Mengabaikan teman saat menggunakan media sosial

Tabel 4.6 Mengabaikan teman saat menggunakan media sosial

No Alternative Jawaban Frekuensi Presentasi Kategori

1 Tidak Pernah 27 34,2% Rendah

2 Sesekali 45 57% Cukup tinggi

3 Sering 7 8,8% Sangat rendah

4 Sangat Sering 0 0% Sangat rendah

Jumlah 79 100%

Berdasarkan tabel 4.6 terlihat bahwa mahasiswa yang memilih

jawaban tidak pernah mengabaikan teman saat menggunakan media

sosial sebanyak 27 orang dengan presentasi 34,2%, yang memilih

sesekali ada 45 orang dengan presentasi 57%, yang memilih sering

ada 7 orang dengan presentasi 8,8%, dan yang memilih sangat sering ada

0 orang dengan presentasi 0%.

e. Berkomunikasi dengan teman lewat media sosial

Tabel 4.7 Berkomunikasi dengan teman lewat media sosial

No Alternative Jawaban Frekuensi Presentasi Kategori

1 Tidak Pernah 0 0% Sangat rendah

2 Sesekali 6 7,6% Sangat rendah

3 Sering 25 31,6% Rendah

4 Sangat Sering 48 60,8% Tinggi

Jumlah 79 100%

Berdasarkan tabel 4.7 terlihat bahwa mahasiswa yang memilih

jawaban tidak pernah berkomunikasi dengan teman lewat media sosial

sebanyak 0 orang dengan presentasi 0%, yang memilih sesekali ada 6

58

orang dengan presentasi 7,6%, yang memilih sering ada 25 orang

dengan presentasi 31,6%, dan yang memilih sangat sering ada 48 orang

dengan presentasi 60,8%.

f. Berkomunikasi dengan teman lama lewat media sosial

Tabel 4.8 Berkomunikasi dengan teman lama lewat media sosial

No Alternative Jawaban Frekuensi Presentasi Kategori

1 Tidak Pernah 3 3,8% Sangat rendah

2 Sesekali 12 15,2% Sangat rendah

3 Sering 35 44,3% Cukup tinggi

4 Sangat Sering 29 36,7% Rendah

Jumlah 79 100%

Berdasarkan tabel 4.8 terlihat bahwa mahasiswa yang memilih

jawaban tidak pernah berkomunikasi dengan teman lama lewat media

sosial sebanyak 3 orang dengan presentasi 3,8%, yang memilih

sesekali ada 12 orang dengan presentasi 15,2%, yang memilih sering

ada 35 orang dengan presentasi 44,3%, dan yang memilih sangat sering

ada 29 orang dengan presentasi 36,7%.

g. Lebih percaya diri saat bermain media sosial

Tabel 4.9 Lebih percaya diri saat bermain media sosial

No Alternative Jawaban Frekuensi Presentasi Kategori

1 Tidak Pernah 10 12,7% Sangat rendah

2 Sesekali 42 53,2% Cukup tinggi

3 Sering 22 27,8% Rendah

4 Sangat Sering 5 6,3% Sangat rendah

Jumlah 79 100%

Berdasarkan tabel 4.9 terlihat bahwa mahasiswa yang memilih

jawaban tidak pernah lebih percaya diri saat bermain media sosial

59

sebanyak 10 orang dengan presentasi 12,7%, yang memilih sesekali

ada 42 orang dengan presentasi 53,2%, yang memilih sering ada 22

orang dengan presentasi 27,8%, dan yang memilih sangat sering ada 5

orang dengan presentasi 6,3%.

h. Menghilangkan stres dengan bemain media sosial

Tabel 4.10 Menghilangkan stres dengan bermain media sosial

No Alternative Jawaban Frekuensi Presentasi Kategori

1 Tidak Pernah 3 3,8% Sangat rendah

2 Sesekali 20 25,3% Rendah

3 Sering 36 46,6% Cukup tinggi

4 Sangat Sering 20 25,3% Rendah

Jumlah 79 100%

Berdasarkan tabel 4.10 terlihat bahwa mahasiswa yang memilih

jawaban tidak pernah menghilangkan stres dengan bermain media

sosial sebanyak 3 orang dengan presentasi 3,8%, yang memilih

sesekali ada 20 orang dengan presentasi 25,3%, yang memilih sering

ada 36 orang dengan presentasi 46,6%, dan yang memilih sangat sering

ada 20 orang dengan presentasi 25,3%.

i. Merasa gelisah ketika tidak menggunakan media sosial

Tabel 4.11 Merasa gelisah ketika tidak menggunakan media sosial

No Alternative Jawaban Frekuensi Presentasi Kategori

1 Tidak Pernah 21 26,6% Rendah

2 Sesekali 34 43% Cukup tinggi

3 Sering 19 24,1% Rendah

4 Sangat Sering 5 6,3% Sangat rendah

Jumlah 79 100%

60

Berdasarkan tabel 4.11 terlihat bahwa mahasiswa yang memilih

jawaban tidak pernah merasa gelisah ketika tidak menggunkan media

sosial sebanyak 21 orang dengan presentasi 26,6%, yang memilih

sesekali ada 34 orang dengan presentasi 43%, yang memilih sering

ada 19 orang dengan presentasi 24,1%, dan yang memilih sangat sering

ada 5 orang dengan presentasi 6,3%.

j. Merasa kecanduaan saat bermain media sosial

Tabel 4.12 Merasa kecanduaan saat bermain media sosial

No Alternative Jawaban Frekuensi Presentasi Kategori

1 Tidak Pernah 16 20,3% Rendah

2 Sesekali 25 31,6% Rendah

3 Sering 30 38% Rendah

4 Sangat Sering 8 10,1% Sangat rendah

Jumlah 79 100%

Berdasarkan tabel 4.12 terlihat bahwa mahasiswa yang memilih

jawaban tidak pernah merasa kecandun saat bermain media sosial

sebanyak 16 orang dengan presentasi 20,3%, yang memilih sesekali

ada 25 orang dengan presentasi 31,6%, yang memilih sering ada 30

orang dengan presentasi 38%, dan yang memilih sangat sering ada 8

orang dengan presentasi 10,1%.

k. Merasa senang saat bermain media sosial

Tabel 4.13 Merasa senang saat bermain media sosial

No Alternative Jawaban Frekuensi Presentasi Kategori

1 Tidak Pernah 2 2,5% Sangat rendah

2 Sesekali 18 22,8% Rendah

3 Sering 44 55,7% Cukup tinggi

4 Sangat Sering 15 19% Rendah

61

Jumlah 79 100%

Berdasarkan tabel 4.13 terlihat bahwa mahasiswa yang memilih

jawaban tidak pernah merasa senang saat bermain media sosial

sebanyak 2 orang dengan presentasi 2,5%, yang memilih sesekali ada

18 orang dengan presentasi 22,8%, yang memilih sering ada 44 orang

dengan presentasi 55,7%, dan yang memilih sangat sering ada 15 orang

dengan presentasi 19%.

l. Kurangnya konsentrasi saat shalat setelah bermain media sosial

Tabel 4.14 kurangnya konsentrasi saat shalat setelah bermain media

sosial

No Alternative Jawaban Frekuensi Presentasi Kategori

1 Tidak Pernah 20 25,3% Rendah

2 Sesekali 43 54,4% Cukup tinggi

3 Sering 13 16,5% Sangat rendah

4 Sangat Sering 3 3,8% Sangat rendah

Jumlah 79 100%

Berdasarkan tabel 4.14 terlihat bahwa mahasiswa yang memilih

jawaban tidak pernah kurang konsentrasi saat shalat setelah bermain

media sosial sebanyak 20 orang dengan presentasi 25,3%, yang

memilih sesekali ada 43 orang dengan presentasi 54,4%, yang

memilih sering ada 13 orang dengan presentasi 16,5%, dan yang

memilih sangat sering ada 3 orang dengan presentasi 3,8%.

2. Data tentang ibadah shalat

a. Lebih rutin melaksanakan shalat 5 waktu

62

Tabel 4.15 Lebih rutin melaksanakan shalat 5 waktu

No Alternative Jawaban Frekuensi Presentasi Kategori

1 Tidak Pernah 0 0% Sangat rendah

2 Sesekali 11 13,9% Sangat rendah

3 Sering 35 44,3% Cukup tinggi

4 Sangat Sering 33 41,8% Cukup tinggi

Jumlah 79 100%

Berdasarkan tabel 4.15 terlihat bahwa mahasiswa yang memilih

jawaban tidak pernah merasa lebih rutin melaksanakan shalat 5 waktu

sebanyak 0 orang dengan presentasi 0%, yang memilih sesekali ada 11

orang dengan presentasi 13,9%, yang memilih sering ada 35 orang

dengan presentasi 44,3%, dan yang memilih sangat sering ada 33 orang

dengan presentasi 41,8%.

b. Mengerjakan shalat saat orang lain mengingatkan waktu shalat

sudah tiba

Tabel 4.16 Mengerjakan shalat saat orang lain mengingatkan

waktu shalat sudah tiba

No Alternative Jawaban Frekuensi Presentasi Kategori

1 Tidak Pernah 11 13,9% Sangat rendah

2 Sesekali 34 43% Cukup tinggi

3 Sering 23 29,1% Rendah

4 Sangat Sering 11 13,9% Sangat rendah

Jumlah 79 100%

Berdasarkan tabel 4.16 terlihat bahwa mahasiswa yang memilih

jawaban tidak pernah mengerjakan shalat saat orang lain

mengingatkan waktu shalat sudah tiba sebanyak 11 orang dengan

presentasi 13,9%, yang memilih sesekali ada 34 orang dengan

63

presentasi 43%, yang memilih sering ada 23 orang dengan presentasi

29,1%, dan yang memilih sangat sering ada 11 orang dengan presentasi

13,9%.

c. Mengerjakan shalat tanpa diingatkan oleh orang lain

Tabel 4.17 Mengerjakan shalat tanpa diingatkan oleh orang lain

No Alternative Jawaban Frekuensi Presentasi Kategori

1 Tidak Pernah 1 1,3% Sangat rendah

2 Sesekali 10 12,6% Sangat rendah

3 Sering 33 41,8% Cukup tinggi

4 Sangat Sering 35 44,3% Cukup tinggi

Jumlah 79 100%

Berdasarkan tabel 4.17 terlihat bahwa mahasiswa yang memilih

jawaban tidak pernah mengerjakan shalat tanpa diingatkan orang lain

sebanyak 1 orang dengan presentasi 1,3%, yang memilih sesekali ada

10 orang dengan presentasi 12,6%, yang memilih sering ada 33 orang

dengan presentasi 41,8%, dan yang memilih sangat sering ada 35 orang

dengan presentasi 44,3%.

d. Mengerjakan shalat saat diajak oleh orang lain

Tabel 4.18 Mengerjakan shalat saat diajak oleh orang lain

No Alternative Jawaban Frekuensi Presentasi Kategori

1 Tidak Pernah 7 8,9% Rendah

2 Sesekali 35 44,3% Cukup tinggi

3 Sering 25 31,6% Sangat rendah

4 Sangat Sering 12 15,2% Sangat rendah

Jumlah 79 100%

64

Berdasarkan tabel 4.18 terlihat bahwa mahasiswa yang memilih

jawaban tidak pernah mengerjakan shalat saat diajak oleh orang lain

sebanyak 7 orang dengan presentasi 8,9%, yang memilih sesekali ada

35 orang dengan presentasi 44,3%, yang memilih sering ada 25 orang

dengan presentasi 31,6%, dan yang memilih sangat sering ada 12 orang

dengan presentasi 15,2%.

e. Mengerjakan shalat tanpa diajak oleh orang lain

Tabel 4.19 Mengerjakan shalat tanpa diajak oleh orang lain

No Alternative Jawaban Frekuensi Presentasi Kategori

1 Tidak Pernah 0 0% Sangat rendah

2 Sesekali 9 11,4% Sangat rendah

3 Sering 39 49,4% Cukup tinggi

4 Sangat Sering 31 39,2% Rendah

Jumlah 79 100%

Berdasarkan tabel 4.19 terlihat bahwa mahasiswa yang memilih

jawaban tidak pernah mengerjakan shalat tanpa diajak oleh orang lain

sebanyak 0 orang dengan presentasi 0%, yang memilih sesekali ada 9

orang dengan presentasi 11,4%, yang memilih sering ada 39 orang

dengan presentasi 49,4%, dan yang memilih sangat sering ada 31 orang

dengan presentasi 39,2%.

f. Tetap mengerjakan shalat ketika sedang sibuk

Tabel 4.20 Tetap mengerjakan shalat ketika sedang sibuk

No Alternative Jawaban Frekuensi Presentasi Kategori

1 Tidak Pernah 0 0% Sangat rendah

2 Sesekali 10 12,7% Sangat rendah

3 Sering 37 46,8% Cukup tinggi

4 Sangat Sering 32 40,5% Cukup tinggi

65

Jumlah 79 100%

Berdasarkan tabel 4.20 terlihat bahwa mahasiswa yang memilih

jawaban tidak pernah mengerjakan shalat ketika sedang sibuk

sebanyak 0 orang dengan presentasi 0%, yang memilih sesekali ada 10

orang dengan presentasi 12,7%, yang memilih sering ada 37 orang

dengan presentasi 46,8%, dan yang memilih sangat sering ada 32 orang

dengan presentasi 40,5%.

g. Bergegas melaksanakan shalat saat adzan berkumandang

Tabel 4.21 Bergegas melaksanakan shalat saat adzan

berkumandang

No Alternative Jawaban Frekuensi Presentasi Kategori

1 Tidak Pernah 0 0% Sangat rendah

2 Sesekali 29 36,7% Rendah

3 Sering 40 50,6% Cukup tinggi

4 Sangat Sering 10 12,7% Sangat rendah

Jumlah 79 100%

Berdasarkan tabel 4.21 terlihat bahwa mahasiswa yang memilih

jawaban tidak pernah bergegas melaksanakan shalat saat adzan

berkumandang sebanyak 0 orang dengan presentasi 0%, yang memilih

sesekali ada 29 orang dengan presentasi 36,7%, yang memilih sering

ada 40 orang dengan presentasi 50,6%, dan yang memilih sangat sering

ada 10 orang dengan presentasi 12,7%.

h. Melaksanakan shalat diawal waktu

Tabel 4.22 Melaksanakan shalat diawal waktu

No Alternative Jawaban Frekuensi Presentasi Kategori

66

1 Tidak Pernah 0 0% Sangat rendah

2 Sesekali 34 43% Cukup tinggi

3 Sering 29 36,7% Rendah

4 Sangat Sering 16 20,3% Rendah

Jumlah 79 100%

Berdasarkan tabel 4.22 terlihat bahwa mahasiswa yang memilih

jawaban tidak pernah melaksanakan shalat diawal waktu sebanyak 0

orang dengan presentasi 0%, yang memilih sesekali ada 34 orang

dengan presentasi 43%, yang memilih sering ada 29 orang dengan

presentasi 36,7%, dan yang memilih sangat sering ada 16 orang dengan

presentasi 20,3%.

C. Hasil Analisis Data

1. Uji Validitas dan Reliabilitas

a. Uji Validitas

Valid tidaknya butir-butir pernyataan dapat dilihat dengan

mengkonsultasikan nilai rhitung > dari rtabel, dengan signifikansi

sebesar 0,05 (5%). Apabila rhitung positif dan rhitung bernilai >

dari rtabel maka item pernyataan dikatakan valid. Sebaliknya, jika

nilai rhitung bernilai < dari rtabel maka item pernyataan dikatakan

tidak valid.

Uji validitas yang telah dilakukan kepada 33 orang

didapatkan hasil dari 20 pernyataan untuk variabel pengaruh media

sosial terdapat 8 item yang gugur, atau rhitungnya < dari rtabel.

67

Kemudian, dari variabel ibadah shalat yang memiliki 18 pernyataan

terdapat 10 item yang gugur, atau rhitungnya < dari rtabel. Dengan

data sebagai berikut:

Tabel 4.23 Hasil Uji Validitas

No Variabel Indikator Item

Valid

 Item

gugur

1 Pengaruh

media

sosial

a. Penggunaan media sosial 1,2,4 3,5,6,7,8

b. Perubahan segi sosial 9,11,13, 10,12,14

c. Perubahan segi psikologis 15,16,17,

18,19,20

2 Ibadah

Shalat

a. Ketaatan shalat 5 waktu 21,22,28,

31,32

23,24,25,2

6,27

b. Ketepatan waktu shalat 34,35, 33,36,37,3

8

 Total item 20 18

b. Uji Reliabilitas

Uji reliabilitas yang digunakan pada penelitian ini yaitu

menggunakan metode Cronbach Alpha, dimana kriteria yang

dipersyaratkan adalah sama atau lebih besar dari 0,6 dengan bantuan

program SPSS.

Tabel 4.24 Hasil Uji Reliabilitas

Cronbach’s Alpha
N of item

0,746
20

68

2. Uji Asumsi

a. Uji Normalitas

Tabel 4.25 Hasil Uji Normalitas

One-Sample Kolmogorov-Smirnov Test

Unstan

dardized

Residual

N 79

Normal

Parametersa,b

Mean ,00000

00

Std. Deviation 3,7030

0029

Most Extreme

Differences

Absolute ,079

Positive ,079

Negative -,058

Test Statistic ,079

Asymp. Sig. (2-tailed) ,200c,d

a. Test distribution is Normal.

b. Calculated from data.

c. Lilliefors Significance Correction.

d. This is a lower bound of the true significance.

Berdasarkan tabel output di atas, diketahui bahwa nilai

signifikansi unstandarized residual data sebesar 0,2. Karena nilai

69

signifikansi tersebut lebih besar dari 0,05, maka data tersebut

dinyatakan berdistribusi normal.

b. Uji Homogenitas

Tabel 4.26 Hasil Uji Homogenitas

Test of Homogeneity of Variances

Total

Levene

Statistic

df

1

df

2

Si

g.

1,957 1 77
,1

66

Berdasarkan tabel ouput di atas, diketahui bahwa nilai

signifikansi hasil uji homogenitas pada data yang dikumpulkan

sebesar 0,166, dimana nilai signifikansi ini lebih besar dari 0,05,

maka distribusi data tersebut dikatakan homogen.

c. Uji Linearitas

Tabel 4.27 Hasil Uji Linearitas

Variabel DF Harga F Kesimpulan

 Fhitung Ftabel

Y*X 2,224 1,812 Tidak Linear

Berdasarkan output di atas diperoleh nilai fhitung =

2,224 sedang ftabel = 1,812, karena nilai fhitung lebih besar

70

dari nilai ftabel, maka dapat disimpulkan bahwa tidak terdapat

hubungan linear secara signifikan antara variabel pengaruh

media sosial (X) dengan variabel ibadah shalat (Y).

3. Uji Hipotesis

Tabel 4.28 Hasil Uji T

Coefficientsa

Model

Unstandardized

Coefficients

Stand

ardized

Coefficients

T

S

ig.

Collinearity

Statistics

B

St

d. Error Beta

Tol

erance

VI

F

1 (

Constan

t)

25,1

04

2,

993

8

,389

,

000

M

edia

Sosial

-,048
,0

94
-,058

-

,514

,

609

1,0

00

1,

000

a. Dependent Variable: Ibadah Shalat

Hipotesis :

Ho : Variabel independen tidak berpengaruh terhadap variabel

dependen.

Ha : Variabel independen berpengaruh terhadap variabel dependen.

Kriteria pengambilan keputusan :

71

Dengan tingkat kepercayaan = 95% atau (α) = 0,05. Derajat kebebasan

(df) = n-k-1 = 79-1-1 = 77, diperoleh Ttabel = 1,991.

Adapun yang menjadi dasar pengambilan keputusan analisis

regresi sederhana dengan melihat nilai signifikansi (Sig.) hasil ouput

SPSS adalah:

a. Jika nilai signifikansi lebih kecil dari probabilitas 0,05

mengandung arti bahwa ada pengaruh variabel independen (X)

terhadap variabel dependen (Y).

b. Sebaliknya jika nilai signifikansi lebih besar dari probabilitas

0,05 mengandung arti bahwa tidak ada pengaruh variabel

independen (X) terhadap variabel dependen (Y).

Hasil pengujian statistik dengan SPSS pada variabel pengaruh

media sosial (X) diperoleh nilai Thitung = -0,514 < 1,991 = Ttabel, dan

sig. = 0,609 > 0,05, jadi Ha ditolak dan Ho diterima. Ini berarti variabel

pengaruh media sosial tidak berpengaruh secara signifikan terhadap

variabel ibadah shalat mahasiswa prodi Pendidikan Agama Islam UIN

Antasari Banjarmasin tahun angkatan 2017.

	Tabel 4.1 Dosen Tetap Jurusan Pendidikan Agama Islam
	Tabel 4.2 Keadaan mahasiswa Program Studi Pendidikan Agama Islam Tahun Angkatan 2017
	B. Penyajian Data

