

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Pembentukan karakter mulia dianggap sangat penting bagi manusia. Dengan karakter mulia ini menjadikan manusia sebagai makhluk yang paling berharga dibandingkan dengan makhluk lainnya. Karena Tuhan melengkapinya dengan fitrah manusia dengan potensinya. Seperti kepercayaan, pengetahuan, dan kecerdasan. Selain itu, manusia juga dibekali nafsu yang seringkali menjerumuskan kepada keburukan. Adapun sarana terbaik untuk mengantarkan manusia memiliki karakter religius adalah melalui pendidikan agama.¹

Pendidikan adalah usaha atau proses untuk mengubah perkembangan manusia menjadi lebih baik dan sempurna. Tujuan pendidikan secara umum adalah untuk mencapai perubahan positif yang diharapkan pada siswa setelah menyelesaikan proses pendidikan maupun pada kehidupan masyarakat dan alam sekitarnya di mana subjek tinggal.²

Lembaga pendidikan Islam bukan hanya bertujuan untuk mewariskan budaya dari generasi ke generasi. Tetapi juga bertujuan membentuk watak dan kepribadian manusia seutuhnya, baik lahir maupun batin, agar menjadi manusia

¹ Marzuki, *Pendidikan Karakter Islam*, (Jakarta: Amzah, 2015), h. 88-89.

² Mohammad Roqib, *Ilmu Pendidikan Islam: Pengembangan Pendidikan Integratif di Madrasah, Keluarga, dan Masyarakat*, (Yogyakarta: LKIS, 2009), h. 18.

yang beriman dan bertakwa kepada Allah Yang Maha Esa. Hal ini sesuai dengan Undang-Undang Republik Indonesia No. 20 Tahun 2003 yang berbunyi:

Pendidikan Nasional berfungsi mengembangkan keterampilan dan membentuk watak serta peradaban bangsa yang bermartabat dalam rangka mencerdaskan kehidupan bangsa bertujuan mengembangkan potensi siswa agama menjadi manusia yang beriman dan bertakwa kepada Tuhan Yang Maha Esa, berakhlak mulia, sehat, berilmu, cakap, kreatif, mandiri dan menjadi warga Negara yang demokratis serta bertanggung jawab.³

Dalam undang-undang tersebut dapat disimpulkan bahwa pendidikan nasional bertujuan untuk membentuk karakter siswa dan menjadikan manusia yang sempurna. Namun, penurunan karakter telah menjadi pandangan umum pada akhir-akhir ini. Berbagai sikap dan perilaku yang tidak pantas seperti: perkelahian antar siswa, tidak hormat kepada orang tua dan guru, menyontek, pergaulan bebas, merokok, narkoba, menipu, dan berbagai sikap serta tindakan tidak terpuji lainnya, sehingga perlunya usaha-usaha dalam membentuk karakter yang baik bagi siswa.

Salah satu tujuan utama pendidikan yang selama ini terabaikan atau mungkin tidak tercapai adalah pembentukan karakter. Ini tentang mengabaikan atau gagal melakukan berbagai hal. Anak-anak tidak menghormati orang tua dan orang yang lebih tua, tidak peduli dengan orang lain, kata-kata kotor yang jauh dari etika, perselisihan dan tawuran antar pelajar, pergaulan bebas, merokok dan narkoba adalah hal yang umum yang sering kita lihat dan temukan dimana saja.⁴

³ Undang-Undang RI Nomor 20 Tahun 2003, *Tentang Sistem Pendidikan Nasional Beserta Penjelasannya*, (Bandung: Fokus Media, 2003), h.5.

⁴ Abdul Majid dan Dian Andayani, *Pendidikan Karakter Perspektif Islam*, (Bandung: Remaja Rosdakarya, 2011), h. 108.

Penerapan pendidikan karakter di madrasah dinilai sangat penting untuk diupayakan dalam rangka mengantisipasi kemerosotan budi pekerti siswa. Khususnya dalam menerapkan karakter religius yang erat kaitannya dengan Tuhan Yang Maha Kuasa, sehingga terbangunnya pikiran, perkataan, dan perbuatan yang selalu dididarkan pada nilai-nilai ketuhanan atau bersumber dari ajaran agama yang dianutnya.⁵

Misalnya dalam ajaran agama, seperti Islam, akhlak adalah yang terpenting. Nabi Muhammad Saw. diutus oleh Allah Swt. di tengah-tengah kejahilan masyarakat di zaman kebodohan. Pada saat itu, akhlak dan perilaku masyarakat masih sangat primitif. Dengan sikap sabar dan keteguhan hati, beliau mengubah sikap yang pedih menjadi manusia yang berakhlak mulia. Pentingnya akhlak adalah untuk memberikan bimbingan akhlak. Nabi Muhammad Saw. bersabda:

إِنَّمَا بُعِثْتُ لِأَتَمِّمَ مَكَارِمَ الْأَخْلَاقِ

Dari hadis tersebut, beliau sendiri mencontohkan akhlak yang mulia dalam sifat-sifat beliau yakni : jujur, adil, dan dapat dipercaya.⁶

Karakter religius harus ditanamkan sejak dini kepada anak-anak. Dalam proses pembentukan karakter religius, siswa tidak akan terjadi dengan sendirinya, akan tetapi prosesnya dipengaruhi oleh lingkungan madrasah. Semua peristiwa

⁵ Ahmad Muhaimin Azzet, *Urgensi Pendidikan Karakter di Indonesia*, (Jogjakarta: Ar-Ruzz Media, 2011), h. 88.

⁶ Al-Baihaqi, *Sunan Al-Kubara Al-Baihaqi*, (Beirut Dar al fikr, 1996), jilid 15, h. 56.

yang berlangsung di madrasah harus diintegrasikan ke dalam program pendidikan karakter, dimana pendidikan karakter merupakan usaha bersama seluruh warga madrasah untuk menciptakan budaya baru di madrasah, yaitu budaya pendidikan karakter.

Karakter Islam yang melekat pada diri manusia juga mempengaruhi orang-orang di sekitarnya untuk berperilaku Islami. Hakikat keislaman seseorang dapat dilihat dari cara berpikir dan bertindak yang selalu dijiwai dengan nilai-nilai keislaman. Dari segi perilaku, orang yang berkarakter Islam selalu menunjukkan keteguhan iman, ketaatan dalam beribadah, menjaga hubungan baik dengan tetangga dan alam. Dalam hal berbicara, umat Islam selalu berbicara dengan bahasa yang sopan, mereka selalu saling menyapa ketika bertemu atau berpisah. Karakter religius ini sangat dibutuhkan oleh siswa untuk menghadapi perubahan zaman dan kemerosotan moral, dalam hal ini siswa diharapkan dapat mengetahui dan berperilaku baik dan buruk berdasarkan aturan dan peraturan agama.⁷

Karakter didefinisikan sebagai tabiat, watak, sifat-sifat kejiwaan, akhlak atau budi pekerti yang membedakan seorang dengan yang lain.⁸ Menurut Nurcholis Madjid, religiusitas bukan hanya tentang berdoa dan mengaji. Agama lebih dari itu, yaitu setiap perilaku manusia yang terpuji yang dilakukan untuk memperoleh keridhaan Allah Swt.

⁷ Ratna Megawangi, *Pendidikan Karakter Solusi Yang Tepat Untuk Membangun Bangsa*, (Jakarta: BP Migas, 2004), h. 5.

⁸ Abdul Majid dan Dian Andayani, *Pendidikan Karakter Perspektif Islam*, (Bandung: Rosdakarya, 2013), h. 11.

Memiliki karakter yang baik atau akhlak mulia merupakan modal dasar untuk hidup berbangsa dan bernegara. Karakter merupakan pondasi dasar bagi setiap individu dalam berhubungan dengan sesama manusia, alam, dan juga dengan Allah Swt. Maka dari itu sebagai langkah awal, sangatlah penting bagi semua pihak untuk menyadari dan mencari solusi serta berkomitmen sungguh-sungguh untuk meningkatkan dan memperkuat karakter positif siswa di madrasah.

Pembiasaan dalam pendidikan Islam dapat dikatakan sebagai cara dimana siswa dibiasakan untuk berpikir, bertindak dan berperilaku sesuai tuntunan ajaran Islam. Pembiasaan sebagai awal proses pendidikan karena merupakan cara yang sangat efektif untuk menanamkan nilai-nilai moral dalam diri anak. Nilai itu tertanam dalam dirinya dan terwujud dalam hidupnya saat ia memasuki masa remaja dan dewasa.⁹

MTsN 9 Hulu Sungai Selatan merupakan salah satu madrasah Islam dan menjunjung akhlak yang sangat mulia. Di MTsN 9 Hulu Sungai Selatan tidak hanya mengajarkan materi umum tetapi juga kegiatan keagamaan yang berkaitan dengan pembiasaan yang cukup berbeda dengan madrasah lainnya.

Alasan mengapa peneliti memilih MTsN 9 Hulu Sungai Selatan karena sekolah yang berciri khas Islam dengan banyak program kegiatan keagamaan untuk membentuk karakter dan melatih keagamaan siswa.

Melihat kondisi tersebut peneliti akan melaksanakan penelitian di salah satu sekolah yang menerapkan berbagai kegiatan keagamaan untuk membentuk karakter religius siswa. Di Madrasah ini menerapkan berbagai cara dalam

⁹ Armai Arief, *Pengantar Ilmu dan Metodologi Pendidikan Islam*, (Jakarta: Ciputat Pers 2002) Cet ke-1., h. 110.

pembentukan karakter religius. Hal ini dibuktikan dengan adanya kegiatan tersebut, dimana seluruh siswa kelas VII, VIII dan IX berpartisipasi di kelasnya masing-masing. Kegiatan di MTsN 9 Hulu Sungai Selatan, diantaranya tadarus Al-Qur'an dan pembacaan Shalawat Burdah sebelum kegiatan belajar mengajar, membaca doa sebelum belajar, sholat dhuha berjamaah, sholat dhuhur berjamaah dan setiap hari Jumat dikhususkan untuk pembacaan Surah Yasin, dan pengajian agama dilaksanakan sebulan sekali dan hafalan Juz 'Amma setiap akhir semester bagi siswa Kelas IX. Adanya kegiatan keagamaan menjadi salah satu cara pembiasaan dalam pembentukan karakter religius siswa. Akan tetapi, dalam penerapan cara-cara tersebut tentunya tidak lepas dari permasalahan atau problematika yang dihadapi oleh guru sehingga karakter siswa tidak sepenuhnya terbentuk dengan baik.

Dalam kegiatan keagamaan di MTsN 9 Hulu Sungai Selatan ditunjang dengan kegiatan keagamaan pembiasaan tentang sikap yang baik dalam membentuk karakter religius siswa. Tanpa adanya pembiasaan dan pemberian teladan yang baik, pembinaan tersebut akan sulit mencapai tujuan yang diharapkan dan sudah menjadi tugas guru untuk memberikan keteladanan atau contoh yang baik dan membiasakannya bersikap baik pula.

Berdasarkan hasil observasi di MTsN 9 Hulu Sungai Selatan, peneliti mengamati secara langsung saat kegiatan tadarus Al-Qur'an, pembacaan burdah, dan pembacaan yasin berlangsung, melihat masih ada siswa yang tidak mengikuti, seperti diam saja saat mengikuti kegiatan tadarus Al-Qur'an, pembacaan burdah dan pembacaan yasin di dalam kelas, dan juga kemampuan siswa MTsN 9 Hulu

Sungai Selatan dalam membaca Al-Qur'an masih belum cukup baik dilihat dari siswa yang membaca Al-Qur'an yang belum sesuai dengan kaidah ilmu tajwid, serta pada waktu shalat dhuhur siswa malas dalam melakukan shalat mereka memilih untuk ke kantin dibandingkan shalat dhuhur berjamaah. Ditambah lagi dengan adanya berbagai macam faktor yang dialami siswa, serta kurangnya pengawasan dari guru pada saat kegiatan keagamaan, itu salah satu yang mempengaruhi pembentukan karakter siswa.

Pendidik selalu memiliki program-program yang bagus dan sangat mendidik untuk mengembangkan karakter religius yang kuat bagi siswanya, semua dilakukan agar semua siswa setelah lulus di MTsN 9 Hulu Sungai Selatan memiliki karakter religius yang dapat berguna di kehidupannya yang akan datang. Sehingga siswa nantinya menjadi seseorang yang dapat dibanggakan karena memiliki karakter yang baik. Program yang dibuat oleh madrasah selalu didukung oleh para orang tua siswa dan juga masyarakat sekitar. Akan tetapi, masih ada siswa yang tidak mengikuti kegiatan yang diprogramkan di madrasah yang menjadi faktor penyebabnya ialah masih ada siswa yang malas untuk mengikuti kegiatan tersebut.

Oleh karena itu, peneliti tertarik untuk melakukan penelitian dan penyajian yang lebih mendalam dalam karya tulis ilmiah berbentuk penelitian lapangan, dengan memfokuskan pada penelitian yang berjudul **“Pembentukan Karakter Religius Siswa di MTsN 9 Hulu Sungai Selatan”**

B. Definisi Operasional

Agar judul di atas lebih mudah dipahami dan tidak menimbulkan kesalahpahaman bagi para pembaca, ada baiknya ulasan terhadap penegasan arti dan tujuan dari beberapa istilah yang terkait dengan judul skripsi ini. Maka terlebih dahulu ditegaskan hal-hal yang terkandung dalam judul tersebut:

1. Pembentukan

Pembentukan adalah proses, cara atau tindakan membentuk sesuatu. Membentuk berarti membuat atau menghasilkan sesuatu dalam bentuk tertentu, dan juga berarti bahwa seseorang harus membimbing, mengarahkan atau mendidik watak, pikiran, kepribadian, karakter dan sebagainya.¹⁰

Menurut Ahmad D Marimba, pendidikan adalah bimbingan atau pembinaan secara sadar oleh para pendidik, di mana berlangsung perkembangan jasmani dan rohani yang terlatih menuju pembentukan kepribadian dasar. Jadi dalam penelitian ini, pembentukan merujuk pada kebiasaan, tindakan atau proses pembentukan sikap dan perilaku untuk membentuk kebiasaan baik dan meninggalkan kebiasaan buruk melalui bimbingan guru atau bimbingan sadar.

¹⁰ Depdiknas, *Peningkatan Mutu Pendidikan Di Madrasah Dasar*, (Jakarta: Depdiknas, 2001), h. 135.

2. Karakter Religius

Menurut Abdul Majid, karakter diartikan sebagai pada budi pekerti, tabiat, sifat kejiwaan, akhlak atau kebiasaan yang membedakan seseorang dengan orang lain.¹¹

Karakter religius adalah kata religius yang berasal dari kata religi (agama), yang berarti iman atau kepercayaan pada suatu kekuatan alam yang lebih tinggi dari kemampuan manusia. Religius dapat diartikan sebagai keshalihan atau ketaqwaan yang besar terhadap agama. Kesalehan ini dibuktikan dengan mengikuti semua aturan agama dan menjauhi apa yang dilarang oleh agama. Tanpa keduanya seseorang tidak pantas menyandang sikap yang religius.¹²

Jadi yang dimaksud dengan karakter religius di sini adalah karakter religius dapat diartikan sebagai pada budi pekerti, tabiat, sifat kejiwaan, akhlak atau kebiasaan yang membedakan seseorang dengan orang lain yang berhubungan dengan Tuhan Yang Maha Esa dan berlandaskan ajaran-ajaran agama.

3. Madrasah Tsanawiyah Negeri 9 Hulu Sungai Selatan

Madrasah Tsanawiyah Negeri 9 Hulu Sungai Selatan merupakan pendidikan formal yang berada di Desa Habirau Tengah, tepatnya berlokasi di

¹¹ Abdul Majid dan Dian Andayani, *Pendidikan Karakter Perspektif Islam...*, h. 10.

¹² Kemendiknas, *Pengembangan Pendidikan Budaya dan Karakter Bangsa: Pedoman Madrasah*, (Jakarta: Balitbang, 2010), h. 3.

Komplek PIP. Jl Pelayar Desa Habirau Tengah Kecamatan Daha Selatan. MTsN 9 Hulu Sungai Selatan mempunyai beberapa visi misi dan salah satu visinya yaitu madrasah yang ber-IMTAQ, berakhlak mulia, berkarya dan berwibawa, cakap, terampil, dan disiplin.

Jadi yang dimaksud peneliti, Pembentukan Karakter Religius Siswa Di MTsN 9 Hulu Sungai Selatan adalah suatu cara, tindakan, atau proses pembentukan sikap dan perilaku siswa melalui program-program yang dirutinkan di madrasah, diantaranya: kegiatan tadarus Al-Qur'an, pembacaan burdah, pembacaan yasin, shalat dhuha, shalat dhuhur berjamaah, pengajian agama (kitab gundul), dan setoran juz amma. Karakter yang muncul dari adanya kegiatan keagamaan tersebut adalah karakter disiplin dan karakter tanggung jawab.

Jadi, pengertian disiplin di sini yaitu kebiasaan dan tindakan sesuai dengan segala aturan atau peraturan yang berlaku di madrasah. Adapun yang dimaksud tanggung jawab, adalah sikap dan perilaku seseorang dalam melaksanakan tugas dan tanggung jawabnya yang berkaitan dengan dirinya sendiri.¹³

C. Fokus Penelitian

1. Proses pembentukan karakter religius siswa di MTsN 9 Hulu Sungai Selatan.

¹³ Suyadi, *Strategi Pembelajaran Pendidikan Karakter*, (Bandung: Remaja Rosdakarya Offset, 2013), h. 7-9.

2. Faktor pendukung dan penghambat pembentukan karakter religius siswa di MTsN 9 Hulu Sungai Selatan.

D. Tujuan Penelitian

1. Untuk mengetahui proses pembentukan karakter religius siswa di MTsN 9 Hulu Sungai Selatan.
2. Untuk mengetahui faktor pendukung dan penghambat pembentukan karakter religius siswa di MTsN 9 Hulu Sungai Selatan.

E. Signifikan Penelitian

Penelitian ini harus memberikan informasi secara teoritis dan praktis tentang pengetahuan dan pengalaman hidup dalam khazanah ilmu pengetahuan yang mendukung proses pendidikan nasional.

1. Secara Teoritis

Memberikan masukan pada aspek teori (keilmuan), yaitu pengembangan ilmu, khususnya di bidang pendidikan khususnya pada pendidikan formal dengan memasukkan nilai-nilai karakter siswa dalam kegiatan keagamaan yang dirutinkan di madrasah.

2. Secara Praktis

- a. Bagi guru

Penelitian ini hendaknya dapat memberikan pengetahuan dan pemahaman tentang pembentukan karakter religius siswa melalui kegiatan keagamaan di madrasah.

b. Bagi madrasah

1. Penelitian ini diharapkan memberikan ide-ide untuk mengupayakan terciptanya madrasah yang berkarakter religius.
2. Penelitian ini hendaknya menjadi tolak ukur untuk mengembangkan karakter religius agar lebih meningkatkan pembiasaan kegiatan keagamaan di madrasah.

F. Penelitian Terdahulu

Penelitian menyajikan perbedaan dan persamaan antara peneliti dan peneliti sebelumnya di bidang yang diteliti. Hal ini diperlukan untuk menghindari pengulangan kajian terhadap hal-hal yang sama. Dengan demikian akan diketahui aspek apa saja yang membedakan antara penelitian satu dengan penelitian-penelitian terdahulunya.

Judul penelitian ini adalah, “Pembentukan Karakter Religius Siswa di MTsN 9 Hulu Sungai Selatan”. penelitian yang berhubungan dengan penelitian ini, akan dipaparkan sebagai berikut:

1. Skripsi oleh Rozi Azam, mahasiswa jurusan Pendidikan Agama Islam Fakultas Tarbiyah dan Keguruan UIN Sunan Kalijaga Tahun 2016, dengan judul “ *Pembentukan Karakter Religius Siswa Melalui Internalisasi Bacaan dan Gerakan Shalat Dalam Pendidikan Agama Islam di SMK Muhammadiyah 3 Yogyakarta*”. Skripsi ini membahas tentang pembentukan karakter religius melalui internalisasi bacaan dan gerakan dalam pembelajaran Pendidikan Agama Islam. Dari hasil penelitian ini yaitu shalat

dapat mencegah perbuatan keji dan mungkar, pembentukan karakter siswa terjadi melalui perubahan nilai, transaksi nilai dan trans-internalisasi nilai yang menghasilkan taqwa., rendah diri dan ukhuwah.

Perbedaan skripsi ini dengan skripsi penulis adalah bahwa pembentukan karakter religius terjadi melalui internalisasi gerakan membaca dan gerakan shalat dalam pembelajaran Agama Islam. Sedangkan penelitian ini meneliti tentang pembentukan karakter religius .¹⁴

2. Skripsi oleh Tsalis Nurul ‘Azizah’ mahasiswa jurusan Pendidikan Agama Islam Fakultas Tarbiyah dan Keguruan UIN Sunan Kalijaga Yogyakarta Tahun 2017, dengan judul “*Pembentukan Karakter Religius Berbasis Pembiasaan dan Keteladanan di SMA Sains Al-Qur’an Wahid Hasyim Yogyakarta*”. Metode penelitian yang digunakan dalam penelitian ini adalah penelitian kualitatif dengan metode pengumpulan data melalui observasi, wawancara dan dokumentasi. Perbedaannya, penelitian ini berfokus pada pembentukan karakter religius berbasis kebiasaan dan keteladanan di SMA Sains Al-Qur'an Wahid Hasyim Yogyakarta, sedangkan penelitian yang dilakukan peneliti berfokus pada pembentukan karakter religius siswa MTsN 9 Hulu Sungai Selatan.¹⁵

¹⁴ Skripsi Rozi Azam, “Pembentukan Karakter Religius Siswa Melalui Internalisasi Bacaan dan Gerakan Shalat Dalam Pendidikan Agama Islam di SMK Muhammadiyah 3 Yogyakarta”, Skripsi, Fakultas Ilmu Tarbiyah dan Keguruan Jurusan Pendidikan Agama Islam, UIN Sunan Kalijaga, 2016.

¹⁵ Skripsi Tsalis Nurul ‘Azizah, “Pembentukan Karakter Religius Berbasis Pembiasaan dan Keteladanan di SMA Sains Al-Qur’an Wahid Hasyim Yogyakarta”, Skripsi, Fakultas Tarbiyah dan Keguruan Jurusan Pendidikan Agama Islam UIN Sunan Kalijaga Yogyakarta, 2017.

3. Skripsi oleh Ulfa Qomariyah, mahasiswa jurusan Pendidikan Agama Islam Fakultas Tarbiyah dan Keguruan UIN Sunan Kalijaga Yogyakarta Tahun 2017, dengan judul “*Pembentukan Karakter Religius Siswa Melalui Internalisasi Nilai Program Tahfidz di Boarding School MAN Godean Yogyakarta*”. Persamaan penelitian ini adalah penggunaan penelitian kualitatif dengan teknik pengumpulan data melalui observasi, wawancara dan dokumentasi. Tujuan penelitian ini adalah untuk mendeskripsikan dan menganalisis secara kritis karakter religius santri melalui internalisasi nilai program tahfidzul di Pondok Pesantren MAN Godea Yogyakarta. Hasil penelitian ini menunjukkan: (1) Program Tahfidz terdiri dari beberapa kegiatan yaitu hafalan mandiri, kegiatan muroja'ah, kegiatan penyimpanan bacaan Al-Quran bin nadzar, kajian ilmu tajwid dan kegiatan sima'an setiap hari minggu, (2) Tidak semua nilai agama bisa diklik melalui program Tahfidz. Pengajar program tahfidz menggunakan empat strategi untuk menanamkan nilai-nilai dalam lima dimensi karakter religius, strategi tersebut adalah: strategi tradisional, strategi bebas, strategi reflektif dan strategi trans-internal, (3) Program penanaman nilai tahfidz dapat terbentuk karakter religius siswa. Mengenai perbedaan tersebut, penelitian ini berfokus pada pembentukan karakter religius siswa.¹⁶

Berdasarkan hasil penelitian sebelumnya, seperti yang dikemukakan di atas, penulis dapat menyimpulkan bahwa penelitian yang dilakukan oleh penulis

¹⁶ Skripsi Ulfa Qomariyah, “Pembentukan Karakter Religius Siswa melalui Internalisasi Nilai Program Tahfidz di boarding School MAN Godean, Skripsi, Fakultas Tarbiyah dan Keguruan Jurusan Pendidikan Agama Islam UIN Sunan Kalijaga Yogyakarta, 2017.

berbeda dengan penelitian sebelumnya, perbedaan antara penelitian sebelumnya dan penulis terdiri dari pertama-tama, dalam proses pembentukannya dan kegiatan keagamaan. Dua fokus penelitiannya yang membedakan dengan skripsi di atas adalah skripsi Sidiq Nugroho dengan menggunakan metode kuantitatif. Meskipun sama-sama membahas pembentukan karakter religius siswa.

G. Sistematika Penulisan

Untuk mempermudah pemahaman mengenai pembahasan ini, maka penulis menggunakan sistematika penulisan sebagai berikut:

Bab I merupakan pendahuluan yang terdiri dari latar belakang masalah, definisi operasional, fokus penelitian, tujuan penelitian, alasan memilih judul, signifikan penelitian, penelitian terdahulu, dan sistematika penulisan.

Bab II merupakan landasan teori, definisi karakter religius, ruang lingkup karakter religius, urgensi karakter religius, cara pembentukan karakter religius, nilai-nilai pembentukan karakter religius, dan faktor-faktor dalam membentuk karakter religius.

Bab III merupakan metode penelitian, terdiri dari jenis dan pendekatan penelitian, subyek dan obyek penelitian, data dan sumber data, teknik pengumpulan data, teknik pengolahan data dan analisis data, serta prosedur peneliti.

Bab IV merupakan hasil penelitian dan pembahasan. Bab ini berisi tentang gambaran umum lokasi penelitian, penyajian data dan pembahasan hasil penelitian.

Bab V merupakan penutup. Bab ini berisi tentang kesimpulan dan saran-saran.