

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Pendidikan merupakan sarana yang sangat penting dalam menciptakan sumber daya manusia dengan sebaik mungkin. Seharusnya dilakukan dengan sungguh-sungguh dan penuh tanggung jawab. Pendidikan juga merupakan suatu proses berkesinambungan yang bertujuan untuk membentuk kedewasaan pada diri peserta didik. Pendidikan adalah suatu proses dalam rangka mempengaruhi siswa agar dapat menyesuaikan diri sebaik mungkin terhadap lingkungan dan dengan demikian akan menimbulkan perubahan dalam dirinya yang memungkinkannya untuk berfungsi secara kuat dalam kehidupan masyarakat.¹

Menurut John Dewey, “Pendidikan sebagai salah satu kebutuhan, sebagai bimbingan, sarana pertumbuhan yang mempersiapkan, dan membukakan serta membentuk disiplin hidup”.²

Menurut Sutoyo, pendidikan adalah usaha sadar dan berencana untuk mewujudkan proses pembelajaran agar siswa secara aktif mengembangkan potensi dirinya untuk memiliki kekuatan spiritual

¹ Oemar Hamalik, *Proses Belajar Mengajar* (Jakarta: Bumi Aksara, 2001), 79.

² Jalaluddin, *Teologi Pendidikan* (Jakarta: Raja Grafindo Persada, 2003), 65.

keagamaan, pengendalian diri, kepribadian, kecerdasan, akhlak mulia serta keterampilan yang diperlukan dirinya, masyarakat, bangsa dan negara.³

Dalam mensukseskan pendidikan, guru harus mampu menumbuhkan sikap disiplin peserta didik, terutama disiplin diri. Pendidik harus mampu membantu peserta didik untuk mengembangkan pola perilakunya, meningkatkan kesadaran perilakunya dan melaksanakan aturan sebagai alat untuk menegakkan disiplin.⁴

Istilah disiplin menurut Riberu adalah diartikan sebagai penataan perilaku, dan kehidupan sesuai dengan ajaran yang dianut. Penataan perilaku yang dimaksud adalah kesetiaan dan kepatuhan seseorang terhadap penataan perilaku yang umumnya dibuat dalam bentuk tata tertib atau peraturan harian.⁵ Sedangkan menurut Saiful Bahri Djamarah mengatakan disiplin timbul dari dalam jiwa karena adanya dorongan untuk mentaati tata tertib tersebut serta melahirkan semangat menghargai waktu.⁶

Manusia yang disiplin ketika melakukan kesalahan walaupun kecil maka akan merasa cemas dan telah mengkhianati terhadap dirinya sendiri. Kedisiplinan dalam kehidupan sehari-hari memerlukan pembinaan, tanpa pembinaan seseorang akan sulit untuk melakukan kedisiplinan.

Salah satu pembinaan kedisiplinan itu melalui shalat berjamaah, karena shalat wajib yang dikerjakan dalam waktu-waktu tertentu dapat

³ Sutoyo, *Pendidikan Kewarganegaraan Untuk Perguruan Tinggi* (Yogyakarta: Graha Ilmu, 2011), 2.

⁴ Mulyasa, *Manajemen Pendidikan Karakter* (Jakarta: Bumi Aksara, 2011), 172.

⁵ Erni Erawati, "Meningkatkan Kedisiplinan Anak Melalui Penggunaan Reinforcement Secara Variatif Pada Anak Kelompok B1 Taman Kanak-Kanak Negeri Pembina Kepahiang" 3 (2018), 39.

⁶ Syaiful Bahri Djamarah, *Rahasia Sukses Belajar* (Jakarta: Rineka Cipta, 2002), 127.

membentuk disiplin yang kuat pada seseorang dan melatih pembinaan disiplin diri sendiri. Melaksanakan shalat berjamaah pada waktunya, akan menumbuhkan kebiasaan secara teratur dan terus menerus melaksanakan pada waktu yang telah ditentukan.

Shalat juga merupakan ibadah yang memiliki kedudukan paling penting dalam Islam, karena shalat memiliki beberapa keutamaan. *Pertama*, shalat merupakan ibadah yang akan dihisab pertama kali pada hari kiamat. Shalat menjadi amalan yang pertama kali diperhitungkan. Allah akan meminta pertanggung jawaban terkait shalat terlebih dahulu sebelum menanyakan amalan ibadah yang lain. *Kedua*, shalat merupakan ibadah yang bisa menentukan baik buruknya amalan lain. Shalat memiliki kekuatan sebagai benteng diri, menjauhkan manusia dari perbuatan keji dan mungkar.⁷ Jika shalatnya baik, seluruh amalnya pun akan menjadi baik, sebaliknya, jika shalatnya buruk, maka seluruh amalnya pun buruk. Kualitas dan intensitas amal sholeh dan ibadah lainnya menjadi kurang bermakna jika ibadah shalat seseorang tidak sempurna apalagi terabaikan sama sekali. Orang yang disiplin dalam melaksanakan shalat lima waktu, berarti aktivitas yang dilakukannya dalam kehidupan sehari-hari pun dilakukan dengan disiplin. Mereka tidak suka menunda-nunda kegiatan dan tidak suka menyia-nyaiakan, karena mereka memiliki prinsip pada aturan. Hal ini dapat tercermin dalam kedisiplinan melaksanakan shalat berjamaah.

⁷ Tegus Susanto, *Sempurnakan Shalatmu* (Yogyakarta: Pustaka Baru, 2015), 3.

Shalat berjamaah memberikan berbagai keistimewaan bagi siapa saja yang menjalankannya, terutama kepada orang yang menjalankannya dengan disiplin. Shalat merupakan ibadah yang mendidik berbagai hal, mulai dari kedisiplinan hingga berkomitmen terhadap perbuatan, sikap dan ucapan.

Melihat pentingnya ibadah shalat dilaksanakan secara berjamaah maka ibadah shalat secara berjamaah sangat perlu dibina pada anak sejak dini agar kelak ketika mereka dewasa tidak lagi merasa canggung untuk melaksanakan shalat secara berjamaah dan berusaha untuk selalu melaksanakannya dengan penuh disiplin, sebagai kewajiban manusia kepada Tuhan-Nya. Disiplin yang dimaksudkan disini adalah “kesadaran untuk melakukan sesuatu pekerjaan dengan tertib dan teratur sesuai dengan peraturan-peraturan yang berlaku dengan penuh tanggung jawab tanpa paksaan dari siapapun”.⁸ Oleh karena itu perlu adanya pembinaan pada diri seorang anak. Pembinaan akan terjadi melalui pengalaman dan kebiasaan yang ditanamkan sejak kecil oleh orang tua dimulai dari kebiasaan hidup yang ditiru dari orang tuanya dan mendapat latihan-latihan untuk itu.

Pesantren merupakan salah satu tempat untuk pembinaan santri-santri agar dapat menumbuhkan kesadaran shalat berjamaah. Dalam pesantren terdapat berbagai aturan-aturan dan sanksi-sanksi yang diterapkan untuk mewujudkan suatu tujuan yaitu agar santriwan dan

⁸ Asy Mas’udi, *Pendidikan Pancasila Dan Kewarganegaraan* (Yogyakarta: PT Tiga Serangkai, 2000), 88.

santriwati menjadi orang yang disiplin dalam berbagai hal, terutama dalam hal ibadah.⁹

Pondok Pesantren Karya Pembangunan (PPKP) Puruk Cahu merupakan Yayasan Pendidikan Islam yang memberikan pengaruh terhadap sosial, keagamaan dan menjadikan santri-santri yang beriman dan berakhlak mulia. Dalam membentuk kesadaran santri-santri yang berbeda-beda karakter, daerah, suku, gaya hidup bukanlah suatu hal yang mudah, semuanya itu membutuhkan pembinaan, bimbingan dan pengarahan terutama dalam hal kesadaran shalat berjamaah.¹⁰

Pondok Pesantren Karya Pembangunan (PPKP) Puruk Cahu salah satu pondok yang melakukan pembinaan shalat berjamaah bagi santrinya. Pembinaan itu dilakukan dengan cara mendisiplinkan para santri untuk shalat berjamaah dengan cara membunyikan bel disetiap kali azan berkumandang. Khususnya pada waktu subuh, mereka dibangunkan oleh pimpinan pesantren dan pihak kesartrian dengan cara mengetuk pintu kamar satu per satu sampai semua santri terbangun dan yang terlambat atau tidak bangun diberi sanksi oleh pimpinan dan pihak kesartrian.¹¹

Pembinaan shalat berjamaah santri di Pondok Pesantren Karya Pembangunan (PPKP) menekankan kepada terbiasanya para santri dalam melaksanakan shalat tepat waktu secara berjamaah yang mana itu

⁹ Hasil wawancara dengan Pimpinan Pondok Pesantren Karya Pembangunan (PPKP) Puruk Cahu pada tanggal 18 Maret 2022.

¹⁰ Hasil wawancara dengan Pimpinan Pondok Pesantren Karya Pembangunan (PPKP) Puruk Cahu pada tanggal 18 Maret 2022.

¹¹ Hasil wawancara dengan Pimpinan Pondok Pesantren Karya Pembangunan (PPKP) Puruk Cahu pada tanggal 18 Maret 2022.

merupakan aturan yang paling utama di pondok pesantren tersebut. Meskipun demikian masih ada juga diantara para santri yang tidak mau mengikutinya. Berdasarkan hasil observasi awal di Pondok Pesantren Karya Pembangunan (PPKP) Puruk Cahu, penulis menemukan beberapa permasalahan yang menarik untuk diteliti terkait dengan kedisiplinan shalat berjamaah, diantaranya adanya problematika yang terjadi pada kedisiplinan santri dalam melaksanakan shalat berjamaah. Hal ini disebabkan beberapa alasan tertentu, kurangnya kesadaran santri tentang pentingnya shalat berjamaah, malas bangun ketika subuh, suka menunda-nunda waktu shalat, masbuk bahkan ada sebagian santri yang tidak melaksanakan shalat.

Menurut peninjauan awal penulis pihak Pondok Pesantren Karya Pembangunan (PPKP) Puruk Cahu ini sudah melakukan usaha-usaha dalam membangun kedisiplinan santri dalam shalat berjamaah. Seperti adanya pengawasan dari pembina, juga dengan metode ceramah, nasehat, dan motivasi. Selain itu pembina juga membentuk OSPPKP (organisasi santri pondok pesantren karya pembangunan) untuk memudahkan para ustadz dan ustadzah dalam membina santri-santri di Pondok Pesantren Karya Pembangunan (PPKP) Puruk Cahu. Karena itu penulis tertarik untuk mengetahui lebih jauh usaha atau cara yang dilakukan oleh Pondok Pesantren Karya Pembangunan (PPKP) Puruk Cahu dalam menjalankan pembinaan kedisiplinan shalat berjamaah kepada para santri.

Berdasarkan latar belakang masalah diatas, maka penulis tertarik untuk mengangkat judul **“Pembinaan Kedisiplinan Shalat Berjamaah Santri di Pondok Pesantren Karya Pembangunan (PPKP) Puruk Cahu Kecamatan Murung Kabupaten Murung Raya Kalimantan Tengah”**.

B. Definisi Operasional

Definisi operasional adalah definisi yang dirumuskan oleh penulis tentang istilah-istilah yang ada pada masalah penelitian dengan maksud untuk menyamakan persepsi antara penulis dengan orang-orang yang terkait dengan penelitian.¹²

Untuk menghindari kesalahpahaman terhadap judul penelitian di atas, maka penulis memberikan definisi operasional sebagai berikut:

1. Pembinaan adalah usaha, tindakan dan kegiatan yang dilakukan secara berdayaguna untuk memperoleh hasil yang lebih baik.¹³ Pembinaan yang dimaksud oleh penulis adalah suatu tindakan atau kegiatan yang bersifat bimbingan, yang dilakukan para guru untuk santri di Pondok Pesantren Karya Pembangunan (PPKP) Puruk Cahu dalam melaksanakan shalat berjamaah.
2. Kedisiplinan. Istilah disiplin berasal dari bahasa Latin *“disiplina”* yang menunjuk kepada kegiatan belajar dan mengajar. Istilah tersebut sangat

¹² Wina Sanjaya, *Penelitian Pendidikan Jenis, Metode, Dan Prosedur*, Cet. 1 (Jakarta: Kencana Prenada Media Group, 2013), 287.

¹³ Departemen Pendidikan dan Kebudayaan, *Kamus Besar Bahasa Indonesia* (Jakarta: Balai Pustaka, 1991), 134.

dekat dengan istilah dalam bahasa Inggris “*disciple*” yang berarti mengikuti orang untuk belajar dibawah pengawasan pemimpin.¹⁴ Disiplin pada dasarnya adalah kepatuhan akan aturan dan norma, didasarkan atas kerelaan hati atau kesadaran sendiri dalam melaksanakan tugas dan tanggung jawab. Pendisiplinan adalah usaha untuk menanamkan nilai ataupun pemaksaan agar subjek memiliki kemampuan untuk mentaati sebuah peraturan. Kedisiplinan yang dimaksud penulis adalah suatu pembiasaan shalat berjamaah yang dilakukan para guru/ ustadz ustadzah untuk santri Pondok Pesantren Karya Pembangunan (PPKP) Puruk Cahu Kecamatan Murung Kabupaten Murung Raya untuk meningkatkan sikap disiplin bagi santri dalam melaksanakan shalat baik itu shalat wajib maupun sunat.

3. Shalat Berjamaah. Shalat menurut bahasa adalah do’a. Sedangkan menurut istilah adalah ibadah yang terdiri dari perbuatan dan ucapan tertentu yang dimulai dengan takbir dan diakhiri dengan salam.¹⁵ Kata jamaah diambil dari kata “*al-ijtima*” yang berarti kumpul.¹⁶ Shalat berjamaah adalah shalat yang dilakukan secara bersama-sama. Shalat ini minimal dilakukan oleh dua orang dengan salah seorang menjadi imam dan yang lainnya menjadi makmum. Dalam hal ini penulis bukan hanya terfokus kepada shalat wajib saja tetapi juga pada shalat

¹⁴ Tulus Tu’u, *Peran Disiplin Pada Perilaku Dan Prestasi Siswa* (Jakarta: Grasindo, 2004), 30.

¹⁵ Khairunnas Rajab, *Psikologi Ibadah* (Jakarta: Amzah, 2011), 91.

¹⁶ Mahir Mansur Abdurraziq, *Mukjizat Shalat Berjamaah*, trans. Abdul Majid Alimin (Yogyakarta: Mitra Pustaka, 2007), 66.

sunatnya yang dilaksanakan santri Pondok Pesantren Karya Pembangunan Puruk Cahu secara berjamaah.

4. Santri merupakan seseorang yang sedang belajar memperdalam ilmu-ilmu pengetahuan tentang agama islam dengan sungguh-sungguh.¹⁷ Santri yang dimaksud penulis dalam penelitian ini adalah santri mukim, santri yang berasal dari daerah yang jauh dan menetap dalam pondok pesantren.
5. Pondok Pesantren Karya Pembangunan (PPKP) Puruk Cahu adalah yayasan pendidikan Islam yang berada di kota Puruk Cahu Kecamatan Murung Kabupaten Murung Raya Kalimantan Tengah. Pada pesantren terdapat mesjid atau tempat untuk beribadah, asrama, ruangan belajar, dan kegiatan keagamaan lainnya.

C. Fokus Penelitian

Berdasarkan latar belakang di atas, maka fokus penelitian dalam penelitian ini sebagai berikut:

1. Pembinaan kedisiplinan shalat berjamaah santri di Pondok Pesantren Karya Pembangunan (PPKP) Puruk Cahu Kecamatan Murung Kabupaten Murung Raya Kalimantan Tengah.
2. Faktor-faktor pendukung dan penghambat yang dihadapi para ustadz dan ustadzah dalam menerapkan pembinaan kedisiplinan shalat berjamaah santri di Pondok Pesantren Karya Pembangunan (PPKP)

¹⁷ Yasmadi, *Modernisasi Pesantren* (Ciputat: PT Ciputat Press, 2005), 61.

Puruk Cahu Kecamatan Murung Kabupaten Murung Raya Kalimantan Tengah.

D. Tujuan Penelitian

Adapun yang menjadi tujuan penulis dalam penelitian ini mengacu pada permasalahan tersebut adalah sebagai berikut:

1. Untuk mengetahui pembinaan kedisiplinan shalat berjamaah santri di Pondok Pesantren Karya Pembangunan (PPKP) Puruk Cahu Kecamatan Murung Kabupaten Murung Raya Kalimantan Tengah.
2. Untuk mengetahui faktor-faktor pendukung dan penghambat yang dihadapi para ustadz dan ustadzah dalam menerapkan pembinaan kedisiplinan shalat berjamaah santri di Pondok Pesantren Karya Pembangunan (PPKP) Puruk Cahu Kecamatan Murung Kabupaten Murung Raya Kalimantan Tengah.

E. Alasan Memilih Judul

Adapun alasan yang mendasari penulis tertarik memilih judul penelitian ini adalah sebagai berikut:

1. Judul ini diambil penulis karena memang sesuai dengan pengetahuan dan konsentrasi yang penulis miliki dan jalani, yaitu konsentrasi Fiqih pada prodi Pendidikan Agama Islam.
2. Mengingat betapa pentingnya menanamkan kedisiplinan dalam melaksanakan shalat khususnya berjamaah dalam rangka mempertebal

keimanan dan ketaqwaan yang pada akhirnya menjadikan manusia yang berguna dan baik.

3. Shalat merupakan kewajiban bagi tiap-tiap muslim, dengan shalat berjamaah setiap mukmin akan saling mengenal satu dengan yang lain, sehingga terjadi hubungan timbal balik.
4. Sepengatahuan penulis dan juga dukungan informasi pihak Pondok Pesantren Karya Pembangunan Puruk Cahu bahwa sampai saat ini belum ada yang meneliti permasalahan yang sama.

F. Signifikansi Penelitian

Signifikansi penelitian merupakan dampak dari tercapainya tujuan penelitian. Berdasarkan penelitian tersebut, maka manfaat yang diharapkan di dapat dari penelitian ini adalah:

1. Secara Teoritis
 - a. Sebagai bahan informasi dan masukan pengetahuan dalam meningkatkan kualitas pendidikan agama, khususnya yang berkaitan dengan pembelajaran fiqih di sekolah.
 - b. Untuk menambah koleksi kumpulan penelitian ilmiah yang ada di perpustakaan.
 - c. Dapat dijadikan referensi untuk bahan kajian lebih lanjut atau objek yang lebih luas.
2. Secara Praktis
 - a. Bagi Peneliti

Menambah pengetahuan dan pengalaman penulis tentang pembinaan kedisiplinan shalat berjamaah dan dapat mengaplikasikannya ketika terjun ke lapangan.

b. Bagi guru

Dapat memberikan informasi tentang pentingnya pemahaman fiqih oleh santri untuk meningkatkan kedisiplinan shalat lima waktu.

c. Bagi siswa

Dapat memberi motivasi dan membantu santri dalam meningkatkan kesadarannya untuk lebih disiplin dalam melaksanakan shalat lima waktu.

d. Bagi Sekolah

Hasil penelitian menjadi rujukan sebagai salah satu upaya untuk meningkatkan kualitas pendidikan agama di sekolah, khususnya pada mata pelajaran fiqih.

e. Bagi Pembaca/Peneliti Lain

Sebagai penambah wawasan dan pengetahuan baru mengenai sistematika penulisan skripsi atau gambaran yang digunakan dalam skripsi ini. Hasil penelitian ini dapat digunakan sebagai referensi dalam pelaksanaan penelitian tentang fiqih.

G. Penelitian Terdahulu

Dalam peninjauan penelitian yang akan dilakukan ada penelitian yang sudah dilakukan mengenai shalat berjamaah, diantaranya:

1. Penelitian Skripsi oleh Widia Audina. Mahasiswi UIN Antasari Banjarmasin Jurusan Pendidikan Agama Islam tahun 2018, dengan judul "*Kedisiplinan Shalat Berjama'ah Mahasantri di Ma'had Al Jami'ah UIN Antasari Banjarmasin*". Subjek dari penelitiannya adalah Murobbi, Muwajihah dan mahasantri di ma'had al jami'ah UIN Antasari Banjarmasin. Sedangkan objek penelitiannya adalah kedisiplinan shalat berjama'ah di Ma'had Al Jami'ah UIN Antasari Banjarmasin. Hasil dari penelitiannya bahwa kedisiplinan shalat berjamaah mahasantri dimulai pada pukul 03.30 untuk bangun dan bersiap-siap kemudian pada pukul 04.00 seluruh mahasantri melaksanakan shalat tahajud dan diteruskan dengan membaca surah pilihan ataupun membaca hizib kemudian seluruh mahasantri melaksanakan shalat subuh berjama'ah dengan murobbi dan muwajihah, dan ditutup dengan membaca wirid, shalawat dan do'a.¹⁸
2. Penelitian yang dilakukan oleh Khairussibyan. Mahasiswi UIN Antasari Banjarmasin Jurusan Pendidikan Agama Islam tahun 2019, dengan judul "*Kedisiplinan Shalat Zuhur Berjama'ah Siswa Kelas XI Di MA Al-Istiqamah Banjarmasin*". Subjek dari penelitiannya adalah siswa kelas XI MA Al-Istiqamah Banjarmasin. Sedangkan objek penelitiannya adalah kedisiplinan shalat zuhur berjamaah serta faktor yang mempengaruhi kedisiplinan shalat shalat zuhur berjamaah siswa MA Al-Istiqamah Banjarmasin. Hasil dari penelitiannya bahwa

¹⁸ Widia Audina, Skripsi: "*Kedisiplinan Shalat Berjama'ah Mahasantri di Ma'had Al Jami'ah UIN Antasari Banjarmasin*" (Banjarmasin: UIN Antasari Banjarmasin, 2018).

kedisiplinan shalat zuhur berjamaah siswa kelas XI di MA Al-Istiqamah Banjarmasin sudah baik dengan pendekatan pembiasaan dari guru, karena dari sekian banyak siswa kelas XI hampir semuanya sudah mengikuti shalat berjamaah tepat waktu. Meskipun, ada beberapa siswa yang kadang telat dan tidak bisa mengikuti dengan berbagai macam kendala.¹⁹

3. Penelitian yang dilakukan oleh Nida Noor Azkia. Mahasiswi UIN Antasari Banjarmasin Jurusan Pendidikan Agama Islam tahun 2019, dengan judul “*Upaya Guru Fiqih Dalam Meningkatkan Kedisiplinan Shalat Berjamaah Siswa MTs Muhammadiyah 3 Al-Furqan Banjarmasin*”. Subjek dari penelitiannya adalah guru mata pelajaran fiqih MTs Muhammadiyah 3 Al-Furqan Banjarmasin. Sedangkan objek penelitiannya adalah upaya guru fiqih, faktor pendukung dan faktor penghambat upaya guru fiqih dalam meningkatkan kedisiplinan shalat zuhur berjamaah siswa MTs Muhammadiyah 3 Al-Furqan Banjarmasin. Hasil dari penelitian upaya guru fiqih dalam meningkatkan kedisiplinan shalat zuhur berjamaah siswa MTs Muhammadiyah 3 Al-Furqan Banjarmasin adalah menjadi uswatun hasanah atau teladan yang baik bagi siswa, memberikan nasehat tentang pentingnya melaksanakan shalat di awal waktu dan melaksanakannya secara berjamaah, memberikan hukuman bagi siswa yang tidak disiplin dan memberikan hadiah kepada siswa yang disiplin

¹⁹ Khairussibyan, Skripsi: “*Kedisiplinan Shalat Zuhur Berjama'ah Siswa Kelas XI Di MA Al-Istiqamah Banjarmasin*” (Banjarmasin: UIN Antasari Banjarmasin, 2019).

dalam melaksanakan shalat zuhur berjamaah. Selain itu, guru fiqh juga terus melakukan latihan-latihan dan praktik dengan terus sambil diawasi agar siswa terbiasa disiplin dalam melaksanakan shalat zuhur berjamaah.²⁰

Berdasarkan beberapa kajian pustaka yang telah ada, penulis juga tertarik untuk mendalami tentang kedisiplinan tetapi dengan objek penelitian yang berbeda yaitu di Pondok Pesantren Karya Pembangunan (PPKP) Puruk Cahu, maka akan terdapat permasalahan yang berbeda antara beberapa penelitian yang telah penulis kemukakan di atas dengan yang akan penulis teliti.

H. Sistematika Penulisan

Dalam penelitian ini, penulis menggunakan sistematika penulisan yang terdiri dari lima bab dan diperinci lagi menjadi beberapa sub bab sebagai berikut:

Bab I Pendahuluan, yang berisi tentang latar belakang masalah, definisi operasional, fokus penelitian, tujuan penelitian, alasan memilih judul, signifikansi penelitian, penelitian terdahulu, dan sistematika penulisan.

Bab II Landasan Teori, yang berisi tentang hakikat pembinaan, tinjauan umum tentang kedisiplinan, dan tinjauan umum tentang shalat berjamaah.

Bab III Metode Penelitian, yang berisi tentang jenis dan pendekatan penelitian, subjek dan objek penelitian, lokasi penelitian, data dan sumber

²⁰ Nida Noor Azkia, Skripsi: “*Upaya Guru Fiqih Dalam Meningkatkan Kedisiplinan Shalat Berjamaah Siswa MTs Muhammadiyah 3 Al-Furqan Banjarmasin*” (Banjarmasin: UIN Antasari Baanjarmasin, 2019).

data, teknik pengumpulan data, teknik pengolahan data, teknik analisis data, prosedur penelitian.

Bab IV Penyajian data dan analisis, berisi tentang deskripsi lokasi penelitian, pembahasan, dan analisis hasil penelitian.

Bab V Penutup, berisi kesimpulan dan saran.