
1

BAB I

PENDAHULUAN

A. LATAR BELAKANG MASALAH

Dewasa ini banyak kasus penyimpangan perilaku yang berkembang salah

satunya kemerosotan moral pada kehidupan anak didik (remaja), tidak diragukan

lagi telah mengalami kemunduran. Berbagai tindakan seperti membolos,

keluyuran, mengucapkan kata-kata kasar dan lain sebagainya. Kenakalan siswa

atau anak didik tidak dapat dipisahkan dengan kondisi sosial budaya masyarakat

dan zaman, karena setiap zaman memiliki sifat yang khas dan memberikan

tantangan khusus bagi generasi mudanya.

Pada masa para siswa sudah menginjak umur 17 tahun yang identik

dengan masa remaja. Tidak sedikit remaja yang mengalami kegoncangan yang

menyebabkan munculnya emosional yang belum stabil sehingga mudah

melakukan pelanggaran terhadap norma-norma dalam masyarakat. Remaja

sebagai manusia yang sedang tumbuh dan berkembang terus melakukan interaksi

sosial baik antara remaja maupun terhadap lingkungan lain. Melalui proses

adaptasi, remaja mendapatkan pengakuan sebagai anggota kelompok baru yang

ada dalam lingkungan sekitarnya. Remaja pun rela menganut kebiasaan-kebiasaan

yang berlaku dalam suatu kelompok remaja.

Dalam pergaulan remaja, kebutuhan untuk dapat diterima bagi setiap

individu merupakan suatu hal yang sangat mutlak sebagai mahluk sosial. Setiap

anak yang memasuki usia remaja akan dihadapkan pada permasalahan

2

penyesuaian sosial, yang diantaranya adalah problematika pergaulan teman

sebaya. Pembentukan sikap, tingkah laku dan perilaku sosial remaja banyak

ditentukan oleh pengaruh lingkungan ataupun teman-teman sebaya.

Pengaruh lingkungan diawali dengan pergaulan dengan teman sebaya.

Pada usia remaja hubungan perkawanan merupakan hubungan yang akrab yang

diikat oleh minat yang sama, kepentingan bersama, dan saling membagi perasaan,

saling tolong menolong untuk memecahkan masalah bersama. Peran teman sebaya

dalam pergaulan remaja menjadi sangat menonjol. Hal ini sejalan dengan

meningkatnya minat individu dalam persahabatan serta keikutsertaan dalam

kelompok. Kelompok teman sebaya juga menjadi suatu komunitas belajar di mana

terjadi pembentukan peran dan standar sosial yang berhubungan dengan pekerjaan

dan prestasi.

Kuatnya pengaruh kelompok sebaya, karena remaja lebih banyak berada di

luar rumah bersama dengan teman-teman sebaya sebagai kelompok, maka

dapatlah dimengerti bahwa pengaruh teman-teman sebaya pada sikap,

pembicaraan, minat, penampilan, dan perilaku lebih besar daripada pengaruh

keluarga. Misalnya, sebagian besar remaja mengetahui bila mereka memakai

model pakaian yang sama dengan pakaian anggota kelompok yang popular, maka

kesempatan baginya untuk diterima oleh kelompok menjadi lebih besar. Demikian

pula bila anggota kelompok mencoba minum alkohol, obat-obatan terlarang atau

3

merokok, maka remaja cinderung mengikutinya tanpa memperdulikan perasaan

mereka sendiri akibatnya.
1

Horrocks dan Benimoff yang dikutip oleh Elizabeth B. Hurlock

menjelaskan pengaruh kelompok sebaya pada masa remaja yaitu kelompok sebaya

merupakan dunia nyata para anak muda yang menyiapkan panggung di mana ia

dapat menguji diri mereka sendiri dan orang lain. Di dalam kelompok sebaya ia

merumuskan dan memperbaiki konsep dirinya, di sini lah ia dinilai oleh orang lain

yang sejajar dengan dirinya dan yang tidak dapat memaksakan sanksi-sanksi

dunia dewasa yang justru ingin dihindari. Kelompok sebaya memberikan sebuah

dunia tepat para anak muda dapat melakukan sosialisasi dalam suasana dimana

nilai-nilai yang berlaku bukanlah nilai-nilai yang ditetapkan oleh orang dewasa

melainkan oleh teman-teman seusianya.
2
 Menurut teori di atas, perilaku, sikap,

atau tatacara bergaul kesehariannya dapat dipastikan merupakan pengaruh dari

pergaulan. Pergaulan yang buruk dapat menjadikan seseorang bersikap atau

berperilaku buruk pula dan begitu juga sebaliknya apabila komunitas atau teman

sebaya yang diikutinya akan berpengaruh besar terhadap sikap dan perilaku

seseorang.

Pemuda dan remaja merupakan tulang punggung suatu Negara, penerus

estafet perjuangan terhadap agama dan bangsanya. Seorang pujangga Mesir yang

bernama Syekh Mustofa Al-Ghalayaini lewat sebuah syairnya yang indah pernah

berkata :

1
Elizabeth B. Hurlock, Psikologi Perkembangan Suatu Pendekatan Sepanjang Rentang

Kehidupan , Edisi kelima(Jakarta: Erlangga, 2006), 213.
2
Elizabeth B. Hurlock, Psikologi Perkembangan Suatu Pendekatan Sepanjang Rentang

Kehidupan, 214.

4

 امَْرَ اْلامَُّةِ وَفِى اقَْدَامِهَا حَيَاتَ هَا اِنَّ فِى يَدِ السُّبَّانِ

“Sesungguhnya di tangan pemudalah letaknya suatu ummat, dan di kaki

merekalah terdapat kehidupan ummat”.
3

Di SMAN 1 Gambut ada sebuah kegiatan siswa yaitu Kelompok Studi

Islam Ar-Rasyid (KSI Ar-Rasyid) yang menjadi wadah untuk siswa-siswi agar

dapat menyalurkan bakat dan minatnya, sesuai dengan keinginan dan kemampuan

yang dimiliki siswa tersebut. Kelompok Studi Islam Ar-Rasyid adalah kegiatan

yang mengajarkan bagaimana seharusnya berperilaku sebagai individu dan

kelompok, serta dampaknya terhadap kinerja (baik kinerja individual, maupun

kelompok). Mengikuti sebuah kegiatan berkelompok merupakan salah satu cara

untuk mengembangkan dan meningkatkan diri siswa dalam dunia sekolah saat

berkomunikasi dan berinteraksi kepada teman sekolah maupun masyarakat luas,

dan menjadi faktor penting untuk membentuk karakter siswa di samping

pembelajaran di sekolah.

Kelompok keagamaan ini dapat memberi pengaruh dan memberikan

dampak positif terhadap moral siswa, dalam kelompok ini para siswa dibina dan

dibimbing oleh seorang Murabbi atau Murabbiah dan diberikan arahan dan materi

yang sesuai dengan tingkatannya masing-masing. Setiap siswa akan

dikelompokkan dalam suatu agenda mingguan yang dinamakan khalaqah, dalam

setiap khalaqah terdiri dari satu tingkatan kelas, misalnya untuk kelas satu

dikumpulkan dalam satu kelompok dan begitu juga untuk kelas dua dan tiga.

3
Shanef, “Remaja Dan Pemuda Sebagai Generasi Penerus Bangsa” dalam

http://mushanef.blogspot.co.id/, diakses pada 10 februari 2016.

http://mushanef.blogspot.co.id/

5

Kegiatan KSI Ar-Rasyid ini bukan hanya duduk dan mendengarkan tausiah dari

Murabbi atau Murabbiah saja, tetapi mereka juga memiliki kegiatan khusus

seperti rihlah (piknik), super camp, MABIT (Malam Bina Iman Dan Taqwa),

seminar dll. Biasanya mereka mengadakan agenda tersebut beberapa bulan sekali,

setiap agenda bertujuan mendidik dan membangun karakter setiap siswa yang ikut

serta dalam setiap agenda. Misalkan agenda MABIT (Malam Bina Iman dan

Taqwa), dalam agenda ini biasanya para siswa dikhususkan menginap satu malam

di dalam wilayah sekolah, dalam agenda ini siswa dibina dan dibiasakan untuk

mengerjakan kegiatan kerohanian seperti tadarus al-Qur‟an, salat berjama‟ah,

salat malam (tahajjud), mendengarkan ceramah agama, membaca al-Ma’tsurat

(amalan dzikir pagi-petang) bersama-sama menjelang pagi hari dan sore hari,

outbound dan senam pagi.

Seperti halnya Rasulullah SAW adalah suri teladan yang paling baik, yang

artinya beliau memiliki kepribadian yang sempurna untuk dijadikan panutan

dalam melaksanakan amalan saleh dan memiliki akhlaq yang mulia, yang mana

hal ini juga dijelaskan di dalam al-Qur‟an dan hadis sebagai berikut:

    
  

   
 

  


“Sesungguhnya Telah ada pada (diri) Rasulullah itu suri teladan yang baik

bagimu (yaitu) bagi orang yang mengharap (rahmat) Allah dan (kedatangan) hari

kiamat dan dia banyak menyebut Allah.” (Q.S. al-Ahzab/33: 21)

6

ةََّةَ وَعَنْ أَبِ هُرَيْ رَةَ رضي الله عنه قَالَ: قَالَ رَسُولُ اَللََِّّ صلى الله عليه وسلم َْ اُ اَ ُِ َْ َُ رُ مَا يدُْ َ أَ
َِمُ تَ قْوى اَللََِّّ وَحُسْنُ اَلْْلُُقِ (مِْذِيُّ وَصَحَّحَهُ اَلْْاَ رَجَهُ الَتِّّ ُْ أَ

Dari Abu Hurairah Radliyallaahu 'anhu bahwa Rasulullah Shallallaahu 'alaihi

wa Sallam bersabda: "Amal yang paling banyak menentukan masuk surga ialah

takwa kepada Allah dan perangai yang baik." Riwayat Tirmidzi. Hadis shahih

menurut Hakim.
4

ثِْ ? فَ قَالَ: َ وَعَنْ الَةَ وَّاسِ بْنِ سََْعَانَ رضي الله عنه قاَلَ: سَألَْتُ رَسُولَ اَللََِّّ صلى الله عليه وسلم عَنْ الَْبِِّ وَالِْْ
رهِْتَ أَنْ يَطَّلِعَ عَلَيْهِ الَةَّاسُ (اَ ثُْ مَا حَاكَ فِ صَدْركَِ, وَََ , وَالِْْ ِِ لْبُِّ حُسْنُ اَلْْلُُقِ

رَجَهُ مُسْلِم ُْ أَ

Nawas Ibnu Sam'an Radliyallaahu 'anhu berkata: Aku bertanya kepada

Rasulullah Shallallaahu 'alaihi wa Sallam tentang kebaikan dan kejahatan.

Beliau bersabda: "Kebaikan ialah akhlaq yang baik dan kejahatan ialah sesuatu

yang tercetus di dadamu dan engkau tidak suka bila orang lain mengetahuinya."

Riwayat Muslim
5
.

رْدَاءِ رضي الله عنه قاَلَ: قاَلَ رَسُولُ اَللََِّّ فْء فِِ الَْاِيَ انِ أ ُْ قَاُ وَعَنْ أَبِ الَدَّ ٍَ صلى الله عليه وسلم َ مَا مِنْ
رَجَهُ أبَوُ دَاوُدَ وَالَ مِنْ حُسْنِ اَلْْلُُقِ (ُْ مِْذِيُّ أَ تِّّ وَصَحَّحَهُ

Dari Abu Darda' Radliyallaahu 'anhu bahwa Rasulullah Shallallaahu 'alaihi wa

Sallam bersabda: "Tidak ada suatu amal perbuatan pun dalam timbangan yang

lebih baik daripada akhlaq yang baik." Riwayat Abu Dawud dan Tirmidzi. Hadits

shahih menurut Tirmidzi.

Dari ayat dan hadis di atas, menyatakan bahwa perangai yang baik

(Akhlaq) yang bisa disebut juga sebagai moral yang baik adalah sebuah amalan

yang dapat menentukan seseorang dapat memasuki surga, yang mana perangai

yang baik itu telah dicontohkan oleh baginda Rasulullah SAW melalui sunah-

sunah beliau.

4
Ibnu Hajar Al-„Asqalani, Bulughul Maram, terj. A.Hasan, (Bandung: C.V. Diponegoro,

1989), 743.
5
Ibnu Hajar Al-„Asqalani, Bulughul Maram, 709-710.

7

Akhlaq atau moral itu memiliki penjelasan dan tujuan yaitu mengacu

kepada ajaran atau gambaran tentang perbuatan, tingkah laku, sifat, dan perangai

yang baik. Dengan mengikuti kegiatan keagamaan, seorang remaja menjadi

terarah dan dapat mengisi masa remajanya dengan hal-hal positif seperti kegiatan-

kegiata keagaaman baik itu di desa seperti mengisi kegiatan remaja mesjid,

maulid habsyi, dan kegiatan-kegiatan keagaamana lainya yang dapat mengarahkan

mereka menjadi remaja yang bermoral dan terdidik, dan kegiatan-kegiatan itu

sekarang terdapat di SMAN 1 Gambut.

KSI Ar-Rasyid ini memiliki motto, yaitu: alim, cerdas, ngefight. Kata

“ngefight” mengisyaratkan “bahwa kami harus terus maju dan terus bertahan

hingga akhir”, dengan kekuatan dan tekad yang kuat mereka terus berusaha

hingga kini masih berdiri, tepatnya pada tanggal 24 Januari 2016 Kelompok Studi

Islam Ar-Rasyid mengadakan acara ulang tahun ke-11nya. Berdasarkan hasil

observasi tersebut, maka peneliti sangat tertarik untuk meneliti apakah siswa

SMAN 1 GAMBUT yang mengikuti Kelompok Studi Islam Ar-Rasyid dan aktif

dalam kegiatan keagamaan dapat memberikan manfaat terhadap moral yang baik

sebagai remaja Muslim dan memiliki karakter jiwa muda yang diinginkan oleh

agama. Siswa diajarkan banyak hal bukan hanya mengaji atau mendengarkan

tausiah, tetapi juga diajarkan berorganisasi, public speaking, menjadi MC atau

menjadi moderator dalam suatu agenda kecil seperti khalaqah maupun agenda

bulanan yang lumayan besar seperti seminar atau musyawarah. Dalam hal ini

peneliti akan membahas tentang bagaimana sebuah kegiatan keagamaan dapat

memberikan suatu manfaat pendidikan terhadap moral kepada anggotanya, yang

8

mana para anggotanya itu adalah siswa-siswi SMAN 1 Gambut. Oleh karena itu

peneliti mengambil judul “PERANAN KELOMPOK STUDI ISLAM AR-

RASYID DALAM PEMBINAAN MORAL SISWA SMA NEGERI 1

GAMBUT”

B. RUMUSAN MASALAH

Berdasarkan latar belakang di atas maka peneliti mengemukakan beberapa

masalah pokok yang dikaji lebih lanjut, yaitu:

1. Bagaimana eksistensi Kelompok Studi Islam Ar-Rasyid di SMAN 1

Gambut?

2. Apa saja kegiatan Kelompok Studi Islam Ar-Rasyid dalam pembinaan

moral siswa SMAN 1 Gambut?

3. Bagaimana peranan Kelompok Studi Islam Ar-Rasyid dalam pembinaan

moral siswa SMAN 1 Gambut?

C. TUJUAN DAN SIGNIFIKANSI PENELITIAN

1. Tujuan

Menyangkut permasalahdan dalam pembahasan sesuai latar belakang

diatas peneliti bertujuan sebagai berikut:

a. Untuk mengetahui eksistensi Kelompok Studi Islam Ar-Rasyid di

SMAN 1 Gambut.

9

b. Untuk mengetahui kegiatan Kelompok Studi Islam Ar-Rasyid dalam

pembinaan moral siswa SMAN 1 Gambut.

c. Untuk mengetahui peranan Kelompok Studi Islam Ar-Rasyid dalam

pembinaan moral siswa SMAN 1 Gambut.

2. Signifikansi Penelitian

a. Teoritis

Secara teoritis penelitian ini diharapkan dapat memberikan

masukan dan sumbangan konseptual sehingga diharapkan dapat menjadi

referensi bagi penelitian sejenis dalam rangka mengembangkan ilmu

pengetahuan untuk perkembangan moral yang berkaitan dengan

pembinaan moral siswa di SMAN 1 Gambut.

b. Praktis

Hasil penelitian ini diharapkan bermanfaat bagi penulis, SMAN 1

Gambut dan Institut Agama Islam Negri Antasari. Bagi penulis, penelitian

ini dapat digunakan sebagai sarana untuk menuangkan ide, pikiran, dan

gagasan untuk menambah wawasan serta pengetahuan tentang pembinaan

generasi muda khususnya berkaitan dengan permasalahan yang diteliti.

Manfaat untuk SMAN 1 Gambut yaitu memberikan informasi dan

wawasan kepada murid, guru, dan wali murud tentang pembinaan moral

oleh Kelompok Studi Islam Ar-Rasyid di kalangan siswa-siswi SMAN 1

Gambut.

Bagi Institut Agama Islam Negri Antasari khususnya jurusan

Psikologi Islam, penelitian ini bermanfaat sebagai tambahan informasi dan

10

referensi bagi civitas akademika yang akan melakukan penelitian dengan

tema penelitian yang sama.

D. DEFINISI ISTILAH

1. Peranan

Peranan adalah sesuatu yang jadi bagian atau memegang pimpinan yang

terutama (dalam terjadinya sesuatu hal atau peristiwa). Peranan juga dikatakan

perilaku atau lembaga yang punya arti penting bagi struktur sosial. Dalam hal ini

maka, kata peranan lebih banyak mengacu pada penyesuaian diri suatu proses.
6

Misalnya dalam lapangan perusahaan, peranan sosial dan pemimpin perusahaan

ditentukan oleh pengharapan-pengharapan yang diminta orang lain padanya

sebagai seorang pemimpin perusahaan.

2. Kelompok

Kelompok adalah kumpulan orang-orang yang merupakan kesatuan sosial

yang mengadakan interaksi yang intensif dan mempunyai tujuan bersama.
7

Kelompok yang dimaksud dalam penelitian ini adalah kelompok yang terorganisir

yaitu, kelompok pemuda yang dibina oleh orang dewasa dibentuk oleh sekolah

dan organisasi masyarakat untuk memenuhi kebutuhan sosial remaja yang tidak

memiliki kelompok besar.
8

3. Pembinaan

6
 Soerjono Soekanto, Sosiologi Suatu Pengantar, (Jakarta: Rajawali Pers, 1982), 48.

7
Agus Purbathin Hadi, “Konsep Pemberdayaan, Partisipasi Dan Kelembagaan Dalam

Pembangunan”, (Jakarta: Pusat Pengembangan Masyarakat Agrikarya, 2007), 11.
8
Elizabeth B. Hurlock, Psikologi Perkembangan Suatu Pendekatan Sepanjang Rentang

Kehidupan , 215.

11

Pembinaan adalah usaha, tindakan dan kegiatan yang dilakukan untuk

memperoleh hasil yang lebih baik.
9
 Pembinaan merupakan suatu proses yang

membantu individu melalui usaha sendiri dalam rangka menemukan dan

mengembangkan kemampuannya agar memperoleh kebahagian pribadi dan

kemanfaatan sosial.
10

 Pembinaan jika dikaitkan dengan pengembangan manusia

merupakan bagian dari pendidikan, pelaksanaan pembinaan adanya dari sisi

praktis, pengembangan sikap, kemampuan dan kecakapan.
11

4. Moral

Dalam bahasa Indonesia, moral diterjamahkan dengan arti susila. yang

dimaksud dengan moral ialah sesuai dengan ide-ide yang umum tentang tindakan

manusia, mana yang baik dan wajar. Menurut Wiwit Wahyuning Jash dan Metta

Rachmadana yang dikutip oleh Yudrik Jahja, istilah moral jika didefinisikan akan

berbunyi, “moral akan berkenaan dengan norma-norma umum, mengenai apa

yang baik atau benar dalam cara hidup seseorang. Ketika orang-orang berbicara

tentang moral, pada umumnya akan terdengar sebagai sikap dan perbuatan

seseorang terhadap orang lain.”
12

Dalam ajaran Agama Islam moral disebut dengan akhlaq secara etimologis

akhlaq dalam bahasa arab adalah bentuk jamak dari khuluq yang berarti

budipekerti, perangai, tingkah laku atau tabiat.
13

 Di dalam Ensiklopedia

9
Departemen Pendidikan dan Kebudayaan, Kamus besar Bahasa Indonesia, (Jakarta:

Balai Pustaka 1988),117.
10

Jumhur dan Muh. Suryo, Bimbingan Dan Penyuluhan di sekolah, (Bandung: CV. Ilmu

1987), 25.
11

Mangun Harjana, Pembinaan; Arti dan Metodenya, (Yogyakarta: Kanisius, 1986), 11.
12

Yudrik Jahja, Psikologi Perkembangan, (Jakarta: PT. Kharisma Putra Utama, 2011),

419.
13

Yunahar Ilyas, Kuliah Akhlaq, (Yogyakarta: Lembaga Pengkajian dan Pengamalan

Islam, 2001), 1.

12

Pendidikan, dikatakan bahwa akhlaq ialah budi pekerti, watak, kesusilaan

(kesadaran etik dan moral) yaitu kelakuan baik yang merupakan akibat dari sikap

jiwa yang benar terhadap Khaliknya dan terhadap sesama manusia.
14

Dalam penelitian ini, yang peneliti harapkan pada peranan Kelompok

Studi Islam Ar-Rasyid adalah sebuah peranan kelompok dengan kegiatan

keagamaan yang dapat membantu meningkatkan perkembangan moral pada siswa

dan memiliki pengaruh besar dalam masa perkembangan siswa dari segi moral

yang dalam Islam disebut dengan akhlaq.

E. PENELITIAN TERDAHULU

1. Rahmawati, Leni. “Hubungan Antara Keaktifan Mengikuti Kegiatan

Kepramukaan Dengan Karakter Unggul Bagi Mahasiswa Pendidikan

Agama Islam Di Stain Salatiga Tahun 2014”, (skripsi tidak diterbitkan,

Fakultas Tarbiyah, STAIN Salatiga, Salatiga, 2014). Hasil dari penelitian

ini yaitu:

a. Tingkat keaktifan mengikuti kegiatan kepramukaan STAIN Salatiga

tahun 2014 yang berada dalam katagori rendah (3%), berada pada

kategori sedang (46%), dan pada kategori tinggi (51%)dari 35

responden.

b. Tingkat karakter unggul mahasiswa Pendidikan Agama Islam (Racana)

STAIN Salatiga tahun 2014 yang berada dalam katagori rendah (3%),

14

Asmaran As, Pengantar Studi Akhlak, (Jakarta: CV Rajawali, 1992), 2.

13

berada pada katagori sedang (17%), dan pada kategori tinggi (80%)

dari 35 responden.

c. Ada hubungan positif dan signifikan antara keaktifan mengikuti

kegiatan kepramukaan dengan karakter unggul bagi mahasiswa

Pendidikan Agama Islam STAIN Salatiga Tahun 2014. Hal ini

diperoleh dari hasil perhitungan product moment yaitu 0,495 lebih

besar dari r tabel product momentpada taraf signifikanansi 1% 0,430

dengan N = 35. Dengan demikian ro >rt yang diperoleh dari hasil

0,495 > 0, 430 dengan N = 35.

2. Azizah, Nur. “Perilaku Moral dan Religiusitas Siswa Berlatar Belakang

Pendidikan Umum dan Agama”, Jurnal Psikologi, Vol. 33, No. 2, (Jurnal

tidak diterbitkan, Fakultas Psikologi Universitas Gadjah Mada). Hasil dari

penelitian ini adalah dapat memberi bahan masukan kepada sekolah untuk

mengoptimalkan peraturan dalam mewujudkan masyarakat sekolah yang

Islami. Berdasarkan hasil penelitian yang telah dikemukakan, dapat

diambil kesimpulan bahwa terdapat perbedaan perilaku moral yang

signifikan dan tidak terdapat perbedaan religiusitas antara siswa berlatar

belakang pendidikan umum dan siswa berlatar belakang pendidikan

agama, dimana siswa berlatar belakang pendidikan umum mempunyai

perilaku moral yang lebih tinggi daripada siswa berlatar belakang

pendidikan agama.

3. Oktavijani, Lia. “Peranan Organisasi Gerakan Pemuda Ansor (GPA)

Dalam Penanaman Moral Generasi Muda Di Kecamatan Purwodadi”,

14

(skripsi tidak diterbitkan, Jurusan Politik Dan Kewarganegaraan Fakultas

Ilmu Social Universitas Negri Semarang, Semarang, 2013). Berdasarkan

hasil penelitian bahwa para anggota dididik untuk senantiasa bersikap

sopan santun kepada siapapun seperti membiasakan para anggota untuk

senantiasa bersikap sopan santun kepada siapapun seperti membiasakan

para anggota untuk berbahasa jawa halus dengan orang yang lebih tua dan

selalu membiasakan para anggotanya untuk salat tepat waktu dan

berjamaah. Hal ini terlihat dari perilaku yang mereka tunjukan dalam

kehidupan sehari-hari maupun ketika berada dalam forum organisasi selalu

mengucapkan salam.

Dalam penelitian-penelitian sebelumnya sudah membahas tentang

organisasi, pemuda dan moral. Namun dalam penelitian ini saya selaku peneliti

ingin mengemukakan tentang peranan sebuah kegiatan keagamaan yang memiliki

latar belakang sebagai lembaga dakwah sekolah setingkat SMA yang dalam

penelitian-penelitian sebelumnya tidak mengkaji tentang hal ini. Dalam penelitian

sebelumnya membahas tentang peranan sebuah organisasi pramuka terhadap

karakter unggul sebagai mahasiswa, perilaku moral dan religiusitas siswa berlatar

belakang pendidikan umum dan agama, dan peranan organisasi GPA dalam

penanaman moral generasi muda di kecamatan purwodadi. Dalam penelitian

sebelumnya tidak terdapat kajian khusus tentang suatu peranan organisasi yang

memiliki latarbelakang dakwah sekolah SMA sederajat, dan dalam penelitian ini

peneliti mencoba untuk mengangkat kajian yang belum didapati pada penelitian

sebelumnya.

15

F. METODE PENELITIAN

1. Jenis Penelitian

Penelitian ini dilaksanakan dengan menggunakan penelitian lapangan

(field research) dan dengan pendekatan kualitatif, di mana dalam penelitian

kualitatif dikenal beberapa metode pengumpulan data yang umum digunakan.
15

Penelitian kualitatif bertujuan untuk mendapatkan pemahaman yang mendalam

tentang masalah-masalah manusia dan sosial dengan menginterpretasikan

bagaimana subjek memperoleh makna dari lingkungan sekeliling dan bagaimana

makna tersebut mempengaruhi perilaku mereka. Esensi dari penelitian kualitatif

adalah memahami. Memahami disini bukan sekedar paham, tetapi lebih dalam

lagi yaitu memahami hingga inti fenomena yang diteliti sehingga memahami atau

understanding menjadi tujuan dari penelitian kualitatif.
16 Metode-metode

kualitatif yang lazim digunakan ketika mengumpulkan data ialah pengamatan

terlibat (perticipant observation), wawancara mendalam (indepth interview) dan

studi dokumen. Data yang dikumpulkan adalah dalam bentuk kata-kata dan

gambar, bukan dalam bentuk angka-angka. Karena itu, penelitian kualitatif sangat

kaya dengan deskripsi.
17

 Dalam penelitian kualitatif, peneliti mengumpulkan data

deskriptif bukan menggunakan angka-angka sebagai metode utamanya. Data yang

dikumpulkan berupa kata teks, kata-kata, symbol dan gambar. Penelitian kualitatif

15

Haris H erdiansyah, Wawancara, Observasi, Dan Focus Groups Sebagai Instrument

Penggalian Data Kualitatif, (Jakarta: PT.Rajagrafindo Persada, 2013), 15.
16

Haris Herdiansyah, Wawancara, Observasi, Dan Focus Groups Sebagai Instrument

Penggalian Data Kualitatif, 18.
17

Syukur Kholil, Metodologi Penelitian Komunikasi (Bandung: Citapustaka Media,

2006), 123.

16

adalah penelitian yang bertujuan untuk memahami fenomena tentang apa yang

dialami oleh subjek peneliti misalnya perilaku, prsepsi, motivasi dan lain-lain.

2. Lokasi Penelitian

Lokasi penelitian ini adalah di SMAN 1 Gambut terletak di jalan Gotong

Royong Kecamatan Gambut Kabupaten Banjar Propinsi Kalimantan Selatan, yang

mana menjadi tempat bersandarnya organisasi Kelompok Studi Islam Ar-Rasyid.

3. Data dan Sumber Data

a. Data

Data adalah suatu atribut yang melekat pada suatu objek tertentu,

berfungsi sebagai informasi yang dapat dipertanggungjawabkan, dan

diperoleh melalui suatu metode atau instrument pengumpulan data.
18

 Data

terbagi menjadi dua yaitu data primer dan data sekunder. Data primer

adalah sumber data yang langsung memberikan data kepada pengumpul

data, dan sumber sekunder sumber yang tidak langsung memberikan data

kepada pengumpul data misalnya lewat orang lain atau lewat dokumen.
19

Data primer adalah data yang diperoleh dari hasil penelitian di lapangan

dengan cara melakukan kegiatan, mendengar, dan melihat secara langsung

sedangkan data sekunder merupakan sumber data yang diperoleh peneliti

secara tidak langsung melalui media perantara.

b. Sumber Data

18

Haris Herdiansyah, Wawancara, Observasi, Dan Focus Groups Sebagai Instrument

Penggalian Data Kualitatif, 8.
19

Sugiyono, Metode Penelitian Kuantitatif Kualitatif Dan R&D, (Bandung: ALFABETA,

2009), 225.

17

Sumber data dari penelitian ini adalah subjek di mana data dapat

diperoleh. Sumber data dapat diperoleh melalui responden dan informan.

Responden yaitu orang yang menanggapi. Dalam penelitian responden

adalah orang yang diminta memberikan keterangan tentang sesuatu

fakta/pendapat. Keterangan tersebut dapat disampaikan dalam bentuk

tulisan, yaitu ketika mengisi angket/lisan ketika menjawab wawancara.

Sedangkan informan adalah orang yang diwawancarai, diminta informasi

oleh pewawancara. Informan adalah orang yang diperkirakan menguasai

dan memahami data, informasi, ataupun fakta dari suatu obyek

penelitian.
20

Data dari responden dan informan yang digunakan atau diperlukan dalam

penelitian dikaji dari sumber data. Yang menjadi responden dalam

penelitian ini adalah dua orang siswa kelas 3 dan dua orang alumni SMAN

1 Gambut yang mengikuti Kelompok Studi Islam Ar-Rasyid, sedangkan

yang menjadi informan adalah Murabbi dan Murabbiah serta guru yang

bersangkutan dalam membina Kelompok Studi Islam Ar-Rasyid.

4. Subjek Dan Objek Penelitian

a. Subjek

Adapun yang menjadi subjek dalam penelitian ini adalah siswa-siswi kelas

tiga dan alumni SMAN 1 Gambut yang pernah mengikuti kegiatan

Kelompok Studi Islam Ar-Rasyid, yang mana terdiri dari dua orang laki-

20

Tiyo Widodo, “Istilah-Istilah Dalam Penelitian Ilmiah” dalam

http://www.kompasiana.com, diakses pada 19 Mei 2016.

http://www.kompasiana.com/

18

laki dan dua orang perempuan. Subjek pertama seorang laki-laki alumni

angkatan 2014, subjek kedua seorang laki-laki alumni angkatan 2016,

subjek ketiga seorang siswi kelas tiga dan subjek keempat seorang siswi

kelas tiga sekaligus ketua KSI.

b. Objek Penelitian

Yang menjadi objek penelitian dalam penelitian ini ialah peranan

Kelompok Studi Islam Ar-Rasyid dalam membina dan mendidik moral

siswa dan siswi yang menjadi anggota.

5. Teknik Pengumpulan Data

Ada beberapa teknik pengumpulan data yang digunakan dalam penelitian

ini antara lain adalah:

a. Wawancara

Wawancara (interview) adalah komunikasi dua arah untuk mendapatkan

data dari responden.
21

 Gordon mendifinisikan wawancara sebagai berikut:

“Interviewing is confersation between two people in which one person

tries to direct the conversation to obtain information for some specific

purpose.”
 22

Dari definisi Gorden tersebut berarti bahwa wawancara merupakan

percakapan antar dua orang dimana salah satunya berujuan untik menggali

dan mendapatkan informasi untuk suatu tujuan tertentu. Dan wawancara

ini bertujuan untuk mendapatkan data tentang bagaimana eksistensi,

kegiatannya dan juga peranan KSI Ar-Rasyid dalam membina siswa serta

21

Jogiyanto, Metodologi Penelitian Sistem Informasi, (Yogyakarta: Penerbit Andi, 2008),

111.
22

Haris Herdiansyah, Wawancara, Observasi, Dan Focus Groups Sebagai Instrument

Penggalian Data Kualitatif, 29

19

mencari data tentang keserasian teori perkembangan moral yang ada pada

siswa.

b. Observasi

Matthews and Ross mendifinisikan observasi sebagai berikut:

Observation is the collection of data through the use of human senses. In

some natural conditions, observation is the act of watching social

phenomenon in the real world and recording events as they happen.
 23

Definisi tersebut memberikan penjelasan Observasi adalah pengumpulan

data melalui penggunaan indra manusia. Dalam beberapa kondisi alam,

observasi adalah tindakan menonton fenomena sosial di dunia nyata dan

merekam peristiwa yang terjadi. Observasi yang dilakukan peneliti

bertujuan untuk mendapatkan data tentang apasaja kegiatan yang

dilaksanakan oleh KSI Ar-Rasyid dan apasaja tujuan yang ingin dicapai

dalam setiap kegiatan yang diadakan.

c. Dokumentasi

Dokumentasi ini bertujuan untuk memperoleh data-data yang berhubungan

dengan kepengurusan kegiatan yang dilaksanakan oleh KSI yang

didokumentasikan dalam bentuk video maupun foto-foto saat

dilaksanakannya kegiatan.

6. Teknik Analisis Data

Perkataan analisis berarti perincian. Jadi analisis merupakan kecakapan

dan memerinci suatu ke dalam bagian-bagiannya sedemikian rupa sehingga dapat

melakukan pemeriksaan atas apa yang dikandungnya. Dalam analisis ini peneliti

23

Haris Herdiansyah, Wawancara, Observasi, Dan Focus Groups Sebagai Instrument

Penggalian Data Kualitatif, 129

20

melakukan pengelompokan, kategorisasi, melihat hubungan antar bagian, atau

melihat perbedaan dan persamaan. Secara singkat dapat dikatakan bahwa analisis

adalah proses mengurai (memecah) sesuatu menjadi bagian-bagian.
24

Analisis data kualitatif sesungguhnya sudah dimulai saat peneliti mulai

mengumpulkan data, dengan cara memilah mana data yang sesungguhnya penting

atau tidak. Ukuran penting dan tidaknya mengacu pada kontribusi data tersebut

pada upaya menjawab fokus penelitian. Di dalam penelitian lapangan (field

research) bisa saja terjadi karena memperoleh data yang sangat menarik, peneliti

mengubah fokus penelitian. Ini bisa dilakukan karena perjalanan penelitian

kualitatif bersifat siklus, sehingga fokus yang sudah didesain sejak awal bisa

berubah di tengah jalan karena peneliti menemukan data yang sangat penting,

yang sebelumnya tidak terbayangkan. Lewat data itu akan diperoleh informasi

yang lebih bermakna. Untuk bisa menentukan kebermaknaan data atau informasi

ini diperlukan pengertian mendalam, kecerdikan, kreativitas, kepekaan

konseptual, pengalaman dan expertise peneliti. Kualitas hasil analisis data

kualitatif sangat tergantung pada faktor-faktor tersebut.

7. Prosedur Penelitian

Dalam proses penelitian dan penyusunan skripsi ini ditempuh beberapa

tahapan sebagai berikut:

a. Tahap Pendahuluan

1) Peneliti melakukan observasi awal ke lokasi penelitian dan

wawancara kepada masyarakat sekolah.

24

Rahmadi, Pengantar Metodologi Penelitian, (Banjarmasin: Antasari Press, 2011), 82-83

21

2) Menentukan variabel, rumusan masalah, dan tujuannya untuk

dibuat ke dalam proposal penelitian.

3) Berkonsultasi ke dosen pembimbing terkait proposal penelitian

agar mendapat persetujuan untuk diseminarkan.

b. Tahap Persiapan

1) Konsultasi proposal yang telah diseminarkan untuk perbaikan

seperlunya.

2) Menentukan indikator untuk membuat instrumen penelitian.

3) Membuat surat riset penelitian dari fakultas kemudian diajukan ke

Kemenag Kota untuk penelitian ke sekolah.

c. Tahap Pelaksanaan

1) Mencari responden, wawancara kepada para responden dan

informan, mencatat dokumen-dokumen dan observasi ke lokasi

penelitian untuk mengambil data.

2) Mengumpulkan, mengolah dan menganalisis data yang telah

dikumpulkan.

G. SITEMATIKA PENULISAN

Dalam penelitian ini saya selaku peneliti menggunakan sitematika

penulisan yang mana terdiri dari 4 bab dan masing-masing bab akan diperinci

dengan beberapa subbab, yaitu sebagai berikut:

22

Bab pertama, terdiri dari pendahuluan yang memuat latarbelakang

masalah, rumusan masalah, tujuan dan signifikansi penelitian, definisi istilah,

penelitian terdahulu, metode penelitian dan sistematika penulisan.

Bab kedua, terdiri dari landasan teori mengenai penelitian ini yang

mengkaji tentang peranan Kelomok Studi Islam Ar-Rasyid, pendidikan dan

pembinaan tentang moral, dan perkembangan moral siswa yang menjadi anggota

dan telah mengikuti kegiatan yang sudah diadakan oleh KSI Ar-Rasyid.

Bab ketiga, berisi mengenai paparan dan pembahasan data penelitian yang

memuat gambaran umum lokasi penelitian, praktik pembinaan dalam kegiatan

Kelompok Studi Islam Ar-Rasyid, dan hasil kuisioner terhadap responden.

Bab keempat, adalah bab terakhir dalam penelitian ini, peneliti akan

memberikan sebuah kesimpulan dan saran, sebagai penutup dari pembahasan

yang telah diuraikan.

