

**PENGARUH TINGKAT KEBERAGAMAAN TERHADAP PRESTASI
BELAJAR MAHASISWA ANGKATAN 2007/2008 JURUSAN PAI
FAKULTAS TARBIYAH DAN KEGURUAN
UIN ALAUDDIN MAKASSAR**

Skripsi

**Diajukan untuk Memenuhi Salah Satu Syarat Mencapai Gelar
Sarjana Pendidikan Jurusan Pendidikan Agama Islam
pada Fakultas Tarbiyah Dan Keguruan
UIN Alauddin Makassar**

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

Oleh

NIRMAYATI. K
NIM.20100106099

**FAKULTAS TARBIYAH DAN KEGURUAN
UIN ALAUDDIN MAKASSAR
2010**

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penyusun yang bertanda tangan di bawah ini menyatakan bahwa skripsi ini benar adalah hasil karya penyusun sendiri. Jika dikemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

KATA PENGANTAR

Assalamu Alaikum Wr. Wb

Puji syukur penyusun panjatkan kehadiran Allah SWT. Karena berkat rahmat dan Hidayah-Nya sehingga penyusun dapat menyelesaikan skripsi dengan judul **“Pengaruh tingkat Religiusitas terhadap Prestasi Belajar Mahasiswa Angkatan 2007/2008 Jurusan PAI Fakultas Tarbiyah dan Keguruan Universitas Islam Negeri Alauddin Makassar”** sebagai salah satu syarat memperoleh gelar Sarjana Pendidikan Agama Islam pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar.

Dalam penyusunan skripsi ini tidak sedikit kesulitan dan hambatan yang dialami penulis, akan tetapi atas berkat bantuan dan bimbingan dari berbagai pihak, sehingga semuanya dapat diatasi.

Sehubungan dengan hal tersebut, maka sewajarnya penulis mengucapkan terima kasih dan penghargaan yang sebesar-besarnya kepada kedua orang tua tercinta Ayahanda **Abd. Kadir, S.Ag** dan Ibunda **Napisah** atas segala doa dan jerih payahnya serta pengorbanannya selama ini baik materi maupun spiritual yang tiada henti-hentinya sehingga penulis dapat menyelesaikan pendidikan sampai ke jenjang perguruan tinggi.

Demikian pula ucapan penghargaan dan terima kasih setinggi-tingginya yang tulus kepada:

1. Bapak Prof. Dr. H. Azhar Arsyad, M.A, selaku Rektor Universitas Islam Negeri (UIN) Alauddin Makassar.
2. Bapak Prof. Dr. H. Moh. Natsir Mahmud, M.A, selaku Dekan Fakultas Tarbiyah dan Keguruan Universitas Islam Negeri Alauddin Makassar.
3. Bapak Dr. Susdiyanto, M.Si selaku Ketua Program Studi Pendidikan Agama Islam UIN Alauddin Makassar.
4. Bapak Drs. Abd. Rahman Barakatu, M.Pd selaku Pembimbing I dan Ibu Ulfiani Rahman, S.Ag, M.Si selaku pembimbing II, yang telah banyak meluangkan waktunya memberikan dukungan moril, motivasi, bimbingan dan arahan sehingga skripsi ini dapat diselesaikan, semoga amal kebaikan bapak/ibu pembimbing bernilai pahala di sisi Allah SWT. Amin.
5. Bapak Dr. H. Abd. Rauf Amin, Lc. MA, selaku penguji I yang banyak memberikan gagasan dan ide-ide yang sangat membantu penulis dalam perbaikan skripsi ini, juga tak lupa penulis haturkan banyak terima kasih kepada bapak Drs. Muzakkir, M.Pd, selaku penguji II atas keikhlasannya membantu penulis, meluangkan waktunya, memberi pengarahan serta saran-saran yang sangat berguna bagi perbaikan skripsi penulis, semoga amal kebaikan bapak bernilai pahala di sisi Allah SWT.
6. Seluruh bapak/ Ibu Dosen Universitas Islam Negeri Alauddin Makassar yang telah banyak berjasa dalam mendidik dan memberikan bimbingan kepada

penulis selama mengikuti proses pendidikan di Universitas Islam Negeri Alauddin Makassar.

7. Kedua kakakku Nirwana dan Sudirman yang selalu mendoakan dan memotivasi penulis.
8. Sahabat-sahabatku di Pondok Sin-Bar, ada Ijhe, Lai, Itha, Chenk-Chenk dan Dini, Evy., serta sepupu-sepupuku, ada Ecky, Whina atas bantuan, kerja sama dan semangatnya.
9. Seluruh rekan-rekan Mahasiswa/Mahasiswi Angkatan 2006 Jurusan PAI Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar.

Akhirnya penulis menyadari bahwa skripsi ini masih banyak kekurangan dan masih jauh dari kesempurnaan, olehnya itu penulis mengharap saran dan kritikan yang bersifat membangun. Semoga skripsi ini dapat bermanfaat serta mmenambah wawasan ilmu pengetahuan kepada pembacanya.

Makassar, 8 Agustus 2010

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R **Penulis**

DAFTAR ISI

HALAMAN JUDUL.....	i
HALAMAN PERNYATAAN KEASLIAN SKRIPSI	ii
HALAMAN PERSETUJUAN PEMBIMBING.....	iii
HALAMAN PENGESAHAN.....	iv
KATA PENGANTAR.....	v
DAFTAR ISI.....	viii
DAFTAR TABEL.....	x
ABSTRAK.....	xi
BAB I PENDAHULUAN	
A. Latar Belakang Masalah.....	1
B. Rumusan Masalah.....	3
C. Hipotesis.....	4
C. Pengertian Operasional Variabel.....	4
D. Tujuan dan Kegunaan Penelitian.....	5
BAB II TINJAUAN PUSTAKA	
A. Tingkat Religiusitas.....	7
1. Pengertian agama dan religiusitas	7
2. Dimensi religiusitas	9
3. Faktor-faktor yang mempengaruhi tingkat religiusitas	13
B. Prestasi Belajar	16
1. Pengertian Belajar	16
2. Pengertian Prestasi Belajar	17
3. Faktor-faktor yang mempengaruhi Prestasi Belajar	17
4. Aspek-aspek Prestasi Belajar	24
C. Korelasi tingkat religiusitas dengan Prestasi Belajar	26
D. Konsep Islam mengenai Korelasi Tingkat Religiusitas dengan Prestasi Belajar	26

BAB III METODE PENELITIAN	
A. Populasi dan Sampel.....	31
B. Instrumen Penelitian	34
C. Prosedur Pengumpulan Data	36
D. Teknik analisis data	38
BAB IV HASIL PENELITIAN	
A. Profil Universitas Islam Negeri Alauddin Makassar	41
B. Tingkat Religiusitas di Mahasiswa Angkatan 2007/2008 Jurusan PAI Fakultas Tarbiyah dan Keguruan Universitas Islam Negeri Alauddin Makassar	49
C. Prestasi Belajar Mahasiswa Angkatan 2007/2008 Jurusan PAI Fakultas Tarbiyah dan Keguruan Universitas Islam Negeri Alauddin Makassar	53
D. Korelasi Tingkat Religiusitas dengan Prestasi Belajar Mahasiswa Angkatan 2007/2008 Jurusan PAI Fakultas Tarbiyah dan Keguruan Universitas Islam Negeri Alauddin Makassar	59
BAB V PENUTUP	
A. Kesimpulan.....	63
B. Implikasi Penelitian.....	64
DAFTAR PUSTAKA.....	65
LAMPIRAN	
DAFTAR RIWAYAT HIDUP.....	

DAFTAR TABEL

Nomor Tabel	Judul Tabel	Hlm.
Tabel.01	Jumlah populasi Mahasiswa Angkatan 2007/2008 Jurusan PAI Fakultas Tarbiyah dan Keguruan Universitas Islam Negeri Alauddin Makassar	24
Tabel.02	Data tingkat religiusitas Mahasiswa Angkatan 2007/2008 Jurusan PAI Fakultas Tarbiyah dan Keguruan Universitas Islam Negeri Alauddin Makassar	43
Tabel.03	Tabel penolong untuk menghitung Mean dan SD	46
Tabel.04	Hasil konversi skor mentah dengan pedoman konversi norma relatif skala lima	47
Tabel.05	Data Prestasi Belajar Mahasiswa Angkatan 2007/2008 Jurusan PAI Fakultas Tarbiyah dan Keguruan Universitas Islam Negeri Alauddin Makassar	48
Tabel.06	Tabel Penolong untuk menghitung nilai rata-rata (mean)	51
Tabel.07	Tabel pedoman interpretasi Prestasi Belajar Mahasiswa Angkatan 2007/2008 Jurusan PAI Fakultas Tarbiyah dan Keguruan Universitas Islam Negeri Alauddin Makassar	52
Tabel.08	Tabel analisis korelasi tingkat religiusitas dengan prestasi belajar Mahasiswa Angkatan 2007/2008 Jurusan PAI Fakultas Tarbiyah dan Keguruan Universitas Islam Negeri Alauddin Makassar	53

ABSTRAK

Nama Penyusun : Nirmayati. K
Nim. : 20100106099
Judul Skripsi : **Pengaruh Tingkat Religiusitas terhadap Prestasi Belajar Mahasiswa Angkatan 2007/2008 Jurusan PAI Fakultas Tarbiyah dan Keguruan Universitas Islam Negeri Alauddin Makassar.**

Skripsi ini membahas tentang Pengaruh Tingkat Religiusitas terhadap Prestasi Belajar Mahasiswa Angkatan 2007/2008 Jurusan PAI Fakultas Tarbiyah dan Keguruan Universitas Islam Negeri Alauddin Makassar. Pokok permasalahan adalah hubungan antara tingkat religiusitas dengan prestasi belajar Mahasiswa Angkatan 2007/2008 Jurusan PAI Fakultas Tarbiyah dan Keguruan Universitas Islam Negeri Alauddin Makassar. Masalah ini dibahas dengan metode kuantitatif menggunakan analisis inferensial Pearson Product Moment.

Di dalam pengumpulan data, penulis menggunakan metode observasi, angket, dan dokumentasi. Kemudian setelah data terkumpul lalu diolah dan dianalisis dengan menggunakan teknik deskriptif dan teknik inferensial. Dari hasil tersebut, dapat diketahui bahwa Keadaan tingkat religiusitas Mahasiswa Angkatan 2007/2008 Jurusan PAI Fakultas Tarbiyah dan Keguruan Universitas Islam Negeri Alauddin Makassar berada pada posisi cukup atau sedang, Tingkat prestasi belajar Mahasiswa Angkatan 2007/2008 Jurusan PAI Fakultas Tarbiyah dan Keguruan Universitas Islam Negeri Alauddin Makassar berada pada posisi sangat tinggi, Terdapat korelasi yang cukup kuat antara tingkat religiusitas dengan prestasi belajar Mahasiswa Angkatan 2007/2008 Jurusan PAI Fakultas Tarbiyah dan Keguruan Universitas Islam Negeri Alauddin Makassar. Hal tersebut dapat dilihat dari hasil korelasi antara tingkat religiusitas dengan prestasi belajar, dimana diperoleh r_{xy} adalah sebesar 0,752.

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Memasuki era globalisasi yang bertumpu pada perkembangan IPTEK, bangsa Indonesia berada pada era reformasi yang menuntut perubahan disegala bidang dan mencakup semua aspek kehidupan masyarakat termasuk bidang pendidikan.

Pendidikan sebagai sarana pembangun bangsa diharapkan mampu menjadi aspek yang dapat menjamin kesejahteraan masyarakat baik secara jasmani maupun rohani. Pendidikan dianggap berhasil ketika mampu mencapai tujuan pendidikan nasional sebagaimana tercantum di dalam pasal 4 UUSPN, yang berbunyi:

Tujuan pendidikan nasional adalah mencerdaskan kehidupan bangsa dan mengembangkan manusia seutuhnya, yaitu manusia yang beriman dan bertakwa terhadap Tuhan Yang Maha Esa dan berbudi luhur, memiliki pengetahuan dan keterampilan, kesehatan jasmani dan rohani, berkepribadian yang mantap dan mandiri serta rasa tanggung jawab kemasyarakatan dan kebangsaan.¹

Akan tetapi dilihat dari kenyataan yang ada bahwa pola pembangunan sumber daya manusia (SDM) di Indonesia terlalu mengedepankan IQ (kecerdasan intelektual) dan materialisme, namun mengabaikan EQ (kecerdasan emosional) terlebih SQ (kecerdasan spiritual).

Pada umumnya masyarakat Indonesia memang memandang IQ paling utama dan menganggap SQ sebagai pelengkap, sekedar modal dasar tanpa perlu dikembangkan lebih baik lagi. Fenomena ini sering tergambar dalam pola asuh dan

¹ Ahmad Tafsir, *Ilmu Pendidikan dalam Perspektif Islam* (Cet, VIII; Bandung: PT Remaja Rosdakarya, 2008), h. 200.

arahan pendidikan yang diberikan orang tua dan juga lembaga pendidikan, maka tidak mengherankan apabila banyak mahasiswa yang berprestasi juga menjadi mahasiswa yang mengabaikan tanggungjawabnya dalam menjalani proses pendidikan di perguruan tinggi, seperti ada mahasiswa yang memiliki IQ yang tinggi akan tetapi tidak memiliki kepercayaan akan adanya Tuhan, mereka terjebak dalam pergaulan bebas, narkoba, atau perkelahian dan tindakan kriminal lainnya.

Melihat fenomena-fenomena yang terjadi, maka pemerintah tidak tinggal diam. Presiden berusaha untuk mengatasi krisis moral dan akhlak anak-anak yang semakin memburuk, sehingga pada tahun 2003, lahirlah Undang-Undang SIKDIKNAS (Sistem Pendidikan Nasional) No.20 Tahun 2003 yang berbunyi:

Pendidikan adalah usaha sadar dan terencana untuk mewujudkan suasana belajar dan proses pembelajaran agar peserta didik secara aktif mengembangkan potensi dirinya untuk memiliki kekuatan spiritual keagamaan, pengendalian diri, akhlak mulia,²

Dalam perkembangan untuk menciptakan peningkatan sumber daya manusia yang optimal dan dalam menyikapi masalah-masalah di era globalisasi, menurut Dadang Hawari, “Kemampuan intelektual (IQ) dan interpersonal (EQ) saja tidaklah cukup tanpa disertai dengan kemampuan religiusitas (SQ).”³

Tingkat religiusitas atau keimanan dan ketakwaan terhadap Allah SWT merupakan aspek penting yang diharapkan mampu memberi pengaruh besar terhadap prestasi belajar seseorang, sehingga dengan meningkatnya tingkat religiusitas maka

² UUD RI, *Sistem Pendidikan Nasional* (Bandung: PT. Fermana, 2006), h. 65.

³ <http://www.contohskripsisite.com/backup/skripsi/akuntansi-6.htm>(21 Januari 2010).

diharapkan pula prestasi belajar yang dimiliki pun akan semakin bertambah atau meningkat.

Dalam hubungan inilah penulis bermaksud mengkaji tentang bagaimana hubungan tingkat religiusitas dengan prestasi belajar tersebut yang diharapkan dapat menjadi bahan acuan bagi semua kalangan, baik bagi pelajar, pendidik, orang tua serta masyarakat dalam mengoptimalkan pendidikan yang efisien dan efektif guna menciptakan manusia yang berkualitas.

B. Rumusan Masalah

Berdasarkan latar belakang diatas, maka masalah pokok yang akan dibahas dalam skripsi ini adalah “Hubungan tingkat religiusitas dengan prestasi belajar.” Selanjutnya agar masalah pokok dapat dikaji secara mendalam dan terarah, maka penulis akan merinci menjadi tiga sub masalah, yaitu sebagai berikut:

1. Bagaimana tingkat religiusitas pada Mahasiswa Angkatan 2007/2008 Jurusan PAI Fakultas Tarbiyah dan Keguruan Universitas Islam Negeri Alauddin Makassar ?
2. Bagaimana prestasi belajar Mahasiswa Angkatan 2007/ 2008 Jurusan PAI Fakultas Tarbiyah dan Keguruan Universitas Islam Negeri Alauddin Makassar?
3. Apakah terdapat hubungan antara tingkat religiusitas dengan prestasi belajar Mahasiswa Angkatan 2007/2008 Jurusan PAI Fakultas Tarbiyah dan Keguruan Universitas Islam Negeri Alauddin Makassar ?

C. Hipotesis

Hipotesis adalah jawaban teoritis yang bersifat sementara terhadap permasalahan, kebenarannya dibuktikan melalui data lapangan atau data empiris, maka untuk masalah ini, penulis mengajukan hipotesis sebagai berikut:

“Terdapat hubungan yang positif dan signifikan antara tingkat religiusitas dengan prestasi belajar pada Mahasiswa Angkatan 2007/2008 Jurusan PAI Fakultas Tarbiyah dan Keguruan Universitas Islam Negeri Alauddin Makassar”.

Ada hubungan positif artinya: bila tingkat religiusitas tinggi, maka semakin baik prestasi belajar Mahasiswa Angkatan 2007/2008 Jurusan PAI Fakultas Tarbiyah dan Keguruan Universitas Islam Negeri Alauddin Makassar.

D. Definisi Operasional dan Ruang Lingkup Penelitian

Sebelum penulis membahas lebih jauh tentang hubungan tingkat religiusitas dengan prestasi belajar, maka penulis terlebih dahulu memberikan pengertian yang sesuai variabel dalam penelitian ini adalah sebagai berikut:

Tingkat religiusitas adalah keadaan dalam diri seseorang yang mampu merasakan dan mengakui adanya Dzat yang memiliki kekuatan tertinggi yang menaungi kehidupan manusia. Manusia membuktikan kepercayaannya dengan cara melaksanakan semua perintahnya dan meninggalkan segala larangannya. Jadi yang dimaksud dengan tingkat religiusitas dalam penelitian ini adalah yang berkaitan dengan tingkat keimanan mahasiswa, tingkat keislaman mahasiswa, tingkat ikhsan mahasiswa, tingkat intelektual mahasiswa dan tingkat perbuatan amal mahasiswa.

Prestasi belajar adalah hasil pencapaian yang dicapai seseorang dalam suatu pekerjaan. Jadi yang dimaksud dalam penelitian ini bahwa prestasi belajar adalah nilai yang didapat dari hasil belajar mahasiswa selama dua semester yaitu semester IV (empat) dan V (lima).

E. Tujuan dan Kegunaan Penelitian

1. Tujuan Penelitian

- a. Untuk mengetahui keadaan tingkat religiusitas pada Mahasiswa Angkatan 2007/2008 Jurusan PAI Fakultas Tarbiyah dan Keguruan Universitas Islam Negeri Alauddin Makassar.
- b. Untuk mengetahui keadaan prestasi belajar Mahasiswa Angkatan 2007/2008 Jurusan PAI Fakultas Tarbiyah dan Keguruan Universitas Islam Negeri Alauddin Makassar.
- c. Untuk mengetahui hubungan antara tingkat religiusitas dengan prestasi belajar Mahasiswa Angkatan 2007/2008 Jurusan PAI Fakultas Tarbiyah dan Keguruan Universitas Islam Negeri Alauddin Makassar.

2. Manfaat Penelitian

Hasil penelitian ini mempunyai beberapa manfaat, antara lain adalah:

a. Manfaat teoritis

Penelitian ini diharapkan dapat memberikan sumbangan bagi pendidikan dan memperkaya hasil penelitian yang telah ada dan dapat memberi gambaran mengenai hubungan tingkat religiusitas dengan prestasi belajar.

b. Manfaat praktis

Dari hasil penelitian ini diharapkan dapat membantu memberi informasi khususnya kepada para orang tua, guru, dan lembaga dibidang pendidikan agar sumber daya manusia Indonesia dapat meningkat dan semakin berkualitas.

BAB II TINJAUAN PUSTAKA

A. Tingkat religiusitas

1. Pengertian agama dan religiusitas

Menurut sejarah, agama tumbuh bersama dengan berkembangnya kebutuhan manusia. Salah satu dari kebutuhan dasar manusia adalah kepentingan manusia dalam memenuhi hajat rohani yang bersifat spiritual, yakni suatu keyakinan yang mampu memberi motivasi dalam hidup manusia. Oleh karena itu, manusia berkeyakinan akan adanya zat yang suci, memiliki kekuatan, Maha tinggi, Maha Kuasa yang dianggap sebagai tuhan. Dapatlah dipahami bahwa beragama merupakan fitrah naluriah manusia yang tumbuh dan berkembang dalam diri manusia. Jadi apa sebenarnya agama dan keberagamaan (religiusitas) itu?

Dalam bukunya Jalaluddin, Harun Nasution memberi pengertian agama berdasarkan asal kata, yaitu al-Din, Religi (relegere, religare) dan agama. Al-Din (semit) berarti undang-undang atau hukum. Kemudian dalam bahasa Arab, kata ini mengandung arti menguasai, menundukkan, patuh, utang, balasan, kebiasaan. Sedangkan dari kata religi (Latin) atau relegere berarti mengumpulkan dan membaca. Kemudian religare berarti mengikat. Adapun kata agama terdiri dari “a” artinya “tidak” dan “gam” berarti “pergi”, jadi makna sebenarnya adalah tidak pergi, tetap di tempat atau diwarisi turun-temurun.⁴

⁴ Jalaluddin, *Psikologi Agama* (Ed-Revisi-12; Jakarta: PT RajaGrafindo Persada, 2009), h. 12.

Sedangkan definisi dari para ahli mengenai agama adalah sebagai berikut:

a. James Martineau

Agama adalah kepercayaan kepada Tuhan yang selalu hidup, yakni kepada jiwa dan kehendak ilahi yang mengatur alam semesta dan mempunyai hubungan moral dengan umat manusia.⁵

b. J. G. Frazer

Agama adalah penyembahan kepada kekuatan yang lebih agung daripada manusia, yang dianggap mengatur dan menguasai jalannya alam semesta.⁶

c. Herbert Spencer

“Agama adalah pengakuan bahwa segala sesuatu adalah manifestasi dari kuasa yang melampaui pengetahuan kita.”⁷

d. Sutun Takdir Alisjahbana

Agama adalah suatu sistem kelakuan dan perhubungan manusia yang berpokok pada perhubungan manusia dengan rahasia kekuasaan dan keajaiban yang tiada berhingga luas, dalam dan mesranya di sekitarnya, dan dengan demikian memberi arti kepada hidupnya dan kepada alam semesta yang mengelilinginya.⁸

Berdasarkan dari beberapa definisi di atas, maka dapat disimpulkan bahwa agama merupakan suatu bentuk kepercayaan atau keyakinan, perasaan dan pengalaman manusia yang merupakan suatu bentuk hubungan dengan tuhan yang terwujud dalam sikap, perilaku, dan tampak dalam ibadah sehari-hari.

⁵ Jalaluddin Rakhmat, *Psikologi Agama, Sebuah Pengantar* (Cet.I; Bandung: PT Mizan Pustaka, 2003), h. 50.

⁶ Amsal Bakhtiar, *Filsafat Agama* (Cet. II; Jakarta: Logos Wacana Ilmu, 1999), h. 12.

⁷ Jalaluddin Rakhmat, *op. cit.*, h. 50.

⁸ Amsal Bakhtiar, *op. cit.*, h. 13-14.

Sedangkan keberagaman atau religiusitas adalah suatu yang amat penting dalam kehidupan manusia. Hal ini karena, aktivitas manusia dalam berbagai aspek kehidupan akan dipertanggungjawabkan nanti di akhirat. Seperti pernyataan Ancok, dkk, “*Psikologi Islam*” bahwa segala aktivitas beragama yang erat kaitannya dengan religiusitas, bukan hanya terjadi ketika melakukan ritual (ibadah) tetapi juga aktivitas lain yang didorong oleh kekuatan batin.⁹ Jadi sikap religiusitas merupakan suatu keadaan yang ada dalam diri seseorang yang mendorongnya untuk bertindak laku sesuai dengan kadar keyakinan dan ketaatannya terhadap agama. Manusia dikatakan religius jika mematuhi norma kebenaran yang telah ditentukan dan sesuai dengan kaidah agama. Jadi semakin tinggi religiusitas seseorang maka akan timbul kecenderungan menolak hal-hal yang bertentangan dengan agama.

2. Dimensi religiusitas

Jalaluddin Rakhmat dalam bukunya, mengutip bahwa C. K. Glock mengembangkan tehnik analisis keberagaman, yang biasa disebut analisis dimensional. Lima dimensi agama tersebut, yaitu sebagai berikut.¹⁰

a. Dimensi ideologis

Iman ialah percaya kepada Allah SWT, para malaikat-Nya, percaya kepada para Rasul-Nya, wahyu-Nya dan semua takdir atau ketetapan-Nya. Keimanan seseorang dipandang sempurna, apabila ada pengakuan dengan lidah,

⁹ Agus Sunaryo, “*Peran Agama Membentuk Pengendalian Emosi pada Remaja*”, Blog Agus Sunaryo. [Http://asa-blog.friendster.com/](http://asa-blog.friendster.com/) (25 juli 2009).

¹⁰ Jalaluddin Rakhmat, *op. cit.*, h. 43-47

pembenaran dengan hati secara yakin dan tidak tercampur keraguan, dan dilaksanakan dalam aktivitas sehari-hari.

Dimensi ini merupakan bagian dari keberagaman yang berkaitan dengan apa yang harus dipercayai. Misalnya yang berkaitan dengan kebenaran agama dan masalah gaib lainnya yang diajarkan oleh agama.

b. Dimensi ritualistic atau Islam

Islam adalah agama yang dibawa oleh para utusan Allah, yang memiliki sumber pokok yakni Al-Qur'an dan sunnah Nabi Muhammad SAW, sebagai pedoman umat manusia sepanjang masa.

Dalam sebuah hadis dinyatakan bahwa Islam ialah menyembah kepada Allah dan tidak menyekutukan-Nya dengan apapun, mendirikan shalat, menunaikan zakat yang difardukan, berpuasa dibulan Ramadhan dan menunaikan ibadah haji bagi orang yang mampu.¹¹

Jadi dimensi ritualistik adalah dimensi keberagaman yang berkaitan dengan sejumlah perilaku, perilaku ini mengacu kepada perilaku yang telah ditetapkan oleh agama.

c. Dimensi eksperensial atau ihsan

Ihsan secara bahasa adalah berbuat kebajikan. Adapun ihsan menurut syari'at, yaitu "menyembah kepada Allah seakan-akan engkau melihat-Nya, jika

¹¹ Rachmat Syafe'I, *Al-Hadis/ Aqidah, Akhlaq, Sosial, dan Hukum* (Cet. II; Bandung: Pustaka Setia, 2003), h. 19.

engkau tidak mampu melihat-Nya, ketahuilah bahwa Allah Maha Melihat.”¹² Jadi dimensi ini berkaitan dengan perasaan keagamaan yang dialami oleh penganut agama. Misalnya menyangkut pengalaman dan perasaan tentang kehadiran Allah SWT, takut melanggar larangan dan sebagainya.

Dalam melakukan suatu ibadah, ihsan merupakan salah satu faktor utama dalam menentukan diterima atau tidaknya suatu amal oleh Allah SWT, karena orang yang berlaku ihsan dapat dipastikan akan ikhlas dalam beramal, sedangkan ikhlas merupakan inti diterimanya suatu amal ibadah.

Hubungan antara iman, Islam, ihsan terdapat dalam sebuah hadis yang dikeluarkan oleh Al-Bukhari, sebagai berikut:

حَدِيثُ أَبِي هُرَيْرَةَ قَالَ : كَانَ النَّبِيُّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ بَارِزًا
يَوْمًا لِلنَّاسِ فَأَتَاهُ رَجُلٌ فَقَالَ : مَا الْإِيْمَانُ ؟ قَالَ : الْإِيْمَانُ أَنْ تُؤْمِنَ
بِاللَّهِ وَمَلَائِكَتِهِ وَبِلِقَائِهِ وَبِرَسُولِهِ وَتُؤْمِنَ بِالْبَعْثِ قَالَ :
مَا الْإِيْمَانُ ؟ قَالَ : الْإِيْمَانُ أَنْ تَعْبُدَ اللَّهَ وَلَا تُشْرِكَ بِهِ وَتَقِيْمَ
الصَّلَاةَ وَتُؤَدِّيَ الزَّكَاةَ الْمَفْرُوضَةَ وَتَصُومَ رَمَضَانَ . قَالَ :
مَا الْإِيْحْسَانُ ؟ قَالَ أَنْ تَعْبُدَ اللَّهَ كَأَنَّكَ تَرَاهُ فَإِنْ لَمْ تَكُنْ تَرَاهُ فَإِنَّهُ يَرَاكَ

¹² Rachmat Syafe’I, *op. cit.*, h. 22.

Terjemahan:

Abu Hurairah r.a. berkata, ‘Pada suatu hari ketika Nabi SAW. sedang duduk bersama sahabat, tiba-tiba datang seorang laki-laki dan bertanya, “Apakah iman itu?” Jawab Nabi SAW., “Iman adalah percaya kepada Allah SWT., para Malaikat-Nya, berhadapan dengan Allah, para Rasul-Nya, dan percaya pada hari kebangkit dari kubur.’ Lalu laki-laki itu bertanya lagi, “Apakah Islam itu? Jawab Nabi SAW., “Islam ialah menyembah kepada Allah dan tidak meyakini-Nya dengan sesuatu apa pun, mendirikan shalat, menunaikan zakat yang difardukan, dan berpuasa di bulan Ramadhan.” Lalu laki-laki itu bertanya lagi. “Apakah Ihsan itu?” Jawab Nabi SAW., Ihsan ialah menyembah kepada Allah seakan-akan engkau melihat-Nya kalau engkau tidak mampu melihat-Nya, ketahuilah bahwa Allah melihat-Mu.”¹³

Dalam hadits diatas, ada tiga masalah pokok yang saling berkaitan satu sama lain, yaitu iman, Islam dan ihsan. Seseorang tidaklah cukup hanya menganut Islam saja tanpa mengiringinya dengan iman. Begitu pun sebaliknya Islam tanpa iman tidaklah berarti. Akan tetapi iman dan Islam juga belum cukup karena harus dibarengi dengan ihsan supaya segala amal ibadahnya mendapat nilai atau berpahala di sisi Allah SWT.

d. Dimensi intelektual atau ilmu

Islam merupakan agama yang mewajibkan pemeluknya agar menjadi orang yang berilmu, berpengetahuan, serta mengetahui segala kemashlahatan dan kemanfaatan. Karena ilmu agama ataupun ilmu keduniaan akan memberi manfaat dan berguna untuk menuntun kita dalam hal-hal yang berhubungan dengan kehidupan kita di dunia dan nantinya di akhirat kelak.

¹³ Rachmat Syafe’I, *op. cit.*, h. 11-13.

Yang berkaitan dengan dimensi ini adalah pengetahuan seseorang tentang ajaran agamanya. Misalnya pengetahuan ilmu Al-Qur'an, ilmu Aqidah Akhlak, ilmu fiqhi, dan ilmu-ilmu lain yang bermanfaat bagi kemaslahatan manusia.

e. Dimensi Konsekuensial atau amal

Di dalam bahasa Arab, tindakan bisa disebut dengan amal. Amal merupakan aktualitas diri kita sebagai hamba Allah. Pelaksanaan amal juga memerlukan adanya suatu aturan dan kaidah. Karena perbuatan manusia nantinya akan dipertanggungjawabkan kepada Allah. Dengan kata lain bahwa semua perbuatan manusia akan diberi ganjaran yang sesuai. Jadi ketika kita melakukan keburukan maka keburukan yang akan kita dapat nanti, begitupun ketika kita melakukan kebaikan walau sedikit maka akan dibalas dengan kebaikan.

Maka dimensi amal menyangkut bagaimana seseorang dalam betingkah dalam kehidupan masyarakat. Misalnya menolong orang lain, membela yang lemah, bekerja dan sebagainya.

3. Fakto-faktor yang mempengaruhi tingkat religiusitas

a. Lingkungan rumah tangga (keluarga)

Pendidikan agama harus dilaksanakan sejak kecil, dengan membiasakan mereka kepada ajaran-ajaran agama Islam seperti, shalat berjamaah di rumah, puasa pada bulan ramadhan, membayar zakat, dan lain-lain.

Pendidikan agama perlu dilaksanakan di rumah tangga, karena jangan sampai anak bergabung dengan masyarakat tanpa mengenal agama. Orang tua juga harus memperhatikan pendidikan moral, religius serta tingkah laku anak-

anaknya, karena pendidikan dari orang tualah yang akan menjadi dasar dari pembinaan mental dan moralnya sampai dia dewasa.

Semua sikap orang tua selama seseorang dalam masa kanak-kanak secara tidak langsung dan tidak sengaja merupakan pendidikan moral dan menjadi unsur utama dalam pembinaan kepribadiaannya. Oleh karena itu, seorang anak dilahirkan dalam keluarga yang taat beragama, rukun, damai, serta berakhlak mulia, maka pada masa dewasa nanti akan dapat menikmati kebahagiaan hidup sebagaimana manusia yang taat beragama.

Sehubungan dengan hal tersebut Allah SWT berfirman dalam QS. At. Tahrim 66: 6.

يَتَأْتِيَنَّ الَّذِينَ ءَامَنُوا قُورًا أَنفُسِكُمْ وَأَهْلِيكُمْ نَارًا وَقُودُهَا النَّاسُ وَالْحِجَارَةُ عَلَيْهَا مَلَائِكَةٌ
غِلَاطٌ شِدَادٌ لَا يَعْصُونَ اللَّهَ مَا أَمَرَهُمْ وَيَفْعَلُونَ مَا يُؤْمَرُونَ

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
KARASAKAR
Terjemahannya:

Hai orang-orang yang beriman, peliharalah dirimu dan keluargamu dari api neraka yang bahan bakarnya adalah manusia dan batu; penjaganya malaikat-malaikat yang kasar, keras, dan tidak mendurhakai Allah terhadap apa yang diperintahkan-Nya kepada mereka dan selalu mengerjakan apa yang diperintahkan.¹⁴

Berdasarkan ayat di atas, dipahami bahwa mendidik dan membina anak berakhlak mulia adalah merupakan suatu cara yang dikehendaki oleh Allah agar anak-anak kita terjaga dari siksa neraka.

¹⁴ Departemen Agama RI, *Al-Qur'an dan Terjemahan* (Bandung: PT Syaamil Cipta Media, 2005), h. 560.

b. Lingkungan sekolah

Sekolah merupakan lapangan yang baik bagi penumbuhan dan pengembangan mental, moral dan tingkat religius, disamping tempat pemberian pengetahuan, pendidikan keterampilan dan pengembangan bakat dan kecerdasan.

Pendidikan agama, haruslah dilakukan secara intensif, ilmu dan amal supaya dapat dirasakan oleh anak didik disekolah. Karena apabila pendidikan agama diabaikan atau diremehkan oleh sekolah, maka didikan agama yang diterimanya di rumah, tidak akan berkembang, bahkan mungkin akan terhalang.

Oleh karena itu diharapkan kepada sekolah-sekolah untuk bekerja sama dengan orang tua dalam memberikan pengajaran tentang nilai-nilai agama, sehingga anak akan tumbuh dan berkembang dalam lingkungan yang religiusitas.

c. Lingkungan masyarakat

Lingkungan masyarakat sangat besar pengaruhnya dalam pembinaan religius seorang anak. Karena dalam lingkungan ini seorang anak akan bersosialisasi dengan berbagai informasi-informasi yang sesuai dengan ajaran agama maupun yang bertentangan dengan agama. seperti adanya buku, gambar, tulisan, media massa yang semuanya ini dapat merusak mental dan moral generasi muda.

Dalam menyikapi masalah-masalah tersebut maka hendaknya pemerintah mengusahakan supaya pendidikan anak diperhatikan, terutama pendidikan keagamaan, karena pendidikan agama merupakan dasar dalam memberikan nilai-nilai Islam lainnya.

B. Prestasi Belajar

1. Pengertian belajar

Untuk mengetahui makna dan pengertian tentang prestasi belajar ada baiknya terlebih dahulu dikemukakan tentang pengertian belajar itu sendiri. Sebab prestasi belajar baru dapat diketahui setelah mahasiswa melakukan kegiatan belajar.

a. Menurut Slameto

Belajar adalah suatu proses usaha yang dilakukan individu untuk memperoleh suatu perubahan tingkah laku secara keseluruhan sehingga hasil pengalaman individu itu sendiri dalam berinteraksi dengan lingkungannya.¹⁵

b. Muhibbin Syah

Belajar adalah suatu perubahan yang terjadi dalam organisme (manusia atau hewan) yang disebabkan oleh pengalaman yang dapat mempengaruhi tingkah laku organisme tersebut.¹⁶

c. Zakiah Daradjat

Belajar adalah suatu proses dan usaha yang dilakukan seseorang untuk memperoleh suatu perubahan tingkah laku yang baru secara keseluruhan sebagai hasil pengalamannya sendiri dalam interaksi dengan lingkungannya.¹⁷

Dari ketiga definisi diatas dapat disimpulkan bahwa belajar itu merupakan perubahan tingkah laku, sikap, pola pikir, penampilan sebagai hasil dari pengalaman atau praktek dalam interaksi dengan lingkungannya.

¹⁵ Slameto, *Belajar dan Faktor-Faktor yang Mempengaruhinya* (Jakarta: Rineka Cipta, 1995), h. 2

¹⁶ Muhibbin Syah, *Psikologi Pendidikan Suatu Pendekatan Baru* (Bandung: Remaja Rosda Karya, 1995).

¹⁷ Zakiah Daradjat, *Ilmu Pendidikan Islam* (Jakarta, Bumi Aksara, 2008), h.39.

2. Pengertian prestasi belajar

Sebelum dijelaskan mengenai prestasi belajar, terlebih dahulu akan dikemukakan tentang pengertian prestasi. Kata prestasi berasal dari bahasa Belanda “*Prestastie*” yang berarti apa yang telah dapat diciptakan atau hasil pekerjaan.

Menurut Adi Negoro, prestasi adalah segala jenis pekerjaan yang berhasil dan prestasi itu menunjukkan kecakapan suatu bangsa. Sejalan dengan pernyataan sebelumnya W. J. S. Winkel Purwadarmtinto berpendapat bahwa prestasi adalah hasil yang dicapai.¹⁸ Jadi prestasi adalah hasil yang dicapai seseorang dalam suatu pekerjaan.

3. Faktor-faktor yang mempengaruhi prestasi belajar

Dalam proses belajar ada dua faktor yang sangat mempengaruhi keberhasilan belajar, faktor tersebut terbagi atas dua, yaitu faktor internal dan faktor eksternal.

a. Faktor internal

Faktor-faktor internal terdiri atas dua aspek, yaitu aspek jasmani (fisik) dan aspek rohani (psikis). Eksistensi dari dua aspek ini sangat berpengaruh dalam pencapaian prestasi belajar atau hasil belajar. Supaya lebih terarah dan sistematis, gambaran kedua aspek ini akan dibahas secara terpisah. Jadi, faktor intern adalah faktor yang di timbul dari dalam diri individu itu sendiri, adapun yang dapat digolongkan ke dalam faktor intern yaitu sebagai berikut:

¹⁸ <http://sobatbaru.blospot.com/2008/06/pengertian-prestasi-belajar.html> (12 Juli 2009).

1) Aspek jasmani (fisik)

Jasmani atau yang lebih dikenal dengan gambaran diri yang nampak, seperti pendengaran, penglihatan, dan sebagainya. Aspek ini memiliki peran yang signifikan dalam mempengaruhi belajar. Misalkan kesehatan seorang mahasiswa terganggu otomatis akan mempengaruhi konsentrasi dan kenyamanan dalam mengikuti proses belajar. Oleh karenanya, penting bagi siswa untuk menjaga kesehatan fisik.

Selain itu, pengaruh kelainan pada fisik atau cacat pada salah satu bagian tubuh seperti tuli, buta, dan sebagainya, maka akan menghambat proses belajar. Memang telah ada usaha yang dilakukan untuk mempermudah orang-orang yang mengalami kelainan atau cacat fisik dalam mendapat pendidikan, namun keefektifannya tidak akan serupa dengan individu yang memiliki fisik yang sempurna.

2) Aspek rohani (psikis)

Aspek ini berhubungan langsung dengan jiwa seseorang, menurut Ahmadi aspek rohani ini terdiri atas intelegensi, sikap, minat, bakat, emosi.

a) Kecerdasan/intelegensi

Menurut Zakiah Daradjat, kecerdasan merupakan salah satu aspek yang penting, dan mempunyai tingkat kecerdasan normal atau diatas normal maka secara potensi ia dapat mencapai prestasi yang tinggi.¹⁹

¹⁹ Zakiah Daradjat, *op. cit.*, h. 39.

Kecerdasan adalah kemampuan belajar disertai kecakapan untuk menyesuaikan diri dengan keadaan yang dihadapinya. Kemampuan sangat ditentukan oleh tinggi rendahnya intelegensi yang normal selalu menunjukkan kecakapan sesuai dengan tingkat perkembangannya. Jadi faktor intelegensi merupakan suatu hal yang tidak dapat diabaikan dalam kegiatan belajar mengajar.

b) Sikap

Muhibbin Syah berpendapat, “sikap adalah gejala internal yang berdimensi afektif, berupa kecenderungan untuk mereaksi dan merespon.²⁰ sikap mahasiswa sangat berpengaruh dalam prestasi belajar, apabila sikap yang diperlihatkan oleh mahasiswa secara positif terhadap mata kuliah, maka akan membantu dalam proses belajar, akan tetapi jika sikap negative yang dikedepankan oleh mahasiswa terhadap mata kuliah, maka akan menghambat pencapaian hasil belajar yang baik. Olehnya itu, pendidik hendaknya memiliki peran penting dalam membentuk sikap mahasiswa tesebut dengan menjadi teladan bagi mahasiswa.

c) Bakat

Bakat adalah kemampuan atau potensi tertentu yang di miliki seseorang sebagai kecakapan yang merupakan pembawaan. Ungkapan ini sesuai dengan apa yang dikemukakan oleh Kartono bahwa “bakat adalah

²⁰ Muhibbin Syah, *Psikologi Pendidikan dengan Pendekatan Baru* (Bandung: Rosdakarya, 2004). h. 135.

potensi atau kemampuan kalau diberikan kesempatan untuk dikembangkan melalui belajar akan menjadi kecakapan yang nyata”.²¹ Lain halnya dengan pernyataan Muhibbin Syah bahwa “bakat diartikan sebagai kemampuan individu untuk melakukan tugas tanpa banyak bergantung pada upaya pendidikan dan latihan”.²²

Dari pendapat diatas jelaslah bahwa tumbuh dan berkembangnya keahlian atau keterampilan yang dimiliki seseorang sangat ditentukan oleh bakat yang dimilikinya sehingga bakat ini menentukan tinggi rendahnya prestasi belajar seseorang dalam suatu bidang tertentu.

d) Minat

Minat adalah kecenderungan yang tetap untuk memperhatikan dan mengenai beberapa kegiatan. Menurut Sudjana minat adalah “kecenderungan yang menetap pada diri untuk merasa senang pada bidang/hal tertentu dan merasa senang berkecimpun dalam bidang itu”.²³

Berdasarkan dari pendapat diatas, jelaslah bahwa minat berperan terhadap proses belajar, kegiatan atau aktifitas. Bahkan pelajaran yang menarik minat mahasiswa lebih mudah di terima atau dipahami. Minat belajar yang telah dimiliki mahasiswa merupakan salah satu faktor yang dapat

²¹ Kartono, *Pendidikan dan Latihan* (Bandung: PT Remaja Rosdakarya, 1995), h. 2.

²² Muhibbin Syah, *op. cit.*, h. 136.

²³ Sudjana, *Penilaian Hasil Proses Belajar Mengajar* (Jakarta: PT. Remaja Rosdakarya, 2002), h. 45.

mempengaruhi hasil belajarnya. Jadi jelas bahwa apabila seseorang memiliki minat yang tinggi terhadap sesuatu hal maka akan terus berusaha melakukan usaha mencapai hasil yang maksimal.

e) Emosi

Emosi adalah keadaan jiwa atau psikis yang dapat mempengaruhi peserta didik atau mahasiswa dalam belajar, apabila dalam proses belajar emosi anak didik stabil maka akan mempengaruhi anak dalam belajarnya. Ahmadi berpendapat “dalam keadaan emosi ini pula hambatan-hambatan dalam belajar sulit diatasi.”²⁴ Olehnya itu, menjaga kestabilan emosi mahasiswa perlu diperhatikan oleh pendidik, sebab sarat implikasi negative.

f) Motivasi

Motivasi dalam belajar adalah faktor yang sangat penting, karena motivasi merupakan pendorong siswa untuk melakukan belajar. Dalam kegiatan belajar mengajar seorang anak didik akan berhasil jika mempunyai motivasi untuk belajar.

Menurut Nasution motivasi adalah “segala daya yang mendorong seseorang untuk melakukan sesuatu”.²⁵ Sedangkan Sadirman mengatakan bahwa “motivasi adalah menggerakkan siswa untuk melakukan sesuatu atau

²⁴ Abu Ahmadi, *Psikologi Sosial* (Jakarta: Rieneka Cipta, 2002), h. 286

²⁵ Nasution, *Asas-asas Kurikulum* (Jakarta: Bumi Aksara, 1995), h. 73.

ingin melakukan sesuatu”.²⁶ Jadi dapat dipahami bahwa motivasi merupakan pendorong dan penggerak anak didik untuk melakukan kegiatan pembelajaran.

Motivasi terbagi atas dua macam, yaitu:

(1). Motivasi instrinsik

Motivasi ini berasal dari dalam diri seseorang yang atas dasar kesadaran sendiri untuk melakukan suatu pekerjaan belajar.

(2). Motivasi ekstrinsik

Motivasi ini datangnya dari luar diri seseorang mahasiswa yang menyebabkan siswa tersebut melakukan kegiatan belajar.

a. Faktor eksternal

Faktor eksterna adalah faktor-faktor yang dapat mempengaruhi prestasi belajar yang sifatnya di luar diri mahasiswa, menurut Slameto ada tiga faktor eksternal yang mempengaruhi prestasi belajar, yaitu sebagai berikut:²⁷

1) Faktor keluarga

Keluarga merupakan lingkungan terkecil dalam masyarakat tempat seseorang dilahirkan dan dibesarkan. Sebagaimana pernyataan Slameto bahwa “keluarga adalah lembaga pendidikan pertama dan utama”.²⁸ Mengapa dikatakan demikian, karena dalam keluarga anak dilahirkan kemudian orang

²⁶ Sadirman, *Pembinaan Guru Indonesia* (Jakarta: Dunia Pustaka Jaya, 1992), h. 77.

²⁷ Ridwan202, “Ketercapaian Prestasi Belajar,”. Blog Ridwan. <http://ridwan202.wordpress.com/2000/06/03/ketercapaian-prestasi-belajar/> (3 Juli 2009).

²⁸ *Ibid.*

tua mengasuh dan mendidik agar memiliki kemampuan-kemampuan dasar yang dibutuhkannya. Jadi, ketika orang tua mendidik anak dengan ajaran-ajaran agama Islam maka anak itu akan menjadi anak yang shaleh. Anak merupakan cerminan orang tuanya.

Seorang anak ketika dibesarkan dalam keluarga yang tidak harmonis, secara otomatis akan berpengaruh pada anak, anak akan menjadi susah diatur (pembangkang) dan akan berdampak pada prestasi belajarnya. Kondisi dalam keluarga sangat mempengaruhi keberhasilan seseorang dalam belajar.

2) Faktor sekolah

Sekolah merupakan lembaga pendidikan formal pertama yang sangat penting dalam menentukan keberhasilan belajar anak, karena lingkungan sekolah yang baik dapat mendorong untuk belajar dengan lebih giat lagi. Sekolah adalah tempat dimana potensi dasar seorang anak dikembangkan menjadi keterampilan yang nantinya akan membantu dalam menjalani kehidupan.

Ketika seorang anak sekolah di tempat yang bersifat mengedepankan ajaran-ajaran agama Islam, maka anak akan memiliki pengetahuan agama lebih banyak dibanding dengan sekolah-sekolah umum.

3) Faktor masyarakat

Di samping orang tua dan sekolah, lingkungan masyarakat merupakan salah satu faktor yang berpengaruh bagi hasil belajar mahasiswa dalam proses pelaksanaan pendidikan. Karena lingkungan alam sekitar sangat besar

pengaruhnya terhadap perkembangan pribadi anak, sebab dalam kehidupan sehari-hari anak akan lebih banyak bergaul dengan lingkungan dimana anak itu berada, seperti lingkungan anak-anak sebayanya.

Dengan demikian dapat dipahami bahwa lingkungan akan membentuk kepribadian anak, karena dalam pergaulan sehari-hari seorang anak akan selalu menyesuaikan dirinya dengan kebiasaan-kebiasaan yang ada dilingkungannya. Oleh karena itu, apabila seseorang mahasiswa bertempat tinggal di suatu lingkungan temannya yang rajin beribadah atau belajar tentang agama, maka kemungkinan besar hal tersebut akan membawa pengaruh pada dirinya, sehingga ia akan turut beribadah atau belajar tentang agama sebagaimana temannya.

4. Aspek-aspek prestasi belajar

Dalam proses belajar pencapaian prestasi belajar merupakan target utama, untuk mengetahui tingkat keberhasilan mahasiswa dalam pencapaian hasil belajar, maka perlu diadakan evaluasi. Muhibbin Syah mengemukakan, “evaluasi adalah pengumpulan dan pengukuran hasil belajar, pada dasarnya merupakan proses penyusunan deskripsi siswa, baik secara kuantitatif maupun kualitatif.”²⁹ Evaluasi yang efektif adalah evaluasi atau penilaian hasil belajar yang meliputi segala aspek psikologi. Aspek-aspek tersebut adalah, ranah cipta (*kognitif*), ranah rasa (*afektif*), dan ranah karsa (*psikomotorik*). Ketiga aspek tersebut menjadi objek penilaian

²⁹ Muhibbin Syah, *op. cit.*, h. 140

dalam evaluasi belajar, dari proses evaluasi tersebut kemudian dapat diketahui hasil belajar mahasiswa. Hasil belajar inilah yang disebut dengan prestasi belajar. Anas sudijono berpendapat,

Evaluasi hasil belajar dituntut harus secara menyeluruh terhadap peserta didik, baik dari segi pemahamannya terhadap materi atau bahan pelajaran yang telah diberikan (kognitif), maupun dari segi penghayatan (aspek afektif) dan pengalamannya (aspek psikomotorik).³⁰

Akan tetapi, dari ketiga aspek atau ranah diatas yang paling sulit untuk melakukan penilaian adalah aspek afektif. Menurut Muhibbin Syah, “hal ini disebabkan perubahan hasil belajar tersebut ada yang bersifat *intanggibel* (tak dapat diraba).”³¹

Oleh karena itu, diperlukan kejelian dari pendidik untuk menilai perubahan dari mahasiswa yang meliputi ketiga aspek tersebut walaupun hanya dalam skala tidak menyeluruh (*representatif*). Ketiga aspek tersebut perlu mendapat perhatian dan penilaian yang objektif, sebab antara satu aspek dengan aspek lainnya saling mempengaruhi. Misalnya, seorang mahasiswa yang memperoleh nilai mata kuliah pada pelajaran agama yang tinggi, akan tetapi dia memperhatikan sikap atau tingkah laku yang kurang baik, begitupun kadang sebaliknya.

Dalam prestasi belajar atau aspek yang perlu dicapai dalam proses belajar adalah perubahan yang meliputi ranah kognitif, ranah afektif dan ranah psikomotorik yang dikenal dengan *Taxonomy Bloom*.

³⁰ Anas Sudijono, *Pengantar Evaluasi Pendidikan* (Cet,IV; Jakarta: Rajawali Pers,2003),h.48.

³¹ *Ibid.*, h. 150

C. Korelasi Tingkat Religiusitas dengan Prestasi Belajar

Orang yang mengaku beragama dan konsekuen terhadap pengakuannya memiliki ketertarikan pikiran dan emosi dengan keyakinan atau agama beserta aturan-aturan syariat yang ada di dalamnya. Seperti yang diketahui sebelumnya bahwa dalam Islam ada tiga ranah utama yaitu Iman, Islam, pengalaman agama yang benar dalam kehidupan sehari-hari (ikhsan).

Agama mempunyai makna yang penting bagi manusia karena iman dapat berfungsi sebagai penghibur di kala duka, menjadi sumber kekuatan batin pada saat menghadapi kesulitan, pemicu semangat dalam menuntut ilmu, serta pemberi sarana aman karena selalu berada dalam lindungan-Nya. Islam dijadikan sebagai petunjuk-petunjuk melalui firman-firmannya untuk sumber ilmu dan pedoman dalam berperilaku, serta Ikhsan sebagai pengawas dalam melakukan aktivitas-aktivitas dalam kehidupan sehari-hari agar tetap berada dalam jalan kebenaran.

D. Konsep Islam mengenai Korelasi Tingkat Religiusitas dengan Prestasi Belajar

Islam tidak pernah memisahkan antara materi dan rohani. Islam tidak meminta manusia untuk menjauhi materi. Malah Islam menunjukkan keluhuran rohani yang harus diupayakan untuk dicapai lewat cara hidup saleh dalam berhadapan dengan dunia, dan bukan lewat pengingkaran atas dunia. Sebagaimana Firman Allah SWT (QS. 2:201) yang bisa kita panjatkan dalam doa sehari-hari seperti berikut ini:

وَمِنْهُمْ مَّنْ يَقُولُ رَبَّنَا آتِنَا فِي الدُّنْيَا حَسَنَةً وَفِي الْآخِرَةِ حَسَنَةً وَقِنَا عَذَابَ النَّارِ ﴿٢٠١﴾

Terjemahan:

Dan di antara mereka ada yang berdoa, “Ya Tuhan kami, berilah kami kebaikan di dunia dan kebaikan di akhirat, dan lindungilah kami dari azab neraka.”³²

Rasulullah SAW, bersabda:

(Di hari-hari biasa, kalau perlu) janganlah berpuasa, tegakkanlah shalat dan persembahkan di waktu malam, dan segera tidurlah, karena jasmanimu juga memiliki hak atasmu, matamu juga memiliki hak atasmu, istrimu juga berhak mengadu kepadamu, dan para tetamumu juga memiliki hak atasmu.³³

Dari ayat dan hadis di atas, jelas bahwa Islam tidak memisahkan antara yang material dengan yang moral, yang duniawi dengan ukhrawi. Tetapi Islam selalu mengajak manusia agar menyeimbangkan antara keduanya. Seperti halnya permasalahan agama dengan ilmu. Kedua dimensi ini merupakan kebutuhan dasar manusia yang harus terpenuhi. Walaupun dalam sejarah manusia ilmu dan agama selalu tarik menarik dan berinteraksi satu sama lain. Tapi terkadang antara keduanya sejalan dan bekerjasama, namun terkadang saling menyerang dan menghakimi sebagai sesat. Agama memandang ilmu sebagai sesat, sebaliknya ilmu memandang perilaku keagamaan sebagai kebodohan.

Ada beberapa sisi perbedaan agama dengan ilmu, yakni agama itu berhubungan dengan Tuhan, ilmu berhubungan dengan alam, agama membersihkan hati, ilmu mencerdaskan otak, agama diterima dengan iman, sedangkan ilmu diterima

³² Departemen Agama RI, *op. cit.*, h. 31.

³³ Khurshid Ahmad, *Islam: sifat, prinsip dasar, dan jalan menuju kebenaran* (Cet. IV; Jakarta: PT. RajaGrafindo Persada, 2002), h. 31.

dengan logika. Tapi agama dengan ilmu tidak dapat terpisahkan, karena agama tanpa ilmu adalah kebodohan dan ilmu tanpa agama adalah kesesatan. Sebagaimana firman Allah SWT dalam QS. Al-Najm [58]: 27-30, yang berbunyi:

إِنَّ الَّذِينَ لَا يُؤْمِنُونَ بِالْآخِرَةِ لَيُسَمُّونَ الْمَلَائِكَةَ تَسْمِيَةَ الْأُنثَىٰ ﴿٢٧﴾ وَمَا لَهُمْ بِهِ مِنْ عِلْمٍ
 إِن يَتَّبِعُونَ إِلَّا الظَّنَّ ۗ وَإِنَّ الظَّنَّ لَا يُغْنِي مِنَ الْحَقِّ شَيْئًا ﴿٢٨﴾ فَأَعْرِضْ عَنْ مَنْ تَوَلَّىٰ عَنْ
 ذِكْرِنَا وَلَمْ يُرِدْ إِلَّا الْحَيَاةَ الدُّنْيَا ﴿٢٩﴾ ذَلِكَ مَبْلَغُهُمْ مِنَ الْعِلْمِ ۗ إِنَّ رَبَّكَ هُوَ أَعْلَمُ بِمَنْ ضَلَّ
 عَنْ سَبِيلِهِ ۗ وَهُوَ أَعْلَمُ بِمَنِ اهْتَدَىٰ ﴿٣٠﴾

Terjemahan:

Sesungguhnya orang-orang yang tidak beriman kepada kehidupan akhirat, sungguh mereka menamakan para malaikat dengan nama perempuan. Dan mereka tidak mempunyai ilmu tentang itu. Mereka tidak lain hanya mengikuti dugaan, dan sesungguhnya dugaan itu tidak berfaedah sedikit pun terhadap kebenaran. Maka tinggalkanlah (Muhammad) orang yang berpaling dari peringatan Kami, dan dia hanya mengigini kehidupan dunia. Itu kadar ilmu mereka. Sungguh, Tuhanmu, Dia lebih mengetahui siapa yang tersesat dari jalan-Nya dan Dia yang lebih mengetahui siapa yang mendapat petunjuk.³⁴

Dari ayat diatas dijelaskan bahwa ilmu yang dimiliki orang kafir membuat mereka berpaling dari Allah dan hanya menginginkan keduniawian saja. Jadi, ilmu tetapi tidak disandingkan dengan agama akan membuat manusia mengingkari Tuhan yang menciptakannya, dan berbalik kepada menjadikan ilmu sebagai Tuhannya. Inilah yang menyalahi fitrahnya sebagai manusia.

Allah tidak pernah melarang umat-Nya mempelajari semua ilmu, baik ilmu agama atau ilmu keduniaan, tetapi Allah mewajibkan semua ummat-Nya menjadi

³⁴ Departemen Agama RI, *op. cit.*, h. 527.

orang yang berilmu. karena ilmu merupakan cahaya yang dapat dijadikan manusia sebagai petunjuk untuk kemudahan, kebahagiaan dan ketentraman di dunia kemudian di akhirat nanti.

Ilmu ibarat cahaya, dan sumber ilmu hanya dari Allah SWT semata. Sedangkan Allah hanya memberikan cahaya kepada orang-orang yang memiliki kebersihan jasmani dan rohaninya. Ketika kita dalam keadaan kotor maka cahaya Allah tidak akan dapat masuk dalam jiwa raga kita. Berkaitan dengan hal tersebut, Imam Syafi’I menyatakan bahwa; “Aku mengadukan perihal keburukan hafalanku kepada guruku, Imam Waki’ bin Jarrah. Guru lalu berwasiat agar aku menjauhi maksiat dan dosa. Guruku juga berkata “Muridku, ketahuilah bahwa ilmu itu adalah cahaya. Dan cahaya Allah tidak akan diberikan kepada orang-orang yang suka berbuat maksiat.”³⁵

Selanjutnya, Ibnu Al-Qayyim menulis bahwa:

“Sesungguhnya ilmu adalah sinar yang diletakkan oleh Allah di dalam hati, sedangkan maksiat memadamkan sinar tersebut.”³⁶

Sejalan dengan pernyataan di atas, Adh-Dhahhak berkata:

مَا تَعَلَّمَ أَحَدٌ الْقُرْآنَ فَتَنَسِيَهُ إِلَّا بِذَنْبٍ

³⁵ Ajuamar, “*Ilmu adalah Cahaya*”, Blog Ajuamar. <http://ajuamar.wordpress.com/2009/01/14/ilmu-adalah-cahaya/> (25 Oktober 2010).

³⁶ *Ibid.*

Terjemahan:

“Tidaklah seseorang mempelajari Al-Qur’an kemudian, dia lupa, kecuali disebabkan oleh dosa.”³⁷

Kemudian Allah berfirman dalam Q.S. Asy-Syura 42: 30, sebagai berikut:

وَمَا أَصَابَكُمْ مِّنْ مُّصِيبَةٍ فَبِمَا كَسَبَتْ أَيْدِيكُمْ وَيَعْفُوا عَنْ كَثِيرٍ ﴿٣٠﴾

Terjemahan:

Dan musibah apa pun yang menimpa kamu adalah karena perbuatan tanganmu sendiri, dan Allah memaafkan banyak (dari kesalahan-kesalahanmu).³⁸

Dari beberapa pernyataan diatas mengajarkan kita untuk selalu menjauhi dan mewaspadaai maksiat secara keseluruhan, karena di antara pengaruh maksiat adalah menjadikan kita lupa terhadap ilmu dan hafalan. Ilmu ibarat cahaya sedang dosa itu hitam. Ilmu tidak akan dapat menembus pikiran dan hati kita ketika hati atau pikiran dipenuhi oleh hitamnya dosa dan maksiat. Oleh karena itu, kita harus menjauhi maksiat dan dosa agar ilmu-ilmu Allah dapat masuk menerangi hidup kita.

³⁷ Abdul Aziz bin Muhammad bin Abdullah As-Sadhan, *Ensiklopedi Mini Muslim, Panduan Praktis Juru Dakwah dan Para Aktivistis* (Cet. IV; Solo: Pustaka Arafah, 2006), h. 48-149.

³⁸ Departemen Agama RI, *op. cit.*, h. 486

BAB III

METODOLOGI PENELITIAN

A. Populasi dan Sample

1. Populasi

Untuk memperoleh sejumlah data yang diperlukan dalam penelitian ini, maka diperlukan objek penelitian yang disebut “populasi”.

Menurut Suharsimi Arikunto, populasi adalah keseluruhan objek penelitian. Apabila seseorang ingin meneliti semua elemen yang ada dalam penelitian, maka penelitiannya adalah penelitian populasi.³⁹

Senada dengan pengertian tersebut, Mardalis juga memberikan pengertian populasi sebagai berikut:

Sekumpulan kasus yang perlu memenuhi syarat-syarat tertentu yang berkaitan dengan masalah penelitian, kasus tersebut dapat berupa orang, barang, binatang, hal atau peristiwa.⁴⁰

Dari kedua pendapat diatas, dapat ditarik suatu kesimpulan, populasi adalah jumlah keseluruhan objek yang akan diteliti. Jadi, populasi yang dimaksud dalam penelitian ini adalah seluruh mahasiswa angkatan 2007/2008 Jurusan PAI Fakultas Tarbiyah dan Keguruan Universitas Islam Negeri Alauddin Makassar.

³⁹ Suharsimi Arikunto, *Prosedur Penelitian: Suara Pendekatan Praktek* (Cet. XII; Jakarta: Rineke Cipta, 2002), h. 108.

⁴⁰ Mardalis, *Metode Penelitian* (Cet. IV; Jakarta: PT. Bumi Aksara, 1995), h. 53.

Tabel. 01
Jumlah populasi Mahasiswa Angkatan 2007/2008 Jurusan PAI Fakultas Tarbiyah dan Keguruan Universitas Islam Negeri Alauddin Makassar

No	Kelas/Kelompok	Mahasiswa		Banyak Mahasiswa
		Laki-laki	Perempuan	
1	1-2	27	12	39
2	3-4	24	18	42
3	5-6	24	17	41
Jumlah		75	47	122

Sumber data: Daftar hadir mahasiswa angkatan 2007/2008 Jurusan PAI Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar T.A.2010

Berdasarkan uraian diatas, populasi dalam penelitian adalah seluruh mahasiswa angkatan 2007/2008 Jurusan PAI Fakultas Pendidikan Agama Islam Universitas Islam Negeri Alauddin Makassar yang terdiri dari 3 kelompok sebanyak 122 orang mahasiswa.

2. Sampel

Setelah mengetahui jumlah keseluruhan dari objek penelitian populasi, maka langkah selanjutnya adalah menentukan sampel dari keseluruhan populasi. Sampel adalah sebagian dari populasi atau keterwakilan dari keseluruhan populasi yang akan diteliti.⁴¹ Hal senada juga dikemukakan oleh Sugiyono bahwa sampel adalah bagian dari jumlah dan karkteristik yang dimiliki oleh populasi tersebut.⁴²

⁴¹ Suharsimi Arikunto, *op. cit.*, h. 190.

⁴² Sugiyono, *Metode Penelitian Kualitatif, kuantitatif, dan R&D* (Cet. VI; Bandung: cv ALFABETA, 2009), h. 81.

Menurut Sustrisno Hadi, dalam bukunya Cholid Nabuko dan Abu Achmadi yang berjudul *Metodologi Penelitian*, sampel adalah sebagian individu yang diselidiki dari keseluruhan individu.⁴³

Penentuan sampel ini tidak dilakukan dalam setiap penelitian dengan kata lain disesuaikan dengan jumlah populasi yang ada. Jika populasinya terlalu sedikit maka, sampel tidak diperlukan, tapi jika populasinya banyak maka kemungkinan penggunaannya juga besar, hal ini disebabkan keterbatasan waktu penelitian sehingga tidak bisa melakukan penelitian secara keseluruhan objek (secara mendetail), namun hanya sekedar mengambil dari sebagian populasi yang dianggap dapat mewakili keseluruhan populasi tersebut.

Berdasarkan keterangan sebelumnya bahwa jumlah populasi yang ada 122 terbagi dalam 3 kelas/kelompok. Maka tidak memungkinkan bagi peneliti untuk meneliti semua populasi, jadi penulis mengambil 25 % dari jumlah populasi sehingga sampel yang diambil adalah 30 mahasiswa ($122 \times 25 = 3050 : 100 = 30$). Adapun teknik yang digunakan dalam pengambilan sampel yaitu dengan cara *random sampling sederhana*, yakni masing-masing anggota populasi memiliki peluang dan kesempatan yang sama untuk terpilih sebagai sample, tanpa memperhatikan tingkatan prestasi yang ada dalam populasi itu.

⁴³ Cholid Nabuko dan Abu Achmadi, *Metodologi Penelitian* (Cet. III; Jakarta: Bumi Aksara, 2001), h. 107.

B. Instrumen Penelitian

Dalam upaya memperoleh data yang akurat, maka penulis menggunakan instrument penelitian. Instrument penelitian adalah salah satu unsur penting karena berfungsi sebagai alat bantu atau sarana dalam mengumpulkan data yang akan dapat dipertanggungjawabkan kebenarannya. Dalam hal ini, penulis menggunakan instrument penelitian, yaitu:

1. Observasi,

Observasi yaitu suatu cara pengumpulan data dengan mengadakan pengamatan langsung di lapangan dan mencatat secara sistematis mengenai hal yang berkaitan dengan bahan penelitiain. Dalam hal ini, peneliti mengamati secara langsung keadaan Universitas dan para mahasiswa Angkatan 2007/2008 Jurusan PAI Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar.

2. Angket

Angket yang dipandang sebagai suatu penelitian yang banyak mempunyai kesamaan dengan wawancara, kecuali pelaksanaan angket dilakukan secara tertulis sedangkan wawancara dilakukan secara lisan. Oleh karena itu, angket juga sering disebut dengan wawancara tertulis.

Menurut Sudarwan Danim, angket adalah suatu tehnik pengumpulan dengan memberikan pertanyaan-pertanyaan tertulis kepada subjek penelitian dalam bentuk daftar yang harus dijawab atau dikerjakan oleh subjek penelitian tersebut.⁴⁴

⁴⁴ Sudarwan Damin, *Metodologi Penelitian untuk ilmu-ilmu Prilaku* (Cet. II; Jakarta: Remaja Rosdakarya, 2000), h. 87.

Berdasarkan pendapat tersebut di atas, maka cara untuk memperoleh data dilakukan secara langsung pada orang yang diperlukan datanya atau secara tidak langsung dapat melalui orang lain yang mengetahui data diri orang yang akan diperoleh datanya. Dalam penelitian ini akan dilakukan secara langsung kepada Mahasiswa Angkatan 2007/2008 Jurusan PAI Fakultas Tarbiyah dan Keguruan Universitas Islam Negeri Alauddin Makassar yang menjadi sampel penelitian. Adapun pertanyaan-pertanyaan yang terdapat di dalam angket dikembangkan berdasarkan variabel tingkat religiusitas mahasiswa.

Agar pertanyaan yang terdapat di dalam angket dapat terkontrol sesuai dengan variabel, maka pembuatan item soal disesuaikan dengan kisi-kisi angket yang dibuat oleh peneliti berdasarkan bimbingan Dosen Pembimbing dan referensi-referensi lain. Bentuk angket yang digunakan adalah angket tertutup yaitu menggunakan pertanyaan-pertanyaan tertutup, responden tinggal memilih jawaban yang telah disediakan. Adapun skala yang digunakan dalam pengukuran data penelitian adalah skala Likert dengan jawaban dan skor sebagai berikut:

a. Pembobotan skor untuk pernyataan/pertanyaan positif

No.	Kategori jawaban	Skor
1.	Sangat yakin/Selalu/Sangat sering	diberi skor 5
2.	Yakin/Sering	diberi skor 4
3.	Ragu-ragu/Kadang-kadang	diberi skor 3
4.	Tidak yakin/Jarang	diberi skor 2
5.	Sangat tidak yakin/Tidak pernah/Sangat jarang	diberi skor 1

b. Pembobotan skor untuk pernyataan/pertanyaan negatif

No.	Kategori jawaban	Skor
1.	Sangat yakin	diberi skor 1
2.	Yakin	diberi skor 2
3.	Ragu-ragu	diberi skor 3
4.	Tidak yakin	diberi skor 4
5.	Sangat tidak yakin	diberi skor 5

3. Dokumentasi

Dokumentasi adalah cara pengumpulan data melalui bahan tertulis yang ada hubungannya dengan penelitian ini. Menurut Sonapia Faisal, metode yang berupa cacatan resmi dan sumber sekunder, serta dokumen-dokumen ekspresif seperti biografi, surat-surat dan agenda.⁴⁵ Data yang dikumpulkan melalui metode ini adalah daftar hadir dan nilai hasil belajar mahasiswa angkatan 2007/2008 Jurusan PAI Fakultas Tarbiyah dan Keguruan Universitas Islam Negeri Alauddin Makassar (semester IV dan V) serta dokumen-dokumen lain yang dibutuhkan untuk melengkapi data penelitian.

C. Prosedur Pengumpulan Data

Dalam pengumpulan data penulis akan menempuh beberapa tahap. Secara garis besarnya dapat dibagi kedalam dua tahap, yaitu:

1. Tahap persiapan dan perencanaan

Pada tahap ini penulis terlebih dahulu mempersiapkan segala hal yang dibutuhkan dalam penelitian berupa penyusunan rencana penelitian. Selanjutnya

⁴⁵ Sonapia Faisal, *Formula-Formula Penelitian Sosial* (Cet. VI; Jakarta: PT. Raja Grafindo Persada, 2003, h. 53.

menyelesaikan administrasi penelitian mulai dari tingkat Fakultas, Jurusan pendidikan Agama Islam, kemudian Rektor Universitas Islam negeri Alauddin Makassar.

2. Tahap Pengumpulan Data

Untuk mengetahui data dalam penelitian ini, penulis menggunakan cara pengumpulan data sebagai berikut:

- a. Penelitian kepustakaan, yaitu penelitian yang dilakukan dengan cara membaca buku dan literatur lain yang ada hubungannya dengan pembahasan skripsi ini. Dalam hal ini penulis menggunakan dua cara yaitu:
 - 1) Kutipan langsung, yaitu kutipan buku-buku atau referensi tanpa ada perubahan baik redaksi maupun maknanya.
 - 2) Kutipan tidak langsung, yaitu suatu kutipan dimana redaksi kalimatnya telah mengalami perubahan atau dapat berbentuk intisari atau ulasan namun tidak menyimpang dari maksud dan tujuan.
- b. Penelitian lapangan (*Field Research*), yaitu penulisan mengadakan secara langsung terhadap objek dilapangan, yaitu mahasiswa angkatan 2007/2008 Jurusan Pendidikan Agama Islam Fakultas Tarbiyah dan Keguruan Universitas Islam Negeri Alauddin Makassar, kemudian penelitian langsung kepada populasi dan sampel.

D. Tehnik Analisis Data

Dalam menganalisis data yang telah diperoleh digunakan dengan menggunakan analisis deskriptif dan inferensial, karena skripsi ini merupakan penelitian kuantitatif.

1. Analisis statistik deskriptif

Statistik deskriptif yaitu *statistic* atau *statistika* sebagai suatu pengetahuan yang berhubungan dengan cara mengumpulkan, mengolah atau menganalisis data, menarik kesimpulan, bahkan mengambil keputusan yang mempunyai landasan kuat, yaitu data atau fakta empiris yang berhubungan dengan angka-angka.⁴⁶

Suharsimi Arikunto mengatakan bahwa penelitian deskriptif adalah penelitian yang dilakukan dengan menjelaskan atau menggambarkan variabel masa lalu dan masa sekarang (sedang terjadi).⁴⁷ Tehnik statistik deskriptif digunakan untuk mendeskripsikan data hasil penelitian masing-masing variabel secara tunggal yang meliputi rata-rata dan standar deviasi.

Data yang telah terkumpul, akan diteliti dengan menggunakan tehnik ini, dalam tehnik ini peneliti hanya memberikan gambaran dan kesimpulan tentang variabel-variabel yang akan diteliti, yaitu gambaran tentang tingkat religiusitas dan gambaran tentang keadaan prestasi belajar mahasiswa angkatan 2007/2008 Jurusan Pendidikan

⁴⁶ Mohammad Ali, *Strategi Penelitian Pendidikan* (Cet. X; Bandung: Percetakan Angkasa, 1993), h. 179.

⁴⁷ Suharsimi Arikunto, *op. cit.*, h. 108.

Agama Islam Fakultas Tarbiyah dan Keguruan Universitas Islam Negeri Alauddin Makassar tersebut.

Untuk menggambarkan tingkat religiusitas dengan prestasi belajar peneliti menggunakan tabel frekuensi. Sedangkan untuk menarik kesimpulan tentang seberapa jauh tingkat religiusitas dan prestasi belajar yang dimiliki mahasiswa, penulis mencari nilai rata-rata (*mean*) kemudian mencari standar deviasinya (SD), hasilnya kemudian dikonversikan dengan menggunakan Penilaian Acuan Normatif skala lima.⁴⁸ Adapun rumus yang digunakan adalah sebagai berikut:

- 1) Mean (nilai rata-rata)

$$Mx = \frac{\sum fx}{N}$$

Keterangan:

Mx : Mean

$\sum fx$: Jumlah dari hasil perkalian antara Midpoint dari masing-masing interval dengan frekuensinya

N : Jumlah keseluruhan responden

- 2) Standar Deviasi

$$SD = \sqrt{\frac{\sum fx^2}{N}}$$

Keterangan:

SD : Standar Deviasi

$\sum fx$: Jumlah dari hasil perkalian antara Midpoint dari masing-masing interval dengan frekuensinya

N : Jumlah keseluruhan responden

⁴⁸ Anas Sudijono, *Pengantar Statistik Pendidikan* (Cet. XI; Jakarta: Rajawali Pres, 2001), h.

3) Penilaian Acuan Normatif skala Lima

$M + 1,5 SD$	→	A
$M + 0,5 SD$	→	B
$M - 0,5 SD$	→	C
$M - 1,5 SD$	→	D
	→	E

2. Analisis inferensial

Teknik analisis inferensial digunakan untuk mencari hubungan dua variabel dengan menggunakan rumus product moment. Menurut Pearson dalam Suharsimi Arikunto, “Teknik korelasi product moment digunakan untuk mengetahui ada tidaknya korelasi antara dua variabel berjenis interval,”⁴⁹ sebab dalam penelitian ini peneliti akan mencari korelasi antara variabel X (Tingkat religiusitas) dengan variabel Y (Prestasi belajar). Adapun rumus *Korelasi Product Moment* yang dimaksud adalah sebagai berikut:

$$r_{xy} = \frac{\sum xy}{\sqrt{(\sum x^2)(\sum y^2)}}$$

Keterangan:

- r_{xy} : Koefisien korelasi variabel X (tingkat religiusitas) dan variabel Y (prestasi belajar mahasiswa)
- $\sum x^2$: Skor dalam distribusi Variabel x^2 (tingkat religiusitas)
- $\sum y^2$: Skor dalam distribusi Variabel y^2 (prestasi belajar mahasiswa).⁵⁰

⁴⁹ Suharsimi Arikunto, *op. cit.*, h. 273

⁵⁰ *Ibid.*,

BAB IV

HASIL PENELITIAN

A. Profil Universitas Islam Negeri Alauddin Makassar

1. Deskripsi Universitas Islam Negeri Alauddin Makassar

a. Sejarah Perkembangan UIN-Alauddin Makassar

Sejarah perkembangan Universitas Islam Negeri Alauddin Makassar, yang dulu Institut Agama Islam Negeri (IAIN) Alauddin Makassar melalui beberapa fase yaitu:

1) Fase tahun 1962-1965

Pada mulanya IAIN Alauddin Makassar yang kini menjadi UIN Alauddin Makassar berstatus Fakultas Cabang dari IAIN Sunan Kalijaga Yogyakarta, atas desakan Rakyat dan Pemerintah Daerah Sulawesi Selatan serta atas persetujuan Rektor IAIN Sunan Kalijaga Yogyakarta, Menteri Agama Republik Indonesia mengeluarkan Keputusan Nomor 75 tanggal 17 Oktober 1962 tentang penegerian Fakultas Syari'ah UMI menjadi Fakultas Syari'ah IAIN Sunan Kalijaga Yogyakarta Cabang Makassar pada tanggal 10 Nopember 1962. Kemudian menyusul penegerian Fakultas Tarbiyah UMI menjadi Fakultas Tarbiyah IAIN Sunan Kalijaga Yogyakarta Cabang Makassar pada tanggal 11 Nopember 1964 dengan Keputusan Menteri Agama Nomor 91 tanggal 7 Nopember 1964. Kemudian menyusul pendirian Fakultas Ushuluddin IAIN Sunan Kalijaga Yogyakarta cabang Makassar tanggal 28 Oktober 1965 dengan Keputusan Menteri Agama Nomor 77 tanggal 28 Oktober 1965.

2) Fase tahun 1965-2005

Dengan mempertimbangkan dukungan dan hasrat yang besar dari rakyat dan Pemerintah Daerah Sulawesi Selatan terhadap pendidikan dan pengajaran agama Islam tingkat Universitas, serta landasan hukum Peraturan Presiden Nomor 27 tahun 1963 yang antara lain menyatakan bahwa dengan sekurang-kurangnya tiga jenis fakultas IAIN dapat digabung menjadi satu institut tersendiri sedang tiga fakultas dimaksud telah ada di Makassar, yakni Fakultas Syari'ah, Fakultas Tarbiyah dan Fakultas Ushuluddin, maka mulai tanggal 10 Nopember 1965 berstatus mandiri dengan nama Institut Agama Islam Negeri Al-Jami'ah al-Islamiyah al-Hukumiyah di Makassar dengan Keputusan Menteri Agama Nomor 79 tanggal 28 Oktober 1965.

Penamaan IAIN di Makassar dengan “Alauddin” diambil dari nama raja Kerajaan Gowa yang pertama memeluk Islam dan memiliki latar belakang sejarah pengembangan Islam di masa silam, di samping mengandung harapan peningkatan kejayaan Islam di masa mendatang di Sulawesi Selatan pada khususnya dan Indonesia bagian Timur pada umumnya. Sultan Alauddin adalah raja Gowa XIV tahun 1593-1639, (kakek/datok) dari Sultan Hasanuddin Raja Gowa XVI, dengan nama lengkap I Mangnga'rangi Daeng Manrabbia Sultan Alauddin, yang setelah wafatnya digelari juga dengan Tumenanga ri Gaukanna (yang mangkat dalam kebesaran kekuasaannya), demikian menurut satu versi, dan menurut versi lainnya gelar setelah wafatnya itu adalah Tumenanga ri Agamana (yang wafat dalam agamanya). Gelar Sultan Alauddin diberikan kepada Raja Gowa XIV ini, karena dialah Raja Gowa yang pertama kali menerima agama Islam sebagai agama kerajaan.

Ide pemberian nama “ Alauddin ” kepada IAIN yang berpusat di Makassar tersebut, mula pertama dicetuskan oleh para pendiri IAIN “Alauddin” , di antaranya adalah Andi Pangeran Daeng Rani, (cucu/turunan) Sultan Alauddin, yang juga mantan Gubernur Sulawesi Selatan, dan Ahmad Makkarasu Amansyah Daeng Ilau, ahli sejarah Makassar.

Pada Fase ini, IAIN (kini UIN) Alauddin yang semula hanya memiliki tiga buah Fakultas, berkembang menjadi lima buah Fakultas ditandai dengan berdirinya Fakultas Adab berdasarkan Keputusan Menteri Agama RI No. 148 Tahun 1967 Tanggal 23 Nopember 1967, disusul Fakultas Dakwah dengan Keputusan Menteri Agama RI No.253 Tahun 1971 dimana Fakultas ini berkedudukan di Bulukumba (153 km arah selatan kota Makassar), yang selanjutnya dengan Keputusan Presiden RI No.9 Tahun 1987 Fakultas Dakwah dialihkan ke Makassar, kemudian disusul pendirian Program Pascasarjana (PPs) dengan Keputusan Dirjen Binbaga Islam Dep. Agama No. 31/E/1990 tanggal 7 Juni 1990 berstatus kelas jauh dari PPs IAIN Syarif Hidayatullah Jakarta yang kemudian dengan Keputusan Menteri Agama RI No. 403 Tahun 1993 PPs IAIN Alauddin Makassar menjadi PPs yang mandiri.

3) Fase Tahun 2005 sampai sekarang

Untuk merespon tuntutan perkembangan ilmu pengetahuan dan perubahan mendasar atas lahirnya Undang-Undang Sistem Pendidikan Nasional No.2 tahun 1989 di mana jenjang pendidikan pada Departemen Pendidikan Nasional R.I dan Departemen Agama R.I, telah disamakan kedudukannya khususnya jenjang pendidikan menengah, serta untuk menampung lulusan jenjang pendidikan menengah

di bawah naungan Departemen Pendidikan Nasional R.I dan Departemen Agama R.I, diperlukan perubahan status Kelembagaan dari Institut menjadi Universitas, maka atas prakarsa pimpinan IAIN Alauddin periode 2002-2006 dan atas dukungan civitas Akademika dan Senat IAIN Alauddin serta Gubernur Sulawesi Selatan, maka diusulkanlah konversi IAIN Alauddin Makassar menjadi UIN Alauddin Makassar kepada Presiden R.I melalui Menteri Agama R.I dan Menteri Pendidikan Nasional R.I. Mulai 10 Oktober 2005 Status Kelembagaan Institut Agama Islam Negeri (IAIN) Alauddin Makassar berubah menjadi (UIN) Universitas Islam Negeri Alauddin Makassar berdasarkan Peraturan Presiden (Perpres) Republik Indonesia No 57 tahun 2005 tanggal 10 Oktober 2005 yang ditandai dengan peresmian penandatanganan prasasti oleh Presiden RI Bapak DR H Susilo Bambang Yudhoyono pada tanggal 4 Desember 2005 di Makassar.

Dalam perubahan status kelembagaan dari Institut ke Universitas, UIN Alauddin Makassar mengalami perkembangan dari lima buah Fakultas menjadi tujuh buah Fakultas dan satu buah Program Pascasarjana (PPs) berdasarkan Peraturan Menteri Agama RI Nomor 5 tahun 2006 tanggal 16 Maret 2006, yaitu:

1. Fakultas Syari'ah dan Hukum
2. Fakultas Tarbiyah dan Keguruan
3. Fakultas Ushuluddin dan Filsafat
4. Fakultas Adab dan Humaniora
5. Fakultas Dakwah dan Komunikasi
6. Fakultas Sains dan Teknologi

7. Fakultas Ilmu Kesehatan.
8. Prgoram Pascasarjana(PPs)
2. Pejabat Rektor/Rektor dari Fase 1965 S.D Sekarang

Sejak berdirinya, IAIN Alauddin Makassar sampai berubah status menjadi UIN Alauddin (1965 s.d sekarang) telah dipimpin oleh kuasa Rektor, adapun Rektor-rektor yang telah berjasa mengembangkan UIN Alauddin adalah sebagai berikut:

No.	Nama-nama Rektor	Tahun Menjabat
1	H. Aroepala	1965-1967
2	Drs. H. Muhyiddin Zain	1967-1972
3	Prof. H. Abdurrahman Syihab	1973-1979
4	Drs. H. A. Moerad Oesman	1979-1985
5	Dra. Hj. A. Rasdianah	1985-1994
6	Drs. H, M. Shaleh A. Putuhera	1994-1998
7	Prof. Dr. H. Abd. Muin Salim	1998-2002
8	Prof. Dr. H. Azhar Arsyad, M.A	2002-sekarang

b. Visi misi dan tujuan

➤ Visi

Visi UIN Alauddin Makassar adalah menjadi pusat keunggulan akademik dan intelektual yang mengintegrasikan ilmu-ilmu agama dengan ilmu pengetahuan dan teknologi dan mengembangkan nilai-nilai akhlak mulia, kapasitas, potensi, dan kepribadian muslim Indonesia yang lebih berperadaban.

➤ **Misi**

Sedangkan misinya adalah untuk:

1. Memperkokoh tekad untuk menjadi pusat keunggulan akademik dan intelektual yang konprehensif yang membuahkan masyarakat yang kosmopolitan dan berperadaban.
2. Menanamkan nilai-nilai moral dan akhlak mulia serta dasar-dasar spritual, keimanan dan ketaqwaan.
3. Mengintegrasikan kembali ilmu-ilmu agama dan ilmu pengetahuan dan teknologi.
4. Mengembangkan potensi dan kapasitas mahasiswa yang dapat dijadikan sebagai landasan yang kokoh untuk menjadi cerdas, dinamis, kreatif, mandiri dan inovatif.
5. Memperkuat pengembangan dan pengelolaan sumber daya fisik, fiskal dan manusia melalui kerjasama dan terkoneksi.

➤ **Tujuan**

1. Menyiapkan mahasiswa agar menjadi anggota masyarakat yang memiliki akhlakul karimah dan kemampuan akademik dan/atau profesional yang dapat menerapkan, mengembangkan, dan atau menciptakan ilmu pengetahuan agama Islam, ilmu pengetahuan teknologi, serta seni yang dijawai oleh nilai-nilai ke-Islaman.
2. Mengembangkan dan menyebarluaskan ilmu agama Islam, ilmu pengetahuan, teknologi, dan seni yang dijawai oleh nilai-nilai ke-Islaman, serta

mengupayakan penggunaannya untuk meningkatkan taraf kehidupan masyarakat dan memperkaya kebudayaan Nasional.

c. Pola Ilmiah Pokok

Pola ilmiah pokok Universitas Islam Negeri Alauddin Makassar adalah kajian Qur'an Hadits, perdamaian dan peradaban.

d. Filosofi Pendidikan

1. Manusia sebagai makhluk Tuhan Yang Maha Esa telah dilengkapi dengan berbagai potensi dan kemampuan. Potensi dan kemampuan itu pada hakekatnya adalah karunia Allah kepada manusia yang semestinya dimanfaatkan dan dikembangkan, serta tidak boleh disia-siakan. Pendidikan dan pengajaran pada umumnya berfungsi untuk mengembangkan potensi dan kemampuan sesuai dengan sifat, karakteristik, tingkat dan jenisnya yang berbeda-beda agar menjadi aktual dan kehidupan sehingga berguna bagi orang yang bersangkutan, masyarakat dan bangsanya serta menjadi bekal untuk mendekatkan diri kepada Tuhan. Dengan demikian usaha untuk menjejakwantahkan mengarah potensi dan kemampuan tersebut merupakan konsekuensi dari amanah Tuhan Yang Maha Esa.
2. Dalam pembangunan nasional, manusia memiliki peranan yang strategis yakni sebagai subjek pembangunan. Untuk dapat memainkan perannya sebagai subjek pembangunan, manusia Indonesia perlu dikembangkan menjadi manusia yang utuh paripurna melalui upaya pendidikan yang berkelanjutan yang dilaksanakan secara terus menerus sampai kepada jenjang pendidikan

tinggi sehingga dengan demikian manusia Indonesia mampu memerkakan potensinya seoptimal mungkin untuk menjadi sumber daya pembangunan yang berkualitas andal dan profesional.

3. Pendidikan nasional diselenggarakan secara demokratis dan berkeadilan serta tidak diskriminatif dengan menjunjung tinggi hak asasi manusia, nilai keagamaan, nilai kultural, dan kemajemukan bangsa. Pemerintah berusaha memberikan kesempatan yang sama (equal opportunity) dan seluas-luasnya kepada semua warga negara untuk mendapatkan dan menikmati pendidikan dalam kerangka mewujudkan salah satu tujuan nasional yang tercantum dalam Undang-Undang Dasar Negara Republik Indonesia tahun 1945 yakni mencerdaskan kehidupan bangsa. Pendidikan Nasional yang berkesinambungan pada akhirnya akan dibatasi oleh kondisi obyektif peserta didik itu sendiri, kesiapan dan kemauannya untuk berkembang dan mencapai keunggulan pendidikan. Oleh karena itu, diperlukan upaya tidak hanya memberikan kesempatan yang sama, tetapi juga memberikan perlakuan yang sesuai dengan kondisi obyektif peserta didik sehingga tujuan pendidikan terwujud yakni berkembangnya potensi peserta didik agar menjadi warga negara yang demokratis serta bertanggungjawab.

Sumber data : *Profil UIN/Buku Panduan penerimaan mahasiswa baru UIN Alauddin Makassar*

B. Tingkat Religiusitas di Mahasiswa Angkatan 2007/2008 Jurusan PAI Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar.

Tingkat religiusitas merupakan salah satu faktor yang dapat meningkatkan kualitas prestasi belajar para mahasiswa secara umum dan tidak dapat dipungkiri dapat mempengaruhi peningkatan prestasi belajar Mahasiswa Angkatan 2007/2008 Jurusan PAI Fakultas Tarbiyah dan Keguruan Universitas Islam Negeri Alauddin Makassar.

Berdasarkan asumsi tersebut peneliti mencoba meneliti keadaan tingkat religiusitas para Mahasiswa Angkatan 2007/2008 Jurusan PAI Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar. Untuk mencari tahu tingkat religiusitas para mahasiswa, peneliti melakukan penelitian dengan menggunakan instrumen observasi dan penyebaran angket. Dari hasil observasi peneliti menarik kesimpulan, bahwa terdapat tingkat religiusitas yang cukup efektif yang diperlihatkan para mahasiswa, indikatornya adalah para mahasiswa selalu memanfaatkan waktu luang untuk belajar mengenai ajaran-ajaran agama Islam, mengaplikasikan nilai-nilai Islam dan perilaku-perilaku yang baik lainnya.

Untuk mengetahui keadaan tingkat religiusitas Mahasiswa melalui data angket, peneliti telah melakukan penelitian dengan menyebarkan angket pada mahasiswa dengan jumlah 30 orang mahasiswa sebagai keterwakilan dari populasi yang terpilih. Data tersebut peneliti sajikan dalam bentuk tabel distribusi frekuensi sebagai berikut:

Tabel. 02
Data tingkat religiusitas Mahasiswa Angkatan 2007/2008 Jurusan PAI Fakultas
Tarbiyah dan Keguruan UIN Alauddin Makassar

No	Nim	Nama	Jumlah Skor
1	2010107110	Rusmin	117
2	2010107094	Musriadi MR	114
3	2010107145	Sulaeman	107
4	2010107039	Fujianto	120
5	2010107055	Irwan	122
6	2010107057	Ivon Dahsan. S.	115
7	2010107115	Siti Hasnah Nasrun	120
8	2010107062	Jusniati	118
9	2010107068	Maimuna Ibrahim	121
10	2010107064	Juwita	116
11	2010107056	Irwani Lisau	130
12	2010107114	Sirajuddin	117
13	2010107027	Damayanti	106
14	2010107042	Hamsinah	126
15	2010107051	Jumriani	119
16	2010107048	Herman	122
17	2010107097	Nilmawati	119
18	2010107015	Arifin	119
19	2010107032	Edi Sugiarto	117
20	2010107033	Faisal	120
21	2010107034	Firman Mansir	134
22	2010107123	Swardi	118
23	2010107049	Hery Irawan	121
24	2010107046	Haslinda	118

Sumber Data: hasil angket tentang tingkat religiusitas

No	Nim	Nama	Jumlah Skor
25	2010107040	Habibi	119
26	2010107116	Sparman	125
27	2010107041	Hamsah	120
28	2010107085	Muhammad Arsyad	130
29	2010107003	Abdullah Ahad	106
30	2010107023	Irsan	99

Sumber Data: hasil angket tentang tingkat religiusitas

Seperti yang telah dikemukakan sebelumnya bahwa, untuk menarik kesimpulan mengenai keadaan tingkat religiusitas Mahasiswa Angkatan 2007/2008 Jurusan PAI Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, maka penulis menggunakan tehnik analisis deskriptif dengan mencari rata-rata nilai (*mean*) dan standar deviasinya (*SD*). Alasan penggunaan mean dalam menarik kesimpulan pada variabel tingkat religiusitas adalah karena data dari variabel tingkat religiusitas berskala interval. Menurut Agus Arianto, “Mean dipakai untuk data yang berskala interval atau rasio.”⁵¹ Sedangkan standar deviasi digunakan untuk mencari simpangan rata-rata nilai.

Untuk mempermudah pencarian mean dan SD, maka data akan disajikan dalam tabel distribusi dengan langkah-langkah berikut:

- a. Mencari jumlah kelas interval

$$K : 1 + 3,3 \log n$$

$$: 1 + 3,3 \log 30$$

⁵¹ Agus Arianto, *Statistik Konsep Dasar dan Aplikasinya*, (Cet. 1; Jakarta: Kencana, 2004),h.33.

- : 1 + 3,3 (1,47)
- : 1 + 4,85
- : 5 (pembulatan)

b. Menghitung rentang data

- R : $X_t - X_r$
- : 134 - 99
- : 35

c. Menghitung interval kelas

- P : $\frac{R}{K}$
- : $\frac{35}{5}$
- : 5

Tabel. 03
Tabel penolong untuk menghitung Mean dan SD

Interval	f	X	fX	X ¹	fX ¹	X ²	fX ²
128-134	3	131	393	+ 13	+ 39	169	507
121-127	6	124	744	+ 6	+ 36	36	216
114-120	17	117	1989	- 1	- 17	1	17
107-113	1	110	110	- 8	- 8	64	64
99-106	3	102,5	307,5	- 15,5	- 46,5	240,25	720,75
Total	N= 30	-	∑fX= 3543,5	-	-	-	∑fX² = 1524,75

$$M_x = \frac{\sum fx}{N} = \frac{3543,5}{30} = 118$$

$$SD = \frac{\sqrt{\sum fx^2}}{N} = \frac{\sqrt{1524,75}}{30} = \sqrt{50,83} = 7,12$$

Hasil dari analisis data tersebut yang masih berupa skor mentah, untuk keperluan kesimpulan nilai rata-rata hitung (mean) dan nilai deviasi standar perlu dikonversi menjadi nilai standar. Menurut Anas Sudijono, “Dalam dunia evaluasi pendidikan terdapat berbagai jenis nilai standar”⁵² akan tetapi, dari berbagai jenis nilai standar tersebut penulis cenderung untuk menggunakan nilai standar skala lima dengan menggunakan patokan sebagai berikut:

$M + 1,5 SD = 118 + 1,5 \times 7,12 = 128,68$	→ A
$M + 1,5 SD = 118 + 0,5 \times 7,12 = 121,56$	→ B
$M + 1,5 SD = 118 - 0,5 \times 7,12 = 114,44$	→ C
$M + 1,5 SD = 118 - 1,5 \times 7,12 = 107,32$	→ D
	→ E

Untuk mengetahui tingkat religiusitas mahasiswa maka digunakan teknik kategorisasi sebagai berikut:

Tabel. 04
Hasil konversi skor mentah dengan pedoman konversi norma relatif skala lima

Interval	Kategori	f	p(%)
128-134	Sangat tinggi	3	10 %
121-127	Tinggi	6	20 %
114-120	Sedang/cukup	17	56,67 %
107-113	Rendah	1	3,33 %
99-106	Sangat rendah	3	10 %
Total		30	100 %

⁵² Anas Sudijono, *op. cit.*, h. 328

Berdasarkan tabel pedoman konversi diatas, maka dapat ditarik sebuah kesimpulan bahwa keadaan tingkat religiusitas mahasiswa angkatan 2007/2008 Jurusan PAI Fakultas Tarbiyah dan UIN Alauddin Makassar berada pada posisi sedang dengan jumlah frekuensi sebesar 17 orang (56,67%) dari jumlah sampel 30 orang.

C. Gambaran Prestasi Belajar Mahasiswa Angkatan 2007/2008 Jurusan PAI Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar.

Prestasi belajar merupakan hasil yang dicapai oleh individu maupun kelompok setelah melalui proses belajar. Prestasi belajar dapat diukur melalui proses evaluasi. Menurut Muhibbin Syah “Pada prinsipnya, pengungkapan hasil belajar meliputi segenap ranah psikologis”⁵³ ranah psikologis yang dimaksud adalah tiga aspek yang menjadi penilaian, yaitu aspek kognitif, afektif dan psikomotorik. Ketiga aspek atau ranah tersebut dianggap ideal, karena ketiga aspek tersebut mempunyai persinggungan yang langsung dengan keadaan sosial. Ketiga aspek tersebut diharapkan terintegral pada diri sehingga substansi pendidikan benar-benar tercapai.

Berkaitan dengan hal tersebut diatas bahwa ketiga ranah psikologis yang menjadi aspek pendidikan diharapkan dapat di tumbuh kembangkan untuk mewujudkan visi, misi dan tujuan UIN Alauddin Makassar. Para mahasiswa diharapkan dapat menjadi insan pribadi muslim yang memiliki intelektual yang tinggi, dan menguasai ilmu-ilmu agama atau ilmu pengetahuan serta teknologi. Usaha

⁵³ Muhibbin Syah, *op. cit.*, h. 150.

untuk meningkatkan prestasi belajar Mahasiswa telah menjadi target bagi para pendidik di Universitas.

Untuk lebih mengetahui secara mendalam tentang keadaan prestasi belajar Mahasiswa Angkatan 2007/2008 Jurusan PAI Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, maka penulis melakukan penelitian mengenai data dokumentasi prestasi belajar mahasiswa yang diambil dari staf Jurusan PAI. Selanjutnya untuk mengetahui data prestasi mahasiswa penulis akan menyajikannya pada tabel sebagai berikut:

Tabel. 05

Data Prestasi Belajar Mahasiswa Angkatan 2007/2008 Jurusan PAI Fakultas Tarbiyah dan Keguruan Universitas Islam Negeri Alauddin Makassar

No	NIM	Nama Mahasiswa	Nilai skor Mentah
01	2010107110	Rusmin	66
02	2010107094	Musriadi MR	46
03	2010107145	Sulaeman	46
04	2010107039	Fujianto	51
05	2010107055	Irwan	66
06	2010107057	Ivon Dahsan. S.	58
07	2010107115	Siti Hasnah Nasrun	66
08	2010107062	Jusniati	58
09	2010107068	Maimuna Ibrahim	52
10	2010107064	Juwita	63
11	2010107056	Irwani Lisau	69,5
12	2010107114	Sirajuddin	65
13	2010107027	Damayanti	55

Sumber Data: Daftar nilai semester IV dan V dari dokumentasi Jurusan PAI

No	NIM	Nama Mahasiswa	Nilai skor Mentah
14	2010107042	Hamsinah	67
15	2010107051	Jumriani	67
16	2010107048	Herman	67
17	2010107097	Nilmawati	46
18	2010107015	Arifin	67
19	2010107032	Edi Sugiarto	65
20	2010107033	Faisal	60
21	2010107034	Firman Mansir	71
22	2010107123	Swardi	59
23	2010107049	Hery Irawan	71
24	2010107046	Haslinda	58
25	2010107040	Habibi	67
26	2010107116	Sparman	67
27	2010107041	Hamsah	66
28	2010107085	Muhammad Arsyad	71
29	2010107003	Abdullah Ahad	46,25
30	2010107023	Irsan	50

Sumber Data: Daftar nilai semester IV dan V dari dokumentasi Jurusan PAI

Untuk menyimpulkan prestasi belajar mahasiswa dengan mengacu pada penghitungan skor-skor mentah diatas, maka penulis menggunakan rata-rata nilai atau mean dan standar deviasi, dengan langkah-langkah sebagai beriku:

a. Mencari jumlah kelas interval

$$\begin{aligned}
 K & : 1 + 3,3 \log n \\
 & : 1 + 3,3 \log 30 \\
 & : 1 + 3,3 (1,47)
 \end{aligned}$$

- : 1 + 4,85
- : 5 (pembulatan)

b. Menghitung rentang data

- R : $X_t - X_r$
- : 71 - 46
- : 25

c. Menghitung interval kelas

- P : $\frac{R}{K}$
- : $\frac{25}{5}$
- : 5

Tabel. 06

Tabel Penolong untuk menghitung nilai rata-rata (mean)

Interval	f	X	fX	X ¹	fX ¹	X ²	fX ²
67-71	10	69	690	+ 8	+ 80	64	640
62-66	7	64	448	+ 3	+ 21	9	63
57-61	5	59	295	- 2	- 10	4	20
52-56	2	54	108	- 7	- 14	49	98
46-51	6	48,5	291	- 12,5	- 75	156,25	937,5
Total	N= 30	-	ΣfX= 1832	-	-	-	ΣfX² = 1758,5

$$M_x = \frac{\sum fx}{N} = \frac{1832}{30} = 61$$

$$SD = \frac{\sqrt{\sum fx^2}}{N} = \frac{\sqrt{1758,5}}{30} = \sqrt{58,61} = 7$$

Hasil dari analisis data tersebut berupa skor mentah, untuk keperluan kesimpulan nilai rata-rata hitung (mean) dan nilai deviasi standar perlu dikonversi menjadi nilai standar.

$M + 1,5 SD = 61 + 1,5 \times 7 = 71,5$	→ A
$M + 1,5 SD = 61 + 0,5 \times 7 = 64,5$	→ B
$M + 1,5 SD = 61 - 0,5 \times 7 = 57,5$	→ C
$M + 1,5 SD = 61 - 1,5 \times 7 = 50,5$	→ D
	→ E

Untuk mengetahui bagaimana tingkat prestasi belajar mahasiswa, maka digunakan teknik kategorisasi sebagai berikut:

Tabel. 07
Tabel pedoman interpretasi Prestasi Belajar Mahasiswa Angkatan 2007/2008
Jurusan PAI Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar

Nilai	Predikat	f	p (%)
67-71	Sangat tinggi	10	33,33 %
62-66	Tinggi	7	23,33 %
57-61	Sedang/cukup	5	16,67
52-56	Rendah	2	6,67 %
46-51	Sangat rendah	6	20 %
Total		30	100 %

Berdasarkan tabel tersebut terlihat bahwa prestasi belajar Mahasiswa Angkatan 2007/2008 Jurusan PAI Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar masuk pada interval 67-71, maka dapat disimpulkan bahwa keadaan

prestasi belajar mahasiswa yaitu berada pada predikat sangat tinggi dengan frekuensi sebesar 10 (33,33 %).

D. Korelasi Tingkat Religiusitas dengan Prestasi Belajar Mahasiswa Angkatan 2007/2008 Jurusan PAI Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar.

Berdasarkan uraian data tingkat religiusitas maupun prestasi belajar mahasiswa angkatan 2007/2008 Jurusan PAI Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, maka peneliti dapat menarik kesimpulan secara sederhana bahwa terdapat hubungan antara tingkat religiusitas dengan prestasi belajar mahasiswa.

Untuk lebih jelasnya peneliti akan menguji hipotesis dengan mengkorelasikan antara tingkat religiusitas dengan prestasi belajar mahasiswa dengan langkah-langkah berikut:

Tabel. 08

Tabel analisis korelasi tingkat religiusitas dengan prestasi belajar Mahasiswa Angkatan 2007/2008 Jurusan PAI Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar.

No. res	X	Y	$(X - \bar{X})$ (x)	$(Y - \bar{Y})$ (y)	(x^2)	(y^2)	(xy)
01	117	66	-0,66	5,11	0,43	26,12	-3,37
02	114	46	-3,66	-14,89	13,39	221,71	54,49
03	107	46	-10,66	-14,89	113,63	221,71	158,72
04	120	51	2,34	-9,89	5,47	97,81	-23,14
05	122	66	4,34	5,11	18,83	26,11	22,17
06	115	58	-2,66	-2,89	7,07	8,35	7,68
07	120	66	2,34	5,11	5,47	26,11	11,95

Sumber Data: hasil konversi data angket

No. res	X	Y	$(X - \bar{X})$ (x)	$(Y - \bar{Y})$ (y)	(x^2)	(y^2)	(xy)
08	118	58	0,34	-2,89	0,11	8,35	-0,98
09	121	52	-5,66	-8,89	32,03	79,03	50,31
10	116	63	-1,66	2,11	2,75	4,46	-3,50
11	130	69,5	12,34	8,61	152,27	74,13	106,24
12	117	65	-0,66	4,11	0,43	16,89	-2,71
13	106	55	-11,66	-5,89	135,95	34,69	60,67
14	126	67	8,34	6,11	69,55	37,33	50,95
15	119	67	1,34	6,11	1,79	37,33	8,18
16	122	67	4,34	6,11	18,83	37,33	26,51
17	119	46	1,34	-14,89	1,79	221,71	-19,95
18	119	67	1,34	6,11	1,79	37,33	8,18
19	117	65	-0,66	4,11	0,43	16,89	-2,71
20	120	60	2,34	0,89	5,47	0,79	-2,08
21	134	71	16,34	10,11	266,99	102,21	165,19
22	118	59	0,34	-1,89	0,11	-3,52	-0,64
23	121	71	4	10,11	16	102,2	40,44
24	118	58	0,34	-2,89	0,11	8,35	-0,98
25	119	67	1,34	6,11	1,79	37,33	8,18
26	125	67	7,34	5,11	58,87	26,11	37,50
27	120	66	2,34	6,11	5,47	-37,33	14,29
28	130	71	12,34	10,11	152,27	102,21	124,75
29	106	46,25	-11,66	-14,64	135,95	214,32	170,70
30	99	50	-18,66	-10,89	348,19	118,59	203,20
Σ	3530	1826,75	0.00	0.00	1545,95	1986,39	1318,68
Rata	117,66	60,89					

Sumber Data: hasil konversi data angket

Setelah dihitung seluruh skor yang terdapat pada kolom diatas, selanjutnya penulis memasukkannya kedalam rumus korelasi product moment dengan langkah-langkah sebagai berikut:

$$\begin{aligned}
 r_{xy} &= \frac{\sum xy}{\sqrt{(\sum x^2)(\sum y^2)}} \\
 &= \frac{1318,68}{\sqrt{1545,95 \times 1986,39}} \\
 &= \frac{1318,68}{\sqrt{3070859,62}} \\
 &= \frac{1318,68}{1752,38} \\
 &= 0,752
 \end{aligned}$$

Dari perhitungan di atas, penulis memperoleh hasil r_{xy} sebesar 0,752. Maka angka indeks korelasi yang didapat *tidak bertanda negatif*. Ini berarti korelasi antara variabel X (tingkat religiusitas) dan variabel Y (prestasi belajar) *terdapat hubungan yang searah*, dengan istilah lain: *terdapat korelasi positif* di antara kedua variabel tersebut. Artinya: ketika mahasiswa memiliki tingkat religiusitas yang tinggi maka tinggi pula prestasi belajarnya; demikian sebaliknya.

Dengan memperhatikan besarnya r_{xy} (0,752), yang berkisar antara 0,600 sampai 0,799 tergolong cukup kuat, hal ini sesuai dengan intepretasi nilai r yang dikemukakan oleh Nurdin Patallo yaitu:

1. Antara 0,000 sampai 0,199 tergolong sangat rendah
2. Antara 0,200 sampai 0,399 tergolong rendah

3. Antara 0,400 sampai 0,559 tergolong sedang
4. Antara 0,600 sampai 0,799 tergolong cukup kuat
5. Antara 0,800 sampai 1,000 tergolong sangat kuat ⁵⁴

Berdasarkan hasil uraian tersebut, r_{xy} atau r_o adalah 0,752. Untuk keperluan pengujian hipotesis, maka teknik interpretasi yang dilakukan adalah, jika $r_o > r_{tabel}$, maka, H_o ditolak atau H_a diterima. dan jika $r_o < r_{tabel}$, maka H_o diterima dan H_a ditolak. Menurut Anas Sudijono “Untuk menguji kebenaran hipotesa terlebih dahulu dicari derajat bebas (db) atau degrees of freedom (df) dengan rumus: $df = N - nr$ ”.⁵⁵

Berdasarkan data diatas, r_{xy} atau r_o adalah 0,752. Untuk menentukan taraf signifikansi 5% dan 1%, maka perlu dicari derajat bebasnya (db), dimana $df = 30 - 2 = 28$ (konsultasi tabel “r”), maka diperoleh r_{tabel} pada taraf signifikansi 5% adalah 0,374 dan r tabel pada taraf signifikansi 1% adalah 0,478.

Karena r_{xy} atau r_o lebih besar daripada r_{tabel} baik pada taraf signifikansi 5% maupun 1% ($r_o > r_{tabel}$), maka H_a diterima atau H_o ditolak, berarti “terdapat hubungan yang positif dan signifikan antara tingkat religiusitas dengan prestasi belajar mahasiswa angkatan 2007/2008 Jurusan PAI Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar”. Maka tingkat religiusitas dapat dikatakan sebagai salah satu faktor yang mampu mempengaruhi peningkatan prestasi belajar.

⁵⁴ Nurdin Patolla dan Nuryuliany, *Dasar-dasar Perhitungan Statistik* (Cet. I; Makassar: 2007),h. 72.

⁵⁵ Anas Sudijono, *op. cit.* h. 181.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil analisis data tentang korelasi tingkat religiusitas dengan prestasi belajar Mahasiswa Angkatan 2007/2008 Jurusan PAI Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, maka dapat disimpulkan bahwa:

1. Keadaan tingkat religiusitas Mahasiswa Angkatan 2007/2008 Jurusan PAI Fakultas Tarbiyah dan Keguruan Universitas Islam Negeri Alauddin Makassar berada pada posisi cukup atau sedang.
2. Tingkat prestasi belajar Mahasiswa Angkatan 2007/2008 Jurusan PAI Fakultas Tarbiyah dan Keguruan Universitas Islam Negeri Alauddin Makassar berada pada posisi sangat tinggi,
3. Terdapat korelasi yang cukup kuat antara tingkat religiusitas dengan prestasi belajar Mahasiswa Angkatan 2007/2008 Jurusan PAI Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar. Hal tersebut dapat dilihat dari hasil korelasi antara tingkat religiusitas dengan prestasi belajar, dimana diperoleh r_{xy} adalah sebesar 0,752.

B. Implikasi

Mengacu pada ketiga item kesimpulan diatas, maka penulis berinisiatif untuk memberikan beberapa saran sebagai berikut:

1. Diharapkan kepada para pendidik agar dalam pengajaran mata kuliah seperti Fiqih, Akidah Akhlak dan mata kuliah lainnya, hendaknya bukan hanya melingkupi teori saja akan tetapi perlu adanya praktek-praktek atau pelatihan-pelatihan agar pengetahuan tersebut lebih mendalam.
2. Sebagai usaha untuk mencapai prestasi belajar yang ideal dan menyeluruh maka perlu diperhatikan tingkat religiusitas mahasiswa agar selalu positif, sebab imlikasi tingkat religiusitas terhadap prestasi belajar mampu meningkatkan prestasi belajar mahasiswa. Persoalan ini harus mendapat perhatian dari para pemimpin, pembina dan pengajar terkhusus pada Jurusan PAI, dan pada umumnya di Universitas Islam Negeri Alauddin Makassar.

DAFTAR PUSTAKA

- Abdul Aziz bin Muhammad bin Abdullah As-Sadhan. *Ensiklopedi Mini Muslim, Panduan Praktis Juru Dakwah dan Para Aktivistis*, Cet. IV; Solo: Pustaka Arafah, 2006.
- Ali, Mohammad. *Strategi Penelitian Pendidikan*, Cet. X; Bandung: Percetakan Angkasa, 1993.
- Ahmad, Khurshid. *Islam: sifat, prinsip dasar, dan jalan menuju kebenaran* (Cet. IV; Jakarta: PT. RajaGrafindo Persada, 2002.
- Ahmadi, Abu. *Psikologi Sosial*, Jakarta: Rineka Cipta, 2002.
- Arikunto, Suharsimi. *Prosedur Penelitian: Suara Pendekatan Praktek*, Cet. XII; Jakarta: Rineka Cipta, 2002.
- Bakhtiar. Amsal. *Filsafat Agama*, Cet. II; Jakarta: Logos Wacana Ilmu, 1999.
- Damin, Sudarwan. *Metodologi Penelitian untuk Ilmu-ilmu Prilaku*, Cet. II; Jakarta: Remaja Rosdakarya, 2000.
- Daradjat, Zakiah. *Ilmu Pendidikan Islam*, Jakarta, Bumi Aksara, 2008.
- Departemen Agama RI. *Al-Qur'an dan Terjemahan*, Bandung: PT Syaamil Cipta Media, 2005.
- Dkk, Nabuko, Cholid. *Metodologi Penelitian*, Cet. III; Jakarta: Bumi Aksara, 2001.
- Faisal, Sonapiah. *Formula-Formula Penelitian Sosial*, Cet. VI; Jakarta: PT. Raja Grafindo Persada, 2003.
- Irianto, Agus. *Statistik Konsep Dasar dan Aplikasinya*, Cet. 1; Jakarta: Kencana, 2004.
- Jalaluddin. *Psikologi Agama*, Jakarta: PT RajaGrafindo Persada, 2009.
- Kartono. *Pendidikan dan Latihan*, Bandung: PT Remaja Rosdakarya, 1995.
- Mardalis. *Metode Penelitian*, Cet. IV; Jakarta: PT. Bumi Aksara, 1995.
- Nasution. *Asas-asas Kurikulum*, Jakarta: Bumi Aksara, 1995.

- Patolla, Nurdin dan Nuryuliany. *Dasar-dasar Perhitungan Statistik*, Cet. I; Makassar: 2007.
- Rakhmat, Jalaluddin. *Psikologi Agama , Sebuah Pengantar*, Cet.I; Bandung: PT Mizan Pustaka, 2003.
- Sadirman. *Pembinaan Guru Indonesia*, Jakarta: Dunia Pustaka Jaya, 1992.
- Slameto. *Belajar dan Faktor-Faktor yang Mempengaruhinya*, Jakarta: Rineka Cipta, 1995.
- Sudijono, Anas. *Pengantar Statistik Pendidikan*, Cet. X; Jakarta: PT RajaGrafindo Persada, 2000.
- . *Pengantar Statistik Pendidikan*, Cet. XI; Jakarta: Rajawali Pres, 2001.
- Sudjana. *Penilaian Hasil Proses Belajar Mengajar*, Jakarta: PT. Remaja Rosdakarya, 2002.
- Sugiyono. *Metode Penelitian Kualitatif, Kuantitatif, dan R&D*, Cet. VI; Bandung: cv Alfabeta, 2009.
- Syafe'I, Rachmat, *Al-Hadis, Aqidah, Akhlaq, Sosial, dan Hukum*, Cet. II; Bandung: Pustaka Setia, 2003.
- Syah, Muhibbin. *Psikologi Pendidikan dengan Pendekatan Baru*, Bandung: Rosdakarya, 2004.
- Sunaryo, Agus. "Peran Agama Membentuk Pengendalian Emosi pada Remaja," Blog Agus Sunaryo. <http://asa-11.blog.friendster.com>.
- Tafsir, Ahmad. *Ilmu Pendidikan dalam Perspektif Islam*, Cet, VIII; Bandung: PT Remaja Rosdakarya, 2008.

LAMPIRAN A

KISI-KISI INSTRUMEN

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

KISI-KISI INSTRUMEN
PENELITIAN TENTANG PENGARUH TINGKAT RELIGIUSITAS
TERHADAP PRESTASI BELAJAR

Variabel Penelitian	Aspek Religiusitas	Indikator	Item
TINGKAT RELIGIUSITAS	Ideological Involvement (Iman/Kepercayaan)	1. Iman kepada Allah SWT 2. Iman kepada Malaikat 3. Iman kepada Rasul Allah SWT 4. Iman kepada hari akhir 5. Iman kepada Qadha dan Qadar	1 2 3 4 dan 5 6
	Ritual Involvement (Ibadah)	1. Pelaksanaan Shalat 2. Melakukan shalat sunnat tahajud 3. Melakukan shalat jamaah di mesjid 4. Pelaksanaan Puasa Ramadhan 5. Melakukan puasa sunnat 6. Melakukan Doa sebelum makan	7 8 9 10 11 12
	Experiential Involvement (Ihsan)	1. Perasaan kehadiran Allah SWT 2. Takut melanggar larangan Allah SWT	13,14&15 16 dan 17
	Intellectual Involvement (Ilmu)	1. Menghadiri Pengajian keagamaan 2. Membaca buku tentang ajaran agama Islam 3. Membaca Al-Quran 4. Mendengarkan ceramah keagamaan 5. Menghadiri diskusi keagamaan	18 19 20 dan 23 21 22
	Consequence Involvement (Amal)	1. Permohonan maaf 2. Menolong orang lain 3. Memberi sadaqah 4. Melakukan pekerjaan dengan ikhlas 5. Menepati janji 6. Menghormati orang lain	24 dan 29 25 26 27 28 30

Catatan***

- Dimensi Ideologi/Iman*
Dimensi iman menyangkut keyakinan dan kepercayaan dengan rukun iman, kebenaran agama dan masalah gaib lainnya yang diajarkan oleh agama serta menyangkut hubungan manusia dengan Tuhan, malaikat, para Nabi, wahyu dan takdir/ketetapan.
- Dimensi Ritualistik/Islam*
Dimensi ini menyangkut frekuensi dan intensitas pelaksanaan ibadah yang telah ditetapkan, misalnya shalat, puasa, zakat dan haji.
- Dimensi Perasaan/Ihsan*
Dimensi ihsan menyangkut pengalaman dan perasaan tentang kehadiran tuhan, takut melanggar larangan dan sebagainya.
- Dimensi Intelektual/ilmu*
Dimensi ilmu menyangkut dan keluasan pengetahuan seseorang tentang ajaran agamanya. Misalnya pengetahuan tentang ulumul Qur'an, fiqhi, tauhid, dan sebagainya.
- Dimensi Konsekuensial/amal*, menyangkut bagaimana seseorang dalam betingkah dalam kehidupan masyarakat. Misalnya menolong orang lain, membela yang lemah, bekerja dan sebagainya.

LAMPIRAN B

INSTRUMEN PENELITIAN

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

KUESIONER (ANGKET)
PENELITIAN TENTANG PENGARUH TINGKAT RELIGIUSITAS
TERHADAP PRESTASI BELAJAR

Nomor Responden :	Ttd.
Nama Lengkap :	
NIM :	
Fak/ Jur :	
Jenis Kelamin :	

Angket ini semata-mata dimaksudkan untuk memperoleh data dalam rangka menyelesaikan skripsi pada program Strata Satu (S1) Jurusan Pendidikan Agama Islam Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, sehingga dimohon bantuannya kepada saudara (i) agar mengisinya secara jujur dan objektif.

Petunjuk Pengisian:

- a. Beri tanda silang (X) pada jawaban yang sesuai dengan pilihan saudara (i),
- b. Pertanyaan-pertanyaan ini menyangkut tentang Pengaruh tingkat Religiusitas terhadap Prestasi Belajar Mahasiswa Angkatan 2007/2008 Jurusan PAI Fakultas Tarbiyah dan Keguruan Universitas Islam Negeri Alauddin Makassar.

Pertanyaan !!!

IDEOLOGICAL INVOLVEMENT (IMAN/KEPERCAYAAN)

1. Allah SWT hanya mencintai orang-orang yang beriman dan bertakwa.
 - a. Sangat yakin
 - b. Yakin
 - c. Ragu-ragu
 - d. Tidak yakin
 - e. Sangat tidak yakin
2. Malaikat hanya mencatat amal baik saja.
 - a. Sangat yakin
 - b. Yakin
 - c. Ragu-ragu
 - d. Tidak yakin
 - e. Sangat tidak yakin

3. Nabi Muhammad SAW adalah manusia yang paling berpengaruh sepanjang masa.
 - a. Sangat yakin
 - b. Yakin
 - c. Ragu-ragu
 - d. Tidak yakin
 - e. Sangat tidak yakin
4. Hari kiamat pasti datang.
 - a. Sangat yakin
 - b. Yakin
 - c. Ragu-ragu
 - d. Tidak yakin
 - e. Sangat tidak yakin
5. Surga hanya tempat bagi orang yang taat beribadah.
 - a. Sangat yakin
 - b. Yakin
 - c. Ragu-ragu
 - d. Tidak yakin
 - e. Sangat tidak yakin
6. Rezeki, jodoh, hidup dan mati itu sudah ditentukan oleh Allah SWT.
 - a. Sangat yakin
 - b. Yakin
 - c. Ragu-ragu
 - d. Tidak yakin
 - e. Sangat tidak yakin

RITUAL INVOLVEMENT (IBADAH)

7. Apakah Anda shalat wajib setiap hari?
 - a. Selalu shalat
 - b. Sering Shalat
 - c. Kadang-kadang shalat
 - d. Tidak pernah shalat
8. Apakah Anda sering melakukan shalat sunnat tahajud?
 - a. Sangat sering
 - b. Sering
 - c. Jarang
 - d. Sangat jarang
9. Apakah Anda sering melaksanakan shalat jamaah di mesjid?
 - a. Sangat sering
 - b. Sering
 - c. Jarang
 - d. Sangat jarang
10. Apakah Anda melaksanakan puasa pada bulan Ramadhan?
 - a. Selalu puasa Ramadhan
 - b. Sering puasa Ramadhan
 - c. Kadang-kadang puasa Ramadhan
 - d. Tidak pernah puasa Ramadhan

11. Apakah Anda sering melakukan puasa senin dan kamis?

- a. Sangat sering
- b. Sering
- c. Jarang
- d. Sangat jarang

12. Apakah Anda berdoa sebelum makan?

- a. Selalu berdoa sebelum makan,
- b. Sering berdoa sebelum makan,
- c. Kadang-kadang berdoa sebelum makan,
- d. Tidak pernah berdoa sebelum makan,

EXPERIENTAL INVOLVEMENT (IHSAN)

13. Ketika berdoa, apakah Anda merasa bahwa Allah SWT menjawab doa Anda?

- a. Selalu
- b. Sering
- c. Kadang-kadang
- d. Tidak pernah

14. Apakah doa Anda sering dikabulkan Allah SWT?

- a. Sangat sering
- b. Sering
- c. Jarang
- d. Sangat jarang

15. Apakah Anda merasa bahwa Allah SWT mengawasi semua aktivitas Anda?

- a. Selalu
- b. Sering
- c. Kadang-kadang
- d. Tidak pernah

16. Bila Anda disuruh curang dalam ujian oleh teman Anda, apakah Anda menolak?

- a. Selalu menolak,
- b. Sering menolak,
- c. Kadang-kadang menolak,
- d. Tidak pernah menolak,

17. Bila Anda melakukan perbuatan dosa, apakah Anda bertaubat?

- a. Selalu bertaubat,
- b. Sering bertaubat,
- c. Kadang-kadang bertaubat,
- d. Tidak pernah bertaubat,

INTELECTUAL INVOLVEMENT (ILMU)

18. Apakah Anda sering menghadiri pengajian keagamaan?

- a. Sangat sering
- b. Sering
- c. Jarang
- d. Sangat jarang

19. Apakah Anda sering membaca buku-buku yang berkaitan tentang ajaran agama Islam?
- a. Sangat sering
 - b. Sering
 - c. Jarang
 - d. Sangat jarang
20. Apakah Anda Sering membaca Al-Quran setiap hari?
- a. Sangat sering
 - b. Sering
 - c. Jarang
 - d. Sangat jarang
21. Apakah Anda sering mendengarkan ceramah keagamaan?
- a. Sangat sering
 - b. Sering
 - c. Jarang
 - d. Sangat jarang
22. Apakah Anda sering menghadiri diskusi keagamaan?
- a. Sangat sering
 - b. Sering
 - c. Jarang
 - d. Sangat jarang
23. Ketika membaca Al-Qur'an, apakah Anda paham?
- a. Selalu paham
 - b. Sering paham
 - c. Kadang-kadang paham
 - d. Tidak pernah paham

CONSEQUENCE INVOLVEMENT (AMAL)

24. Bila Anda berbuat kesalahan terhadap seseorang, apakah Anda meminta maaf?
- a. Selalu meminta maaf,
 - b. Sering minta maaf,
 - c. Kadang-kadang meminta maaf,
 - d. Tidak pernah meminta maaf.
25. Bila Anda melihat orang dalam kesusahan dan membutuhkan pertolongan, apakah yang Anda lakukan?
- a. Selalu menolong,
 - b. Sering menolong,
 - c. Kadang-kadang menolong,
 - d. Tidak pernah menolong.
26. Apabila ada seorang pengemis meminta uang sadaqah kepada Anda, apakah Anda memberi?
- a. Selalu memberi,
 - b. Sering memberi,
 - c. Kadang-kadang memberi,
 - d. Tidak pernah memberi,

27. Ketika melakukan suatu pekerjaan, apakah Anda ikhlas?
- a. Selalu
 - b. Sering
 - c. Kadang-kadang
 - d. Tidak pernah
28. Bila Anda berjanji, apakah Anda menepati janji?
- a. Selalu menepati janji,
 - b. Sering menepati janji,
 - c. Kadang-kadang menepati janji,
 - d. Tidak pernah menepati janji,
29. Bila seseorang melakukan kesalahan kepada Anda, apakah Anda memaafkannya?
- a. Selalu memaafkan,
 - b. Sering memaafkan,
 - c. Kadang-kadang memaafkan,
 - d. Tidak pernah memaafkan,
30. Apakah Anda menghormati orang yang lebih tua daripada Anda?
- a. Sangat hormat
 - b. Hormat
 - c. Tidak hormat
 - d. Sangat tidak hormat

😊 **Terima Kasih atas Partisipasinya** 😊

LAMPIRAN C

😊 HASIL ANGKET

😊 HASIL PRESTASI BELAJAR

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R