

**PENGARUH PERSEPSI SISWA TENTANG PROGRAM FORTASI (FORUM
TA'ARUF DAN ORIENTASI SISWA) DAN MABIT (MALAM BINA
IMAN DAN TAQWA) TERHADAP PEMBINAAN MORAL SISWA
KELAS VIII MTS MUALLIMIN MUHAMMADIYAH
MAKASSAR TAHUN AJARAN 2016/2017**

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR

Oleh:
M. REYFAL ADE RIFKY S.
NIM: 20100113164

**FAKULTAS TARBIYAH DAN KEGURUAN
UIN ALAUDDIN MAKASSAR
2017**

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini:

Nama : M. Reyfal Ade Rifky S.
NIM : 20100113164
Tempat/Tgl. Lahir : Makassar, 28 Maret 1995
Jur/Prodi/Konsentrasi : Pendidikan Agama Islam
Fakultas/Program : Tarbiyah dan Keguruan
Alamat : Jl. Petta Ponggawa No. 87
Judul : Pengaruh Persepsi Siswa Tentang Program FORTASI (Forum Ta'aruf dan Orientasi Siswa) dan MABIT (Malam Bina Iman dan Taqwa) terhadap Pembinaan Moral Siswa Kelas VIII MTs Muallimin Muhammadiyah Makassar Tahun Ajaran 2016/2017

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini benar adalah hasil karya 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.

Makassar, 28 September 2017
Penyusun,

M. Reyfal Ade Rifky S.
NIM: 20100113164

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi Saudara M. Reyfal Ade Rifky S., NIM: 20100113164, mahasiswa Jurusan Pendidikan Agama Islam Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul “Pengaruh Persepsi Siswa Tentang Program FORTASI (Forum Ta’aruf dan Orientasi Siswa) dan MABIT (Malam Bina Iman dan Taqwa) Dalam Pembinaan Moral Siswa Kelas VIII MTs Muallimin Muhammadiyah Makassar Tahun Ajaran 2016/2017”, memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke sidang munaqasyah.

Demikian persetujuan ini diberikan untuk diproses lebih lanjut.

Samata, 28 September 2017

Pembimbing I

Dr. H. Muzakir, M.Pd.I.
NIP: 19591231 199003 1 014

Pembimbing II

Dr. Sulaiman Saat, M.Pd.
NIP: 19551231 198703 1 015

PENGESAHAN SKRIPSI

Skripsi yang berjudul "Pengaruh Persepsi Siswa tentang Program FORTASI (Forum Ta'aruf dan Orientasi Siswa) dan MABIT (Malam Bina Iman dan Taqwa) terhadap Pembinaan Moral Siswa Kelas VIII MTs Muallimin Muhammadiyah Makassar Tahun Ajaran 2016/2017" yang disusun oleh M Reyfal Ade Rifky S, NIM: 20100113164, Mahasiswa Jurusan Pendidikan Agama Islam pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Kamis, tanggal 9 November 2017 M bertepatan dengan 20 Safar 1439 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Pendidikan (S.Pd) pada Fakultas Tarbiyah dan Keguruan, Jurusan Pendidikan Agama Islam UIN Alauddin Makassar (dengan beberapa perbaikan).

Makassar, 9 November 2017 M.
20 Safar 1439 H.

DEWAN PENGUJI:

Ketua	: Dr. H. Erwin Hafid, Lc., M.Th.I., M.Ed.	(.....)
Sekretaris	: Dr. Usman, S.Ag., M.Pd.	(.....)
Munaqisy I	: Dr. Misykat Malik Ibrahim, M.Si.	(.....)
Munaqisy II	: Dr. H. Muh. Sain Hanafy, M.Pd.	(.....)
Pembimbing I	: Dr. H. Muzakkir, M.Pd.I.	(.....)
Pembimbing II	: Dr. Sulaiman Saat, M.Pd.	(.....)

Diketahui :
Dekan Fakultas Tarbiyah dan Keguruan
UIN Alauddin Makassar //

Dr. H. Muhammad Amri, Lc., M.Ag
NIP. 19730120 200312 1 001

KATA PENGANTAR

Syukur Alhamdulillah, atas rahmat dan karunia Allah SWT, sehingga skripsi yang berjudul “Pengaruh Persepsi Siswa Tentang Program FORTASI (Forum Ta’aruf dan Orientasi Siswa) dan MABIT (Malam Bina Iman dan Taqwa) terhadap Pembinaan Moral Siswa Kelas VIII MTs Muallimin Muhammadiyah Makassar Tahun Ajaran 2016/2017” dapat terselesaikan dengan baik. Skripsi ini disusun untuk memenuhi sebagian persyaratan guna meraih gelar Sarjana Pendidikan.

Pembuatan skripsi ini tidak lepas dari bantuan dari berbagai pihak, untuk itu penulis ucapkan terima kasih kepada :

1. Prof. Dr. Musafir, M. Si, Rektor dan Para Wakil Rektor Universitas Islam Negeri Alauddin Makassar.
2. Dr. Muh. Amri, Lc, M. Ag., Dekan dan Para Wakil Dekan Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar.
3. H. Erwin Hafid, Lc, M. Th. I, M.Ed. ketua Jurusan Pendidikan Agama Islam.
4. Dr. H. Muzakkir, M.Pd.I. dan Dr. Sulaiman Saat, M.Pd. pembimbing yang telah memberikan bimbingan dan mengorbankan waktunya sehingga skripsi ini dapat terselesaikan dengan baik.
5. Dr. Saprin Sagena, M.Pd.I. Pembimbing Akademik yang telah memberikan bantuan, arahan, saran-saran dan motivasi selama kegiatan perkuliahan.
6. Dr. Misykat Malik Ibrahim, M.Si. dan Dr. H. Muh. Sain Hanafy, M.Pd., Penguji Skripsi yang telah memberikan masukan dalam penyempurnaan skripsi ke arah yang lebih baik.

7. Seluruh Dosen Pendidikan Agama Islam terima kasih atas Ilmu yang diberikan.
8. Lande, M.Pd. kepala sekolah dan para guru serta staf karyawan yang telah memberikan ijin untuk mengadakan penelitian di MTs Muallimin Muhammadiyah Makassar.
9. Kedua orang tuaku yang telah memberikan kasih sayang, semangat, dukungan moral maupun material serta Doa yang tiada henti-hentinya sehingga skripsi ini dapat terselesaikan.
10. Semua teman-teman seperjuangan Pendidikan Agama Islam 2013, Semoga kita semua berhasil mencapai kesuksesan yang dicita-citakan.
11. Semua pihak yang telah membantu terselesaikannya skripsi ini dan tidak bisa saya sebutkan satu-persatu.

Semoga skripsi ini bermanfaat bagi semua pihak. Penulis menyadari skripsi ini masih jauh dari kesempurnaan, maka saran dan kritik sangat penulis harapkan.

Makassar, 28 September 2017

Penulis,

M. Reyfal Ade Rifky S.

NIM: 20100113164

DAFTAR ISI

HALAMAN JUDUL.....	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii

HALAMAN PERSETUJUAN PEMBIMBING	iii
HALAMAN PENGESAHAN SKRIPSI.....	iv
KATA PENGANTAR	v
DAFTAR ISI.....	vii
ABSTRAK	ix
BAB I PENDAHULUAN.....	1
A. Latar Belakang Masalah	1
B. Rumusan Masalah	5
C. Definisi Operasional Variabel	6
D. Tujuan dan Kegunaan Penelitian.....	8
BAB II TINJAUAN TEORETIS	10
A. Persepsi Siswa Tentang Program Forum Ta'aruf dan Orientasi	10
1. Pengertian Forum Ta'aruf dan Orientasi.....	10
2. Tujuan Forum Ta'aruf dan Orientasi	11
3. Target Forum Ta'aruf dan Orientasi	12
4. Indikator Persepsi Siswa Tentang Forum Ta'aruf dan Orientasi	13
B. Persepsi Siswa Tentang Program Malam Bina Iman dan Taqwa	16
1. Pengertian Malam Bina Iman dan Taqwa.....	16
2. Tujuan Malam Bina Iman dan Taqwa.....	19
3. Indikator Persepsi Siswa Tentang Program Malam Bina Iman dan Taqwa	20
C. Pembinaan Moral	22
1. Pengertian Moral	22
2. Persamaan dan Perbedaan Antara Etika, Moral dan Akhlaq	24
3. Proses Pembinaan Moral.....	26
4. Urgensi Pembinaan Moral Siswa	30
5. Indikator Pembinaan Moral.....	31
D. Peneliti Yang Relevan.....	33
E. Hipotesis.....	34
BAB III METODOLOGI PENELITIAN.....	36
A. Jenis dan Lokasi Penelitian	36
B. Populasi dan Sampel	36

	C. Teknik Pengumpulan Data.....	37
	D. Instrumen Pengumpulan Data.....	38
	E. Teknik Analisis Data.....	41
BAB IV	HASIL PENELITIAN DAN PEMBAHASAN.....	44
	A. Hasil Penelitian.....	44
	1. Gambaran Singkat MTs Muallimin Muhammadiyah Makassar.....	44
	2. Deskripsi Data.....	52
	a. Deskripsi Variabel Persepsi Siswa Tentang Program FORTASI.....	52
	b. Deskripsi Variabel Program MABIT.....	56
	c. Deskripsi Variabel Pembinaan Moral Siswa.....	60
	B. Pengujian Prasyarat Analisis.....	64
	1. Uji Linieritas.....	64
	2. Uji Multikolinearitas.....	67
	C. Pengujian Hipotesis.....	68
	D. Pembahasan.....	73
	1. Persepsi Siswa tentang Program FORTASI dan MABIT terhadap Pembinaan Moral Siswa.....	73
	2. Pembinaan Moral Siswa Melalui Program FORTASI dan Program MABIT.....	73
	3. Pengaruh Persepsi Siswa tentang Program FORTASI dan Program MABIT terhadap Pembinaan Moral Siswa.....	74
BAB V	PENUTUP.....	75
	A. Kesimpulan.....	75
	B. Implikasi Penelitian.....	75
	DAFTAR PUSTAKA.....	77
	LAMPIRAN-LAMPIRAN	
	DAFTAR RIWAYAT HIDUP	

ABSTRAK

Nama : M. Reyfal Ade Rifky S.

NIM : 20100113164

Judul : Pengaruh Persepsi Siswa Tentang Program FORTASI (Forum Ta'aruf dan Orientasi Siswa) dan MABIT (Malam Bina Iman dan Taqwa) terhadap Pembinaan Moral Siswa Kelas VIII MTs Muallimin Muhammadiyah Makassar Tahun Ajaran 2016/2017

Tujuan Penelitian ini adalah untuk: 1) Mengetahui persepsi siswa tentang program FORTASI dan MABIT terhadap pembinaan moral siswa kelas VIII MTs Muallimin Muhammadiyah Makassar Tahun Ajaran 2016/2017, 2) Mengetahui pembinaan moral siswa kelas VIII melalui program FORTASI (Forum Ta'aruf Siswa) dan MABIT (Malam Bina Iman dan Taqwa) di MTs Muallimin Muhammadiyah Makassar Tahun Ajaran 2016/2017, 3) Mengetahui apakah ada pengaruh positif persepsi siswa tentang program FORTASI dan MABIT terhadap pembinaan moral siswa kelas VIII MTs Muallimin Muhammadiyah Makassar Tahun Ajaran 2016/2017.

Jenis penelitian ini tergolong kuantitatif dengan menggunakan analisis statistik deskriptif. Adapun sampel penelitian ini adalah seluruh pendidik termasuk tenaga kependidikan, dan peserta didik yang terpilih sebagai sampel sebanyak 27 orang. Selanjutnya, metode pengumpulan data yang digunakan adalah kuesioner dan dokumentasi. Lalu, teknik analisis data dilakukan dengan menggunakan rumus korelasi product moment yang kemudian bisa dilanjutkan dengan menggunakan regresi sederhana. Lalu, menggunakan rumus regresi ganda, kemudian mendeskripsikan hasil dari perhitungan dan menyimpulkannya.

Hasil penelitian ini menunjukkan bahwa: 1) Persepsi siswa tentang program FORTASI dan MABIT dalam pembinaan moral siswa kelas VIII di MTs Muallimin Muhammadiyah Makassar Tahun Ajaran 2016/2017 berada pada kategori baik yang menunjukkan bahwa semakin tinggi (positif) persepsi siswa tentang FORTASI dan MABIT, maka akan semakin baik pula pembinaan moral siswa. 2) Pembinaan moral siswa kelas VIII melalui program FORTASI dan MABIT di MTs Muallimin Muhammadiyah Makassar Tahun Ajaran 2016/2017 berdasarkan hasil angket menunjukkan berada dalam kategori baik. 3) Terdapat Pengaruh persepsi siswa tentang program FORTASI dan MABIT terhadap pembinaan moral siswa kelas VIII di MTs Muallimin Muhammadiyah Makassar Tahun Ajaran 2016/2017. Hasil analisis regresi dua prediktor diperoleh sumbangan efektif sebesar 56%, sedangkan sisanya berasal dari variabel lain yang tidak diteliti dalam penelitian ini.

BAB I PENDAHULUAN

A. Latar Belakang Masalah

Forum Ta'aruf dan Orientasi (FORTASI) bagi siswa baru merupakan tradisi yang dilaksanakan secara rutin setiap tahun di sekolah-sekolah Muhammadiyah di Indonesia. Kegiatan yang dilaksanakan oleh OSIS ini merupakan kegiatan yang wajib pada saat penerimaan siswa baru.

يَا أَيُّهَا النَّاسُ إِنَّا خَلَقْنَاكُمْ مِنْ ذَكَرٍ وَأُنْثَىٰ وَجَعَلْنَاكُمْ شُعُوبًا وَقَبَائِلَ لِتَعَارَفُوا ۗ إِنَّ أَكْرَمَكُمْ عِنْدَ اللَّهِ أَتْقَاكُمْ ۗ إِنَّ اللَّهَ عَلِيمٌ خَبِيرٌ (١٣)

Terjemahnya:

Wahai manusia! Sungguh, Kami telah menciptakan kamu dari seorang laki-laki dan seorang perempuan, kemudian kami jadikan kamu berbangsa - bangsa dan bersuku-suku agar kamu saling mengenal. Sungguh, yang paling mulia di antara kamu di sisi Allah ialah orang yang paling bertakwa. Sungguh, Allah Maha Mengetahui, Maha teliti.¹

FORTASI adalah kegiatan untuk menjembatani peserta didik baru mengenali berbagai kekhususan dari jenjang pendidikan barunya, berupa lingkungan fisik, lingkungan sosial dan cara belajar yang berbeda dengan lingkungan pendidikan sebelumnya.

Program kegiatan dalam rangka FORTASI terlebih dahulu direncanakan oleh pihak sekolah. Hal tersebut agar pelaksanaan FORTASI tetap memberikan kesan yang baik, menyenangkan, dan menggembirakan sehingga siswa baru dapat beradaptasi dengan lingkungan baru dan warga sekolah. Hambatan dalam pelaksanaan FORTASI saat ini adalah masih terdapat sekolah-sekolah Muhammadiyah yang

¹Departemen Agama RI, *Al-Quran Dan Terjemahnya* (Semarang: PT. Karya Toha Putra Semarang, 2002), h. 745.

mengadakan kegiatan FORTASI dengan substansi yang tidak mendidik siswa. Banyak sekolah Muhammadiyah yang sekedar mengadakan FORTASI tanpa memikirkan manfaat dan keterkaitannya dengan tugas-tugas yang akan dijalani siswa nantinya. Tugas-tugas yang diberikan oleh panitia pun kadang-kadang terlalu sulit untuk dilakukan oleh siswa baru. Hal ini malah akan memberikan dampak negatif bagi siswa baru.

Dalam buku panduan kegiatan program FORTASI yang disusun oleh pimpinan daerah ikatan pelajar Muhammadiyah dijelaskan bahwa maksud dan tujuan kegiatan FORTASI sebenarnya adalah membentuk pelajar muslim yang berilmu, berakhlak mulia, dan terampil dalam rangka mengembangkan kesadaran dan potensi diri untuk selalu kreatif dan peka terhadap lingkungan sosialnya, terutama pada persoalan pendidikan, demi terwujudnya masyarakat Islam yang sebenar-benarnya.²

Adapun Malam Bina Iman dan Taqwa (MABIT) adalah salah satu sarana tarbiyah (wasa'ilut tarbiyah). Secara bahasa, mabit berarti bermalam. Dalam terminologi dakwah dan tarbiyah, mabit adalah salah satu sarana tarbiyah untuk membina ruhiyah, melembutkan hati, membersihkan jiwa, dan membiasakan fisik untuk beribadah (khususnya shalat tahajjud, dzikir, tadabbur dan tafakkur). Untuk memudahkan memahami definisi ini, biasanya MABIT dijadikan akronim dari Malam Bina Iman dan Taqwa.³

MABIT menjadi salah satu kegiatan di sekolah yang perlu digalakkan untuk membentengi siswa siswi dari banjir kemaksiatan. Pornografi dan Pornoaksi yang

²Pimpinan Daerah Ikatan Pelajar Muhammadiyah, *Forum Ta'aruf dan Orientasi Siswa Muhammadiyah* (Bogor: Gedung Muhammadiyah, 2013), h. 3.

³"Kegiatan MABIT Rohis Fathul Amin Tahun 2016," *Situs Resmi SMAN 1 Prambanan Sleman*. <http://sma1prambanan.sch.id/sekolahku/home/readmore/2/kegiatan-malam-bina-iman-dan-taqwa-mabit-rohis-fathul-amin-tahun-2016> (18 Desember 2016).

saat ini mengkhawatirkan, kenakalan remaja yang semakin berkembang perlu diantisipasi dengan berbagai cara dan strategi. Salah satu kegiatan tersebut adalah MABIT di sekolah. Salah satu tujuan dari program MABIT adalah Menanamkan akhlak mulia kepada peserta didik melalui kegiatan pembiasaan positif.

Kenyataan yang terjadi di lapangan, ternyata adegan perploncoan terjadi pada pelaksanaan FORTASI. Contoh nyata misalnya di *MTs Muallimat Aisyiyah cabang Makassar*, oknum senior menyuruh siswa baru untuk berbaring kemudian disuruh untuk meludahi *platform*. Bagaimana mungkin siswa dapat beradaptasi dengan nyaman di sekolah barunya, jika kegiatan yang dilakukan menimbulkan ketakutan bagi siswa. Tujuan pelaksanaan FORTASI pun akan sulit tercapai jika kegiatan yang dilakukan pada saat FORTASI masih saja seperti ini. Demikian pula dengan program MABIT masih saja dijumpai di beberapa sekolah baik sekolah Muhammadiyah ataupun sekolah umum yang tidak memaksimalkan program MABIT mengingat masih terdapat beberapa siswa yang keluar masuk saat penyampaian materi, keluar lingkungan sekolah saat malam hari, bermain-main saat praktik ibadah, kultum dan *tadarrus*.

Studi pendahuluan yang dilakukan di *MTs Muallimin Muhammadiyah Makassar*, penyelenggaraan Forum Ta'aruf dan Orientasi (FORTASI) merupakan kegiatan yang perlu dilaksanakan dalam rangka memberikan pengenalan mengenai lingkungan sekolah yang akan diduduki oleh siswa baru. Sasarannya adalah siswa baru di sekolah Muhammadiyah yang telah diterima secara resmi oleh sekolah dengan mengikutsertakan perwakilan siswa kelas VIII, IX, pendidik dan tenaga kependidikan. Pelaksanaan FORTASI di sekolah tersebut dilaksanakan selama 4-5 hari dengan kegiatan diantaranya adalah *checking* peserta dan pembagian kelompok,

pembukaan dan *tadarrus*, *personal introduction*, lagu-lagu IPM, praktik ibadah, materi-materi pembinaan moral. Diharapkan dengan terselenggaranya FORTASI tersebut, maka siswa baru dapat mempersiapkan diri mengikuti kegiatan belajar mengajar serta memberikan siswa kesan yang positif dan menyenangkan terhadap lingkungan pendidikan barunya. Pihak sekolah juga mengharapkan terselenggaranya FORTASI dan MABIT dapat membantu pihak sekolah dalam rangka meningkatkan kualitas sumber daya manusia sebagai pembinaan awal ke arah terbentuknya kultur sekolah yang kondusif bagi proses belajar mengajar.

Tujuan dilaksanakannya FORTASI dan MABIT di MTs Muallimin Muhammadiyah Makassar adalah untuk memudahkan pendidik dan tenaga kependidikan dalam pembinaan moral siswa, dikarenakan program FORTASI sebagai pembinaan awal sebelum memasuki kegiatan pembelajaran yang efektif, sedangkan program MABIT sebagai latihan untuk mengimplementasikan ilmu yang diperoleh dari pembelajaran yang dilakukan di MTs Muallimin Muhammadiyah Makassar, sehingga dengan adanya program FORTASI dan MABIT diharapkan moral siswa dapat terbina secara berkelanjutan. Hal ini sesuai dengan fungsi dari pendidikan nasional yang tertulis di dalam UU no 20 tahun 2003 pasal 3 tentang pendidikan karakter yang berbunyi :

Pendidikan nasional berfungsi mengembangkan dan membentuk watak serta peradaban bangsa yang bermartabat dalam rangka mencerdaskan kehidupan bangsa, bertujuan untuk berkembangnya potensi peserta didik agar menjadi manusia yang beriman dan bertakwa kepada Tuhan Yang Maha Esa, berakhlak mulia, sehat, berilmu, cakap, kreatif, mandiri, dan menjadi warga negara yang demokratis serta bertanggung jawab.⁴

Pembinaan moral merupakan suatu upaya untuk memperbaiki nilai-nilai moral siswa yang semakin merosot. tujuan pembinaan moral adalah menanamkan

⁴Undang-Undang No. 20 Tahun 2003 tentang Pendidikan Karakter

nilai-nilai untuk menangkis nilai negatif yang merupakan akibat dari arus globalisasi. Yang paling penting tujuan pembinaan moral adalah membantu siswa agar lebih bertanggung jawab adil terhadap diri sendiri dan orang lain.⁵

Persepsi siswa di beberapa sekolah Muhammadiyah tentang FORTASI selama ini terlanjur kurang positif. Hal ini disebabkan selama FORTASI siswa baru justru merasakan suasana tidak nyaman tinggal di sekolah yang baru. Setiap kali memasuki pintu gerbang sekolah, mereka merasa diteror oleh banyak hal yang tidak pernah ia bayangkan sebelumnya, misalnya mereka diberi tugas yang aneh dan tidak masuk akal yang tidak ada unsur pendidikannya sama sekali. Hal ini menyebabkan citra negatif di mata siswa baru terhadap pelaksanaan FORTASI. Demikian pula dengan program MABIT yang tidak diselenggarakan dengan maksimal membuat siswa merasa bahwa program MABIT hanya sebatas kegiatan yang dilalui tanpa memberi arti dan manfaat bagi siswa.

Berdasarkan dari keterangan di atas, inilah yang menjadi landasan bagi peneliti untuk mengangkat judul skripsi mengenai Pengaruh Persepsi Siswa Tentang Program FORTASI (Forum Ta'aruf dan Orientasi Siswa) dan MABIT (Malam Bina Iman dan Taqwa) terhadap pembinaan moral siswa MTs Muallimin Muhammadiyah Makassar Tahun Ajaran 2016/2017.

B. Rumusan Masalah

Berdasarkan latar belakang di atas, maka rumusan masalah dalam penelitian ini adalah sebagai berikut:

⁵Ummu Rohmatin, "*Pembinaan Moral Sebagai Alternatif Terhadap Kenakalan Siswa di SMPN 1 Singosari*" Skripsi (Malang; Jurusan Pendidikan Agama Islam di UIN Malang, 2008).

1. Bagaimanakah persepsi siswa tentang program FORTASI (Forum Ta'aruf dan Orientasi Siswa) dan MABIT (Malam Bina Iman dan Taqwa) terhadap pembinaan moral siswa kelas VIII di MTs Muallimin Muhammadiyah Makassar Tahun Ajaran 2016/2017?
2. Bagaimanakah pembinaan moral siswa kelas VIII melalui program FORTASI (Forum Ta'aruf Siswa) dan MABIT (Malam Bina Iman dan Taqwa) di MTs Muallimin Muhammadiyah Makassar Tahun Ajaran 2016/2017?
3. Apakah ada pengaruh persepsi siswa tentang program FORTASI (Forum Ta'aruf Siswa) dan MABIT (Malam Bina Iman dan Taqwa) terhadap pembinaan moral siswa kelas VIII di MTs Muallimin Muhammadiyah Makassar Tahun Ajaran 2016/2017?

C. Definisi Operasional dan Ruang Lingkup Penelitian

Berdasarkan variabel yang ada, maka perlu penulis menguraikan definisi operasional agar tidak terjadi kekeliruan dan kesalahpahaman dengan deskripsi sebagai berikut:

1. Persepsi Siswa Tentang Program Forum Ta'aruf dan Orientasi (Variabel X₁)

Maksud dalam penelitian ini adalah persepsi siswa kelas VIII tentang program FORTASI terhadap pembinaan moral siswa di MTs Muallimin Muhammadiyah Makassar tahun ajaran 2016/2017. Adapun indikator dari persepsi siswa tentang program FORTASI dalam pembinaan moral dalam penelitian antara lain:

- a. Panitia pelaksana memperkenalkan organisasi Muhammadiyah
- b. Panitia pelaksana memperkenalkan organisasi sekolah
- c. Panitia aktif atau menjadi pengurus dalam organisasi Muhammadiyah
- d. Panitia pelaksana menjalankan ajaran Islam dengan baik dan benar

- e. Panitia pelaksana mempunyai semangat untuk mengembangkan diri baik secara intelektual, skill, maupun sosial
- f. Panitia pelaksana memperkenalkan kegiatan ekstrakurikuler yang ada di sekolah
- g. Panitia pelaksana mengenakan seragam IPM atau atribut Muhammadiyah
- h. Panitia pelaksana mentaati tata tertib selama FORTASI
- i. Panitia dan pemateri bersosialisasi dengan peserta
- j. Panitia pelaksana memberikan contoh kepemimpinan

2. Persepsi Siswa Tentang Program Malam Bina Iman & Taqwa (Variabel X₂)

Maksud dalam penelitian ini adalah persepsi siswa kelas VIII tentang program MABIT terhadap pembinaan moral siswa di MTs Muallimin Muhammadiyah Makassar tahun ajaran 2016/2017. Adapun indikator dari persepsi siswa tentang program MABIT dalam pembinaan moral dalam penelitian antara lain:

- a. Panitia dan peserta didik mampu melakukan kultum
- b. Panitia pelaksana fasih dalam membaca Alquran
- c. Panitia pelaksana memimpin doa setiap akan memulai kegiatan
- d. Panitia pelaksana menjadi contoh kepada peserta melalui kegiatan pembiasaan positif seperti senyum, sapa dan salam
- e. Panitia pelaksana mematuhi tata tertib yang berlaku
- f. Panitia pelaksana memberikan contoh kepemimpinan
- g. Panitia pelaksana memberikan pengetahuan, pemahaman dan pengalaman melaksanakan pembiasaan keimanan dan ketakwaan terhadap tuhan dalam kehidupan sehari-hari
- h. Panitia pelaksana atau pemateri menyampaikan hal-hal yang menjadi problematika remaja

- i. Panitia dan pemateri bersosialisasi dengan peserta
 - j. Meningkatkan ukhuwah antara peserta dan panitia
3. Moral Siswa (Variabel Y)

Pembinaan moral siswa yang dimaksud dalam penelitian ini adalah moral siswa kelas VIII MTs Muallimin Muhammadiyah Makassar. Untuk itu dalam penelitian ini digunakan indikator-indikator sebagai berikut:

- a. Siswa berkata dengan benar
- b. Siswa mensyukuri nikmat Allah
- c. Siswa melaksanakan ibadah shalat
- d. Siswa melaksanakan ibadah puasa wajib
- e. Siswa melaksanakan kultum
- f. Kecintaan siswa terhadap Alquran
- g. Moral siswa terhadap orang tua
- h. Kepedulian terhadap sesama siswa
- i. Siswa menepati janji
- j. Siswa menyampaikan Amanat

D. Tujuan dan Kegunaan Penelitian

1. Tujuan Penelitian

Berdasarkan rumusan masalah di atas, maka tujuan penulisan skripsi ini adalah sebagai berikut :

- a. Mengetahui persepsi siswa tentang program FORTASI dan MABIT terhadap pembinaan moral siswa kelas VIII MTs Muallimin Muhammadiyah Makassar Tahun Ajaran 2016/2017.

- b. Mengetahui pembinaan moral siswa kelas VIII melalui program FORTASI (Forum Ta'aruf Siswa) dan MABIT (Malam Bina Iman dan Taqwa) di MTs Muallimin Muhammadiyah Makassar Tahun Ajaran 2016/2017.
- c. Mengetahui apakah ada pengaruh positif persepsi siswa tentang program FORTASI dan MABIT terhadap pembinaan moral siswa kelas VIII MTs Muallimin Muhammadiyah Makassar Tahun Ajaran 2016/2017.

2. Tujuan Penelitian

- a. Bagi lembaga pendidikan sekolah kajian, dengan hasil penelitian ini dapat dijadikan sebagai pertimbangan guna meningkatkan kualitas moral siswa.
- b. Sebagai bahan referensi dan pijakan bagi penelitian yang akan datang dan yang lebih penting dijadikan sebagai pertimbangan bagi pengembangan program pendidikan agama Islam khususnya menyangkut materi moral.

BAB II

TINJAUAN TEORETIS

A. Program Forum Ta'aruf dan Orientasi Siswa

1. Pengertian Forum Ta'aruf dan Orientasi Siswa (FORTASI)

Secara bahasa *ta'aruf* bisa bermakna 'berkenalan' atau 'saling mengenal'. Asalnya berasal dari akar kata *ta'arafa*. Seperti ini sudah ada dalam Al-Qur'an. Firman Allah Q.S. Al Hujurat/49: 13.

يَا أَيُّهَا النَّاسُ إِنَّا خَلَقْنَاكُمْ مِنْ ذَكَرٍ وَأُنْثَىٰ وَجَعَلْنَاكُمْ شُعُوبًا وَقَبَائِلَ لِتَعَارَفُوا ۗ إِنَّ أَكْرَمَكُمْ عِنْدَ اللَّهِ أَتْقَاهُمْ ۗ إِنَّ اللَّهَ عَلِيمٌ خَبِيرٌ (١٣)

Terjemahnya:

Wahai manusia! Sungguh, Kami telah menciptakan kamu dari seorang laki-laki dan seorang perempuan, kemudian kami jadikan kamu berbangsa - bangsa dan bersuku-suku agar kamu saling mengenal. Sungguh, yang paling mulia di antara kamu di sisi Allah ialah orang yang paling bertakwa. Sungguh, Allah Maha Mengetahui, Maha teliti.¹

Kata *li ta'arafuu* dalam ayat ini mengandung makna bahwa, aslinya tujuan dari semua ciptaan Allah itu adalah agar kita semua saling mengenal yang satu terhadap yang lain. Sehingga secara umum, *ta'aruf* bisa berarti saling mengenal. Dengan bahasa yang jelas *ta'aruf* adalah upaya sebagian orang untuk mengenal sebagian yang lain.

Forum Ta'aruf dan Orientasi (FORTASI) siswa Muhammadiyah adalah rangkaian kegiatan yang terprogram secara sistemik untuk menumbuh-kembangkan minat, bakat, dan potensi siswa dalam rangka pengenalan terhadap dunia pendidikan, sekolah dan organisasi. Siswa diharapkan dapat bersikap kritis, memiliki kepekaan

¹Departemen Agama RI, *Al-Quran Dan Terjemahnya* (Semarang: PT. Karya Toha Putra Semarang, 2002), h. 745.

sosial, mampu berkarya secara kreatif, serta terlibat dalam segala aktivitas yang ada di sekolah.

2. Tujuan Forum Ta'aruf dan Orientasi (FORTASI)

Forum Ta'aruf dan Orientasi (FORTASI), memiliki tujuan umum dan khusus. Tujuan umum dari FORTASI adalah membentuk pelajar muslim yang berilmu, berakhlak mulia, dan terampil dalam rangka mengembangkan kesadaran dan potensi diri untuk selalu kreatif dan peka terhadap lingkungan sosialnya, terutama pada persoalan pendidikan, demi terwujudnya masyarakat Islam yang sebenar-benarnya. Yang menjadi landasan dari kegiatan FORTASI terdapat di dalam anggaran rumah tangga IPM (Ikatan Pelajar Muhammadiyah) muktamar ke XIX pasal 20 ayat 5 dijelaskan bahwa pimpinan ranting membimbing anggota dalam amalan kemasyarakatan dan hidup beragama, meningkatkan kesadaran berorganisasi dan beragama serta menyalurkan aktivitas dalam amal usaha IPM sesuai bakat, minat, dan kemampuannya.²

Setelah mengikuti FORTASI ini siswa diharapkan bisa menjadi pelajar muslim yang :

- a. Punya minat dan mau menjalankan agama islam dengan baik dan benar;
- b. Punya semangat untuk mengembangkan diri baik secara intelektual, skill, maupun sosial.
- c. Kenal dan dekat dengan Muhammadiyah serta ortomnya (organisasi otonom Muhammadiyah seperti: Aisyiyah, Pemuda Muhammadiyah, Nasyiatul Aisyiah,

²Azaki Khoirudin, *Tanfidz Muktamar XIX Ikatan Pelajar Muhammadiyah* (Yogyakarta: Pimpinan Pusat Ikatan Pelajar Muhammadiyah, 2014), h. 80.

Tapak Suci Putra Muhammadiyah, Ikatan Mahasiswa Muhammadiyah, Ikatan Pelajar Muhammadiyah dan Hizbul Wathan)

- d. Mampu membuat suasana yang akrab dan damai yang dilandasi semangat ukhuwah islamiyah dengan semua peserta.³

Contoh-contoh kegiatan yang dilaksanakan selama FORTASI diantaranya: 1) tadarus 2) sholat dhuha 3) sambutan kepala sekolah 4) pengenalan panitia FORTASI dan pembagian kelompok 5) pengenalan sistem pembelajaran melalui materi-materi yang disampaikan saat kegiatan FORTASI seperti kurikulum, kemuhammadiyaan, keislaman, kepemimpinan, tata tertib sekolah, dll.⁴

Nilai-nilai karakter yang dapat dibina melalui kegiatan Masa Orientasi Siswa diantaranya adalah percaya diri, patuh pada aturan-aturan sosial, disiplin, bertanggungjawab, cinta ilmu, santun, sadar akan hak dan kewajiban diri dan orang lain.

3. Target Forum Ta'aruf dan Orientasi (FORTASI)

Adapun target dari Forum Ta'aruf dan Orientasi (FORTASI) antara lain:

- a. Terbentuknya pelajar muslim yang memiliki wawasan keilmuan yang luas, baik keagamaan maupun keilmuan lainnya.
- b. Terbentuknya pelajar muslim yang memiliki budi pekerti mulia baik terhadap orang tua, guru, sesama teman, maupun lingkungan sosialnya.

³Ikatan Pelajar Muhammadiyah "Forum Ta'aruf dan Orinetasi Siswa Sekolah Muhammadiyah", *Blog IPM*. <http://pd-ipm-mgl.blogspot.co.id/2009/07/forum-taaruf-dan-orientasi-fortasi.html>, (08 Agustus 2016).

⁴Nanda Igo Saputra Nasution "Susunan Jadwal Forum Ta'aruf Siswa", *Blog SMK Muhammadiyah 1 Yogyakarta*. <http://ipmsmkmu1yk.blogspot.com/2016/04/contoh-jadwal-fortasi.html>, (25 Oktober 2016).

- c. Terbentuknya pelajar muslim yang mampu menjalankan ajaran Islam secara baik dan benar.
- d. Terbentuknya pelajar muslim yang memiliki pemahaman yang baik dan benar tentang Muhammadiyah beserta ortomnya.
- e. Terbentuknya pelajar muslim yang memiliki minat dalam berorganisasi, khususnya dalam menghidupkan dan mengembangkan IPM di masing-masing sekolahnya.
- f. Terciptanya keakraban antarsiswa baru dengan dilandasi ukhuwah Islamiyah.⁵

Berdasarkan penjelasan di atas peneliti dapat menyimpulkan bahwa target dari FORTASI adalah mengenalkan kepada peserta didik baru tentang lingkungan sekolah, Organisasi sekolah, IPM, dan orientasi pembelajaran kedepan di sekolah serta membantu peserta didik baru dalam meningkatkan pemahaman dan partisipasi dalam mendukung terwujudnya sekolah sebagai lingkungan pendidikan.

4. Indikator Persepsi Siswa Tentang Program Forum Ta'aruf dan Orientasi (FORTASI)(teori atau buku)

Berdasarkan teori dalam buku Forum Ta'aruf dan Orientasi Siswa Muhammadiyah oleh pimpinan daerah ikatan pelajar Muhammadiyah Kabupaten Bogor, menjelaskan tujuan dari FORTASI ialah membentuk pelajar muslim yang berilmu, berakhlak mulia, dan terampil dalam rangka mengembangkan kesadaran dan potensi diri untuk selalu kreatif dan peka terhadap lingkungan sosialnya, terutama pada persoalan pendidikan, demi terwujudnya masyarakat Islam yang sebenar-

⁵Pimpinan Daerah Ikatan Pelajar Muhammadiyah, *Forum Ta'aruf dan Orientasi Siswa Muhammadiyah*, h. 3-4.

benar-benar.⁶ Hal ini didukung dengan teori dalam buku Pendidikan karakter “konsep dan implementasi” oleh Heri Gunawan yang menjelaskan tentang salah satu tujuan masa orientasi siswa pada umumnya ialah menumbuhkembangkan jiwa kepemimpinan yang demokratis.⁷ Untuk mencapai hal tersebut maka target dari program FORTASI yaitu terbentuknya pelajar muslim yang memiliki wawasan keilmuan yang luas, baik keagamaan maupun keilmuan lainnya, terbentuknya pelajar muslim yang memiliki budi pekerti mulia baik terhadap orang tua, guru, sesama teman, maupun lingkungan sosialnya, terbentuknya pelajar muslim yang mampu menjalankan ajaran Islam secara baik dan benar, terbentuknya pelajar muslim yang memiliki pemahaman yang baik dan benar tentang Muhammadiyah beserta organisasi otonomnya, terbentuknya pelajar muslim yang memiliki minat dalam berorganisasi, khususnya dalam menghidupkan dan mengembangkan IPM di masing-masing sekolahnya, terciptanya keakraban antarsiswa baru dengan dilandasi ukhuwah Islamiyah.⁸

Siswa MTs Muhammadiyah pada umumnya telah mengikuti kegiatan program Forum Ta'aruf dan Orientasi (FORTASI) sebelum memasuki waktu yang efektif pada kegiatan pembelajaran di MTs kecuali bagi siswa pindahan dari sekolah umum. Adanya program FORTASI tersebut menyebabkan siswa memiliki pandangan atau persepsi terhadap program tersebut, termasuk kepada pendidik beserta senior yang terlibat saat kegiatan program tersebut dilaksanakan. Munculnya persepsi antara

⁶Pimpinan Daerah Ikatan Pelajar Muhammadiyah, *Forum Ta'aruf dan Orientasi Siswa Muhammadiyah*, h. 3.

⁷Heri Gunawan, *Pendidikan Karakter “Konsep dan Implementasi”*, (Bandung: Alfabeta, 2014), h. 261.

⁸Pimpinan Daerah Ikatan Pelajar Muhammadiyah, *Forum Ta'aruf dan Orientasi Siswa Muhammadiyah*, h. 3-4.

siswa dan pendidik beserta senior yang terlibat saat kegiatan program tersebut dilaksanakan, akan menimbulkan komunikasi yang aktif, sehingga dapat meningkatkan kesadaran peserta didik yang telah melaksanakan kegiatan program FORTASI. Persepsi merupakan proses psikologi yang terjadi akibat hasil penginderaan sehingga menciptakan proses berfikir. Persepsi siswa, baik berupa persepsi positif maupun negatif akan memengaruhi tindakan yang tampak. Dalam hal ini persepsi siswa akan memengaruhi moral siswa, sehingga diharapkan moral siswa dapat terbina dengan baik.

Berdasarkan pernyataan di atas yang didukung oleh teori tentang program FORTASI, maka adapun indikator Persepsi Siswa tentang program FORTASI antara lain:

- a. Panitia pelaksana memperkenalkan organisasi Muhammadiyah
- b. Panitia pelaksana memperkenalkan organisasi sekolah
- c. Panitia aktif atau menjadi pengurus dalam organisasi Muhammadiyah
- d. Panitia pelaksana menjalankan ajaran Islam dengan baik dan benar
- e. Panitia pelaksana mempunyai semangat untuk mengembangkan diri baik secara intelektual, skill, maupun sosial
- f. Panitia pelaksana memperkenalkan kegiatan ekstrakurikuler yang ada di sekolah
- g. Panitia pelaksana mengenakan seragam IPM atau atribut Muhammadiyah
- h. Panitia pelaksana mentaati tata tertib selama FORTASI
- i. Panitia dan pemateri bersosialisasi dengan peserta
- j. Panitia pelaksana memberikan contoh kepemimpinan⁹

⁹Pimpinan Daerah Ikatan Pelajar Muhammadiyah, *Forum Ta'aruf dan Orientasi Siswa Muhammadiyah*, h. 3-4.

B. Program Malam Bina Iman dan Taqwa

1. Pengertian Malam Bina Iman dan Taqwa (MABIT)

Membina adalah usaha kegiatan mengarahkan para peserta didik dalam melaksanakan suatu kegiatan pendidikan baik secara teori maupun praktek agar kegiatan berjalan sesuai dengan tujuan yang diinginkan.¹⁰

MABIT adalah salah satu sarana tarbiyah (wasa'ilut tarbiyah). Secara bahasa, mabit berarti bermalam. Istilah yang sangat masyhur didapati pada salah satu rangkaian ibadah haji yaitu mabit di Muzdalifah.

Dalam terminologi dakwah dan tarbiyah, mabit adalah salah satu sarana tarbiyah untuk membina ruhiyah, melembutkan hati, membersihkan jiwa, dan membiasakan fisik untuk beribadah (khususnya shalat tahajjud, dzikir, tadabbur dan tafakkur). Untuk memudahkan memahami definisi ini, biasanya mabit dijadikan akronim dari Malam Bina Iman dan Taqwa.

Secara umum MABIT (Malam Bina Iman dan Taqwa) adalah salah satu diantara sarana pendidikan Islam atau *tarbiyah islamiyah* dalam rangka membina jiwa seorang muslim agar menjadi pribadi yang tidak hanya cerdas secara intelektual

¹⁰Satya Darma Bhakti "Cara Melatih, Mendidik, Mmbina, dan Mengarahkan", *Blog Satya Darma Bhakti*. <http://satyadarmabhakti.blogspot.co.id/2011/05/cara-melatih-mendidik-membina-dan.html>, (08 Agustus 2016).

(*fikriyah*), sehat secara jasmani (*jasadiyah*), tetapi juga memiliki kecerdasan spiritual yang kuat kepada Allah swt.¹¹

Manusia yang beriman, bertakwa dan berakhlak mulia akan terbentuk melalui proses kehidupan, terutama melalui proses pendidikan, khususnya kehidupan beragama dan pendidikan agama. Proses pendidikan ini terjadi dan berlangsung seumur hidup baik di lingkungan keluarga, sekolah, maupun di masyarakat.

Melalui proses pendidikan, setiap warga negara Indonesia dibina dan ditingkatkan keimanan dan ketakwaannya kepada Tuhan Yang Maha Esa serta akhlak mulianya. Dengan demikian, meningkatkan keimanan, ketakwaan, dan berakhlak mulia, sebagai salah satu unsur tujuan pendidikan nasional mempunyai makna dalam pembentukan manusia Indonesia seutuhnya yang kita dambakan.

Pembinaan keimanan ini memiliki hubungan dengan moral seseorang. Karena dapat dikatakan seseorang beriman ketika mengamalkan apa yang diketahuinya. Orang yang mengamalkan pengetahuannya, terutama pengetahuan agama akan menjadi kebiasaan dan membentuk suatu karakter yang positif di mata masyarakat. Oleh karena itu manusia perlu di didik melalui pembinaan moral, salah satunya adalah MABIT, agar manusia mengamalkan ilmu yang dimilikinya.

Iman adalah kepercayaan yang meresap ke dalam hati dengan penuh keyakinan, tidak bercampur syak dan ragu, serta memberi pengaruh bagi pandangan hidup, tingkah laku, dan perbuatan pemiliknya sehari-hari.¹²

¹¹Nana Diana “Malam Bina Iman dan Taqwa”, *Blog Nana Diana*. <http://www.binaukhuwah.or.id/2014/03/mabit.html>, (08 Agustus 2016).

¹²Muhammad Chirzin, *Konsep dan Hikmah Aqidah Islam* (Jakarta: Penerbit Zaman, 2015), h. 23.

Iman bukanlah semata-mata mengerjakan amal dan syariat yang biasa dikerjakan oleh orang-orang beriman, karena banyak orang yang pada lahirnya mengerjakan peribadatan dan perbuatan baik, tetapi hatinya kosong dari rasa kebaikan dan keikhlasan kepada Allah. Q.S. Al Baqarah/2: 8-9.

وَمِنَ النَّاسِ مَن يَقُولُ آمَنَّا بِاللَّهِ وَبِالْيَوْمِ الْآخِرِ وَمَا هُمْ بِمُؤْمِنِينَ (۸) يُخَادِعُونَ اللَّهَ وَالَّذِينَ آمَنُوا وَمَا يُخَادِعُونَ إِلَّا أَنفُسَهُمْ وَمَا يَشْعُرُونَ (۹)

Terjemahnya:

Dan di antara manusia ada yang berkata, “Kami beriman kepada Allah dan Hari akhir”. Padahal sesungguhnya mereka itu bukanlah orang-orang yang beriman. Mereka menipu Allah dan orang-orang yang beriman, padahal mereka hanyalah menipu diri sendiri tanpa mereka sadari.¹³

Iman hendaknya berwujud pernyataan dengan lidah, dilandasi keyakinan dalam hati, dan disertai perbuatan dengan ikhlas dan jujur dalam menjalankan perintah dan putusan Allah dan Rasul-Nya.¹⁴

Iman yang tertanam di dada memberi inspirasi positif kepada seseorang untuk berlaku dan beramal saleh. Iman yang benar membawa pribadi ke arah perubahan jiwa dan cara berpikir positif.

Sebagaimana yang telah dijelaskan di atas mengenai hubungan iman dengan moral. Taqwa juga memiliki hubungan dengan moral. Seseorang yang bertaqwa senantiasa melaksanakan perintah Allah dan menjauhkan diri dari larangan Allah, sehingga manusia yang bertaqwa akan berusaha semaksimal mungkin untuk menahan diri dari perbuatan yang tercela dihadapan Allah yang pada akhirnya akan menjadi suatu kebiasaan. Maka dari itu untuk meningkatkan ketaqwaan seseorang juga dibutuhkan pembinaan moral, salah satunya adalah melalui program MABIT.

¹³Departemen Agama RI, *Al-Quran Dan Terjemahnya*, h. 3.

¹⁴Muhammad Chirzin, *Konsep dan Hikmah Aqidah Islam*, h. 24.

Taqwa adalah memelihara diri dari siksaan Allah dengan mengikuti segala perintah-Nya dan menjauhi segala larangan-Nya.¹⁵

Upaya pendidikan dalam rangka pembangunan manusia Indonesia seutuhnya, memberikan makna perlunya pengembangan seluruh dimensi aspek kepribadian secara serasi, selaras, dan seimbang. Konsep manusia seutuhnya harus dipandang memiliki unsur jasad, akal, dan kalbu serta aspek kehidupannya sebagai makhluk individu, sosial, susila, dan agama. Kesemuanya harus berada dalam kesatuan integralistik yang bulat. Pendidikan agama perlu diarahkan untuk mengembangkan iman, akhlak, hati nurani, budi pekerti serta aspek kecerdasan dan keterampilan sehingga terwujud keseimbangan. Dengan demikian, pendidikan agama secara langsung akan mampu memberikan kontribusi terhadap seluruh dimensi perkembangan manusia.

2. Tujuan Malam Bina Iman dan Taqwa (MABIT)

Tujuan dari pembinaan keimanan dan ketakwaan terhadap Tuhan Yang Maha Esa adalah:

- a. Memberikan pengetahuan, pemahaman, dan pengalaman melaksanakan pembiasaan keimanan dan ketakwaan terhadap Tuhan Yang Maha Esa dalam kehidupan sehari-hari.
- b. Meningkatkan keimanan dan ketakwaan kepada Allah swt, serta berakhlak mulia.
- c. Menanamkan akhlak mulia kepada peserta didik melalui kegiatan pembiasaan positif.

¹⁵Muhammad Abdurrahman, *Akhlak “Menjadi seorang Muslim Berakhlak Mulia”* (Jakarta: RajaGrafindo, 2016), h. 68.

d. Mengamalkan nilai-nilai ajaran agama dalam kehidupan sehari-hari baik di sekolah, di rumah maupun di masyarakat.¹⁶

Contoh kegiatan pembinaan keimanan dan ketakwaan terhadap Tuhan Yang Maha Esa sesuai dengan Permendiknas Nomor 39 Tahun 2008 tentang pembinaan kesiswaan adalah:

- a. Melaksanakan peribadatan sesuai dengan ketentuan agama masing masing.
- b. Memperingati hari-hari besar keagamaan.
- c. Melaksanakan perbuatan amaliah sesuai dengan norma agama.
- d. Membina toleransi kehidupan antar umat beragama.
- e. Mengadakan kegiatan lomba yang bernuansa keagamaan.
- f. Mengembangkan dan memberdayakan kegiatan keagamaan di sekolah.¹⁷

Adapun nilai karakter yang dibentuk dengan berbagai contoh kegiatan di atas adalah nilai “religious” (misalnya iman, takwa, tawakkal, sabar, ikhlas).

3. Indikator Persepsi Siswa Tentang Program Malam Bina Iman dan Taqwa (MABIT)

Dasar adanya pembinaan Iman dan Taqwa yaitu Alquran dan Assunnah. Menurut ajaran Islam bahwa pelaksanaan pembinaan keagamaan merupakan perintah Allah dan bernilai ibadah bagi yang melaksanakannya.

Agustian menyatakan bahwa Alquran merupakan tuntutan alam pikiran atau iman. Alquran memuat sejumlah petunjuk serta contoh-contoh nyata pelaksanaannya dalam kehidupan manusia. Alquran mengandung beragam sumber nilai keimanan dan

¹⁶Heri Gunawan, *Pendidikan Karakter “Konsep dan Implementasi”*, h. 262.

¹⁷Heri Gunawan, *Pendidikan Karakter “Konsep dan Implementasi”*, h. 263.

ketaqwaan yang bila diterapkan akan membawa pada kecerdasan emosional dan spiritual seseorang, atau yang ia sebut dengan *akhlakul karimah*.¹⁸

Baik sekolah Muhammadiyah maupun sekolah umum pada umumnya memiliki program MABIT yang diterapkan di sekoah. Tidak sedikit siswa yang telah mengikuti program MABIT yang diselenggarakan oleh sekolahnya masing-masing karena pihak sekolah biasanya mewajibkan siswa untuk mengikuti kegiatan atau program MABIT terkecuali bagi siswa yang memiliki halangan yang menyebabkan siswa tersebut tidak mengikuti kegiatan MABIT. Adanya program MABIT tersebut menyebabkan siswa memiliki pandangan atau persepsi terhadap program tersebut, termasuk kepada pendidik yang terlibat saat kegiatan program tersebut dilaksanakan. Munculnya persepsi antara siswa dan pendidik saat kegiatan program tersebut dilaksanakan, akan menimbulkan komunikasi yang aktif, sehingga dapat meningkatkan kesadaran peserta didik yang telah melaksanakan kegiatan program MABIT. Persepsi merupakan proses psikologi yang terjadi akibat hasil penginderaan sehingga menciptakan proses berfikir. Persepsi siswa, baik berupa persepsi positif maupun negatif akan memengaruhi tindakan yang tampak. Dalam hal ini persepsi siswa akan memengaruhi moral siswa, sehingga diharapkan moral siswa dapat terbina dengan baik.

Berdasarkan pernyataan di atas yang didukung oleh teori tentang program MABIT, maka adapun indikator Persepsi Siswa tentang program MABIT antara lain:

- a. Panitia dan peserta didik mampu melakukan kultum
- b. Panitia pelaksana fasih dalam membaca Alquran

¹⁸Ary Ginanjar Agustian, *Rahasia Sukses Membangun Kecerdasan Emosi dan Spiritual*, (Jakarta: PT. Arga, 2008), h. 195.

- c. Panitia pelaksana memimpin doa setiap akan memulai kegiatan
- d. Panitia pelaksana menjadi contoh kepada peserta melalui kegiatan pembiasaan positif seperti senyum, sapa dan salam
- e. Panitia pelaksana mematuhi tata tertib yang berlaku
- f. Panitia pelaksana memberikan contoh kepemimpinan
- g. Panitia pelaksana memberikan pengetahuan, pemahaman dan pengalaman melaksanakan pembiasaan keimanan dan ketakwaan terhadap tuhan dalam kehidupan sehari-hari
- h. Panitia pelaksana atau pemateri menyampaikan hal-hal yang menjadi problematika remaja
- i. Panitia dan pemateri bersosialisasi dengan peserta
- j. Meningkatkan ukhuwah antara peserta dan panitia¹⁹

Pelaksanaan program MABIT dalam pembinaan moral siswa melalui pembiasaan, pengertian dan model. Untuk metode pembiasaan meliputi: Tadarrus Alquran, shalat wajib dan shalat sunnah secara berjama'ah. Untuk metode pengertian meliputi: kultum, hafalan bacaan shalat dan gerakannya, hafalan surah-surah pendek. Yang terakhir yaitu metode model atau contoh meliputi: mengucapkan salam, berpakaian sopan dan menutup aurat.²⁰

C. Pembinaan Moral

1. Pengertian Moral

¹⁹Heri Gunawan, *Pendidikan Karakter "Konsep dan Implementasi"*, h. 262-263.

²⁰Rizki Toyibah, "Program Pembinaan IMTAQ (Iman dan Taqwa Untuk Membangun Perilaku Keagamaan Siswa Kelas X di MAN Wonosari Gunungkidul Yogyakarta" *Skripsi* (Yogyakarta; Jurusan Kependidikan Islam di Universitas Negeri Sunan Kalijaga Yogyakarta, 2015).

Kata moral berasal dari bahasa latin *mores*, yaitu jamak dari *mos* yang berarti adat kebiasaan. Dalam bahasa Indonesia moral berarti baik buruk perbuatan dan kelakuan. Dengan demikian, moral merupakan istilah yang digunakan untuk memberikan batasan perbuatan manusia dengan nilai baik dan buruk, atau benar dan salah.²¹ Berdasarkan defenisi di atas maka peneliti dapat menyimpulkan bahwa moral adalah ukuran baik buruknya tingkah laku atau ucapan seseorang dalam berinteraksi dengan manusia.

Ajaran moral memuat pandangan tentang nilai dan norma moral yang terdapat pada sekelompok manusia. Ajaran moral mengajarkan cara seseorang harus hidup. Ajaran moral merupakan rumusan sistematis terhadap anggapan tentang hal-hal yang bernilai serta kewajiban manusia.

Adapun nilai moral adalah kebaikan manusia sebagai manusia. Norma moral adalah tentang cara manusia harus hidup supaya menjadi baik sebagai manusia. Ada perbedaan antara kebaikan moral dan kebaikan pada umumnya. Kebaikan moral merupakan kebaikan manusia sebagai manusia, sedangkan kebaikan pada umumnya merupakan kebaikan manusia dilihat dari satu segi saja, misalnya sebagai suami atau istri.

Moral berkaitan dengan moralitas. Moralitas adalah sopan santun, segala sesuatu yang berhubungan dengan etiket atau sopan santun. Moralitas dapat berasal dari sumber tradisi atau adat, agama, atau sebuah ideologi atau gabungan dari beberapa sumber.²²

²¹St. Aisyah BM, *Antara Akhlak, Etika dan Moral* (Makassar: Alauddin University Press, 2014), h. 20.

²²Tedi Priatna, *Etika Pendidikan* (Bandung: CV Pustaka Setia, 2012), h. 116.

Baik buruknya perbuatan dalam moral, tolak ukurnya adalah norma-norma yang hidup di masyarakat. Hamzah ya'kub mengatakan bahwa moral ialah kesesuaian ide-ide yang umum diterima dengan tindakan manusia yang baik dan wajar. Oleh karena itu dapat dikatakan bahwa baik buruknya perbuatan secara moral bersikap moral. Jika dalam etika, baik buruk ditentukan oleh akal, maka baik buruk dalam moral ditentukan oleh nilai-nilai sosial masyarakat.

Moral dapat diartikan sebagai pengungkapan dapat tidaknya suatu perbuatan atau tindakan manusia diterima oleh sesamanya dalam hidup bermasyarakat. Hal ini menandakan adanya nilai-nilai, ini tentu saja yang dapat diterima dan diakui bersama untuk mengukur tata cara dalam saling menghubungkan satu sama lain dalam hidup bermasyarakat, sehingga menjadi suatu kebiasaan, adat atau tradisi dalam kelompok yang bersangkutan²³

Menurut Harun Nasution, intisarinya adalah ikatan. Karena itu, agama mengandung arti ikatan yang harus dipegang dan dipatuhi manusia. Ikatan dimaksud berasal dari suatu kekuatan yang lebih tinggi dari manusia sebagai kekuatan gaib yang tak dapat ditangkap dengan pancaindra, namun mempunyai pengaruh yang besar sekali terhadap kegiatan kehidupan manusia sehari-hari.

2. Persamaan dan Perbedaan Antara Etika, Moral dan Akhlak

a. Persamaan Antara Etika, Moral dan Akhlak

- 1) Akhlak, etika dan moral mengacu kepada ajaran atau gambaran tentang perbuatan, tingkah laku, sifat, dan perangai yang baik.
- 2) Akhlak, etika dan moral merupakan prinsip atau aturan hidup manusia untuk menakar martabat dan harakat kemanusiaannya. Sebaliknya

²³St. Aisyah BM, *Antara Akhlak, Etika dan Moral*, h. 20.

semakin rendah kualitas akhlak, etika, moral seseorang atau sekelompok orang, maka semakin rendah pula kualitas kemanusiaannya.

- 3) Akhlak, etika dan moral seseorang atau sekelompok orang tidak semata-mata merupakan faktor keturunan yang bersifat tetap, statis, dan konstan, tetapi merupakan potensi positif yang dimiliki setiap orang. Untuk pengembangan dan aktualisasi potensi positif tersebut diperlukan pendidikan, pembiasaan, dan keteladanan, serta dukungan lingkungan, mulai dari lingkungan keluarga, sekolah, dan masyarakat secara terus menerus, berkesinambungan, dengan tingkat konsistensi yang tinggi.²⁴

Dengan demikian peneliti dapat menyimpulkan bahwa persamaan antara etika, moral maupun akhlak, yaitu sama-sama menentukan hukum atau nilai dari suatu perbuatan yang dilakukan manusia untuk ditentukan baik buruknya. Kesemua istilah tersebut sama-sama menghendaki terciptanya keadaan masyarakat yang baik, teratur, aman, damai, dan tentram sehingga sejahtera batiniah dan lahiriahnya.

b. Perbedaan Antara Etika, Moral dan Akhlak

Selain ada persamaan antara etika, moral dan akhlak sebagaimana diuraikan di atas, terdapat pula beberapa segi perbedaan yang menjadi ciri khas masing-masing dari ketiga istilah tersebut. Berikut ini adalah uraian mengenai segi-segi perbedaan yang dimaksud:

²⁴Ismail “Perbedaan Antara Akhlak, Etika dan Moral”, *Blog Ismail* <https://ismailmg677.wordpress.com/2014/01/08/perbedaan-antara-akhlak-etika-dan-moral/>, (20 September 2017).

Akhlak merupakan istilah yang bersumber dari Al-Qur'an dan al-Sunnah. Akhlak berasal dari bahasa arab *akhlaqa, yukhliq, ikhlaqan* yang berarti *al- sajiyah* (perangai), *ath-thabi'ah* (kelakuan, tabiat, watak dasar), *al-'adat* (kebiasaan, kelaziman), *al maru'ah* (peradaban yang baik). Akhlak jamak dari kata *khuluq* yang artinya “budi pekerti, sopan santun, tindak tanduk atau etika. Akhlak bertujuan hendak menciptakan manusia sebagai makhluk yang tinggi dan sempurna dan membedakan dengan makhluk-makhluk yang lain. Nilai-nilai yang menentukan baik dan buruk, layak atau tidak layak suatu perbuatan, kelakuan, sifat, dan perangai dalam akhlak bersifat universal dan bersumber dari ajaran Allah. Sementara itu, etika merupakan filsafat nilai, pengetahuan tentang nilai-nilai, dan kesusilaan tentang baik dan buruk. Jadi, etika bersumber dari pemikiran yang mendalam dan renungan filosofis, yang pada intinya bersumber dari akal sehat dan hati nurani. Dan moral itu sendiri lebih bersifat praktis, yang ukurannya adalah bentuk perbuatan. Pembicaraan moral tolak ukur yang digunakan adalah norma-norma yang tumbuh dan berkembang dan berlangsung dimasyarakat. Kesadaran moral dapat juga berwujud rasional dan obyektif, yaitu suatu perbuatan yang secara umum dapat diterima oleh masyarakat.²⁵

Maka dari itu peneliti menyimpulkan Perbedaan antara etika, moral dan akhlak dapat kita lihat pada sifat dan kawasan pembahasannya, di mana etika lebih bersifat teoritis dan memandang tingkah laku manusia secara umum, sedangkan moral lebih bersifat praktis, yang ukurannya adalah bentuk perbuatan. Akhlak berdasarkan pada al-Qur'an dan al-Sunnah, etika berdasarkan akal pikiran, sedangkan moral berdasarkan kebiasaan yang berlaku pada masyarakat.

3. Proses Pembinaan Moral

²⁵Ismail “Perbedaan Antara Akhlak, Etika dan Moral”, *Blog Ismail* <https://ismailmg677.wordpress.com/2014/01/08/perbedaan-antara-akhlak-etika-dan-moral/>, (20 September 2017).

Moral adalah istilah yang digunakan untuk memberikan batasan perbuatan manusia dengan nilai baik dan buruk, atau benar dan salah.²⁶ Berdasarkan defenisi di atas maka peneliti dapat menyimpulkan bahwa moral adalah ukuran baik buruknya tingkah laku atau ucapan seseorang dalam berinteraksi dengan manusia.

Secara harfiah pembinaan berarti pemeliharaan secara dinamis dan berkesinambungan.²⁷ Di dalam konteksnya dengan suatu kehidupan beragama, maka pengertian pembinaan adalah segala usaha yang dilakukan untuk menumbuhkan kesadaran memelihara secara terus menerus terhadap tatanan nilai agama agar segala perilaku kehidupannya senantiasa di atas norma-norma yang ada dalam tatanan itu. namun perlu dipahami bahwa pembinaan tidak hanya berkisar pada usaha untuk mengurangi serendah-rendahnya tindakan-tindakan negatif yang dilahirkan dari suatu lingkungan yang bermasalah, melainkan pembinaan harus merupakan terapi bagi masyarakat untuk mengurangi perilaku buruk dan tidak baik dan juga sekaligus bisa mengambil manfaat dari potensi masyarakat, khususnya generasi muda.

Kehidupan beragama salah satu diantara sekian banyak sektor harus mendapatkan perhatian besar bagi bangsa dibandingkan dengan sektor kehidupan yang lain. Sebab pencapaian pembangunan bangsa yang bermoral dan beradab sangat ditentukan dari aspek kehidupan agama, terutama dalam hal pembinaan bagi generasi muda.²⁸

Karena itulah pembinaan harus berwujud suatu konstruksi yang utuh dan hakiki. Dalam hal ini pembinaan dimaksudkan adalah pembinaan keagamaan yang

²⁶St. Aisyah BM, *Antara Akhlak, Etika dan Moral* (Makassar: Alauddin University Press, 2014), h. 20.

²⁷Departemen Pendidikan dan Nasional. *Kamus Besar Bahasa Indonesia*, (Jakarta: Jakarta Press, 1995), h. 504.

²⁸Zakiah Daradjat, *Pendidikan Agama dalam Pembinaan Mental* (Jakarta: PT. Bulan Bintang, 1982), h. 12.

mempunyai sasaran pada generasi muda, maka tentu aspek yang ingin dicapai dalam hal ini adalah sasaran kejiwaan setiap individu.²⁹

Dalam masa ini jati diri dan sikap arogan masih sangat kuat untuk diperpegangi bagi generasi muda, sehingga memerlukan kehati-hatian yang ekstra ketat. Sehingga mampu menanamkan nilai-nilai dan konsep pembinaan, khususnya dalam hal pembinaan akhlak melalui ajaran tasawuf dalam merubah perilaku generasi muda dalam kehidupan sehari-hari.³⁰ Sebab tujuan utama dari pembinaan ini adalah memberikan arti ajaran tasawuf terhadap upaya pembinaan yang menimbulkan kesadaran diri akan nilai-nilai agama secara umum dalam kehidupan sehari-harinya.

Dalam perkembangan psikologi remaja dikatakan bahwa perkembangan psikologi remaja sedikit mempunyai pengaruh terhadap cara-cara penanaman dan pemahaman nilai agama. Hal ini diungkapkan oleh ahli psikologi remaja bahwa pada satu pihak remaja tidak begitu saja mampu menerima konsep-konsep, nilai-nilai suatu ajaran, apalagi ajaran yang membatasi diri seseorang, tetapi terkadang dipertentangkan dengan citra diri dan struktur kognitif yang dimilikinya.

Pembinaan yang bercorak keagamaan atau keislaman akan selalu bertumpu pada dua aspek, yaitu aspek spiritualnya dan aspek materialnya. Aspek spiritual ditekankan pada pembentukan kondisi batiniah yang mampu mewujudkan suatu ketentraman dan kedamaian di dalamnya.³¹ Dan dari sinilah memunculkan kesadaran untuk mencari nilai-nilai yang mulia dan bermartabat yang harus dimilikinya sebagai bekal hidup dan harus mampu dilakukan dan dikembangkan dalam kehidupan sehari-

²⁹Zakiah Daradjat, *Pendidikan Agama dalam Pembinaan Mental*, h. 44

³⁰Abuddin Nata, *Manajemen Pendidikan* (Jakarta: Pramedia Media, 2003), h. 218.

³¹Andi Mappiare, *Psikologi Remaja* (Surabaya: Usaha Nasional, 1984), h. 68.

harinya saat ini untuk menyongsong kehidupan kelak, kesadaran diri dari seorang remaja sangat dibutuhkan untuk mampu menangkap dan menerima nilai-nilai spiritual tersebut, tanpa adanya paksaan dan intervensi dari luar dirinya.

Sedangkan pada pencapaian aspek materialnya ditekankan pada kegiatan kongkrit yaitu berupa pengarah diri melalui kegiatan yang bermanfaat, seperti organisasi, olahraga, sanggar seni dan lain-lainnya. Kegiatan-kegiatan yang bermanfaat dimaksudkan agar mampu berjiwa besar dalam membangun diri dari dalam batinnya, sehingga dengan kegiatan tersebut, maka tentu dia akan mampu memiliki semangat dan kepekatian yang tinggi dalam kehidupannya.³²

Mengenai keterikatan pembina keislaman didasarkan pada lokasi dan daerah tertentu, tentu merupakan tantangan tersendiri dalam melakukan pembinaan, sebab pembinaan tersebut akan menemukan beberapa kendala. Namun aspek pembinaannya akan lebih terfokus dan terarah, bahkan akan memberikan ciri dan corak pembinaan tersendiri.

Salah satunya adalah dengan melakukan pendekatan kesejarahan dengan cara membuat fakta sejarah dari berbagai sumber tentang latar belakang sejarah yang ada di daerah dimaksud dengan menampilkan fakta bahwa pemuda mempunyai peranan yang sangat besar dalam kehidupan manusia, terutama dalam mengusir penjajah dari belahan bumi Indonesia. Dan juga mampu menumpas segala pergerakan-pergerakan yang hendak menghancurkan Pancasila di bumi pertiwi.

Pendekatan-pendekatan yang disebutkan di atas, maka tentu akan memberikan semangat dan dorongan kepada generasi muda sebagai harapan bangsa.

³²Netty Hartaty, M.Si. (et.al.) *Islam dan Psikologi* (Jakarta: PT Raja Grafindo Persada 2004), h. 441.

Dan memberikan semangat patriotisme kebangsaan yang juga dianggap sudah hilang dari dalam diri generasi yang saat ini. Penanaman semangat kepahlawanan memberikan nilai positif bagi generasi muda, sebab tentu akan membangun semangat dan menumbuhkan jiwa kepahlawanan, baik terhadap negara, agama maupun bangsa.³³

Membangun jiwa kepahlawanan ke dalam diri generasi muda adalah salah satu unsur dalam melakukan pembinaan, dan pembinaan dapat terarah dan konstruktif. Sehingga perlu suatu kesadaran moral bahwa generasi muda adalah yang selalu mengambil peran dalam setiap langkah yang bermanfaat bagi bangsa dan agama, pada dasarnya mereka akan mengambil peranan dan terpanggil untuk berbakti sebagai suatu tuntutan, baik tuntutan itu datang sebagai generasi bangsa maupun sebagai generasi agama.

Suatu pembinaan adalah untuk konstruksi pembinaan itu sendiri yang utuh dan hakiki, sehingga dalam pembinaan harus mengambil suatu bentuk bagaimana seharusnya konstruksi itu dibangun dari dalam diri, sehingga mampu menghasilkan tindakan-tindakan islami yang praktis dalam melakukan kegiatan, baik di sekolah maupun di luar lingkungan sekolah.

Penciptaan moralitas Islam ini adalah merupakan suatu hal yang amat penting untuk memantapkan kehidupan keberagaman mereka, mereka akan menjadi mantap apabila sudah mengetahui secara benar nilai-nilai Islami, termasuk di dalamnya nilai-nilai kesufian yang tidak jauh berbeda dengan nilai-nilai yang sudah di pahami sebelumnya.³⁴ Demikian pula dengan manfaat-manfaat dari kegiatan-kegiatan yang

³³Ahmadi, *Idiologi Pendidikan Islam* (Jakarta: Pustaka Pelajar, 2005), h. 160.

³⁴Zakiah Daradjat, *Pendidikan Agama dalam Pembinaan Mental*, h. 113.

dilakukannya. Bahkan secara tidak langsung mereka akan memahami fungsi-fungsi keagamaan yang mereka lakukan dalam kehidupan sehari-hari.

Pembentukan moralitas Islam pada setiap generasi muda Islam, harus ditempatkan pada nomor urut teratas dan menjadi skala prioritas suatu pembinaan. Hal ini didasarkan pada suatu asumsi bahwa di tangan pemuda adalah tanggung jawab perwujudan realitas Islam. yang dimaksud realitas Islam adalah kegiatan-kegiatan yang mesti dan seharusnya dilakukan generasi secara konstruktif dan berkesinambungan dalam membangun jati diri dan perilaku yang baik.

Usaha-usaha yang dilakukan untuk mewujudkan realitas ini adalah mereka harus mempunyai tanggung jawab secara pribadi-pribadi atau secara terkoordinasi menjadi suatu kelompok berbuat dan berjuang untuk menegakkan kebenaran dan menghancurkan kezaliman dan kejahatan pada setiap saat.

4. Urgensi Pembinaan Moral Siswa

Kemerosotan moral manusia semakin lama semakin memprihatinkan. Seakan-akan fenomena ini sudah tidak dapat dibendung lagi. Dekadensi moral ini menimpa bukan hanya kepada generasi muda bangsa tetapi juga merambah kepada kalangan-kalangan orang tua. Melihat keadaan ini tentunya menjadi tugas dan kewajiban semua manusia untuk meluruskan kembali akhlaq-akhlaq manusia yang semakin lama semakin merosot ini.

Masa muda adalah masa yang kuat dan penuh gejolak akan rasa ingin tahu, karena itulah para remaja perlu pembinaan agar keingintahuan dan gejolak kaum muda dapat tersalurkan secara positif dan bermakna. Para orang tua harus menanamkan kepada anak dan remaja agar mereka memelihara, menghargai, dan menghormati orang yang lebih tua. “Tanamkan pada diri masing-masing agar bisa menjadi pemuda

idola. Pemuda idola yang dimaksud adalah pemuda yang memelihara kejujuran, dapat dipercaya, disiplin, tanggung jawab, tidak manja, dan mandiri.”

Solusi terbaik dalam membina generasi muda adalah tanggungjawab dari masing-masing pihak yang terkait dalam pembinaan generasi muda. Buatlah berbagai kegiatan-kegiatan yang positif, seperti diadakan majelis taklim, pengajian Al-Qur'an dan Al-Hadits, dan kegiatan-kegiatan yang menyenangkan. Namun kegiatan itu semua dibutuhkan peran serta pihak terkait dalam pendidikan demi kelancaran kegiatan-kegiatan tersebut, mempersiapkan sarana dan prasarana, menjadi donatur dan lain sebagainya.

5. Indikator Pembinaan Moral

Buku yang berjudul pendidikan karakter berbasis pesantren yang ditulis oleh Abdulloh Hamid menjelaskan bahwa dalam pendidikan karakter menuju terbentuknya moral dalam diri setiap siswa ada tiga tahapan strategi yang harus dilalui, diantaranya:

- a. *Moral Knowing/Learning to know*: tahapan ini merupakan langkah pertama dalam pendidikan karakter. Dalam tahapan ini, tujuan diorientasikan pada penguasaan tentang nilai-nilai. Siswa harus mampu: 1) membedakan nilai-nilai akhlak mulia dan tercela serta nilai-nilai universal; 2) memahami secara logis dan rasional pentingnya akhlak mulia dan bahayanya akhlak tercela dalam kehidupan; 3) mengenal sosok teladan sebagai figure akhlak mulia.
- b. *Moral Loving/Moral Feeling*: belajar mencintai dengan melayani orang lain. Melalui tahap ini yang menjadi sasaran guru adalah dimensi emosional siswa, hati atau jiwa, bukan lagi akal, rasio dan logika. Sehingga siswa mampu menilai dirinya sendiri (*mahasabah*), semakin tahu kekurangan-kekurangannya.

c. *Moral Doing/learning to do*: siswa mempraktekkan nilai-nilai akhlak mulia itu dalam perilakunya sehari-hari. Siswa menjadi semakin sopan, ramah, hormat, penyayang, jujur, disiplin, cinta, kasih dan sayang, adil serta murah hati dan seterusnya.³⁵

Pembinaan moral siswa yang dimaksud dalam penelitian ini adalah moral siswa kelas VIII MTs Muallimin Muhammadiyah Makassar tahun ajaran 2016/2017. Berdasarkan pernyataan di atas yang didukung oleh teori tentang pembinaan moral siswa, maka adapun indikator pembinaan moral siswa antara lain:

- a. Siswa berkata dengan benar
- b. Siswa mensyukuri nikmat Allah
- c. Siswa melaksanakan ibadah shalat
- d. Siswa melaksanakan ibadah puasa wajib
- e. Siswa melaksanakan kultum
- f. Kecintaan siswa terhadap Alquran
- g. Moral siswa terhadap orang tua
- h. Kepedulian terhadap sesama siswa
- i. Siswa menepati janji
- j. Siswa menyampaikan Amanat³⁶

D. Peneliti yang relevan

Untuk skripsi ini yang berjudul “Pengaruh Persepsi Siswa Tentang Program FORTASI dan MABIT Dalam Pembinaan Moral Siswa Kelas VIII MTs Muallimin

³⁵Abdulloh Hamid, *Pendidikan Karakter Berbasis Pesantren* (Cet. I: Surabaya: Imtiyaz, 2017), h. 29-30.

³⁶Atiyah Hikmah, “Peranan Pendidikan Agama Islam dalam Pembinaan Akhlak Siswa SMP Negeri 2 Ciputat” *Skripsi* (Jakarta; Jurusan Pendidikan Agama Islam di Universitas Islam Negeri Syarif Hidayatullah Jakarta, 2006).

Muhammadiyah Makassar Tahun Ajaran 2016/2017”. Dari hasil penelitian yang telah dilakukan, ditemukan skripsi yang memiliki pembahasan yang hampir sama dengan penelitian ini. Adapun penelitian/skripsi tersebut :

1. Kukuh Prasetyo HP, dari Jurusan Pendidikan Teknik Elektro di Universitas Negeri Yogyakarta, dengan judul skripsi Pengaruh Persepsi Siswa Tentang MOS Terhadap Motivasi Belajar dan Kepercayaan diri Siswa SMK Negeri 2 Bawang Banjarnegara. Hasil penelitian menunjukkan bahwa semakin baik persepsi siswa tentang MOS akan diikuti oleh semakin tingginya motivasi belajar serta kepercayaan diri siswa.³⁷
2. Rizki Toyibah, dari jurusan kependidikan Islam di Universitas Negeri Sunan Kalijaga Yogyakarta, dengan judul skripsi Program Pembinaan IMTAQ (Iman dan Taqwa Untuk Membangun Perilaku Keagamaan Siswa Kelas X di MAN Wonosari Gunungkidul Yogyakarta. Hasil penelitian menunjukkan bahwa semakin baik program pembinaan IMTAQ maka semakin baik pula perilaku keagamaan siswa, karena program pembinaan IMTAQ mampu meningkatkan pengetahuan siswa dalam belajar agama, serta mampu mengaplikasikan dalam kehidupan sehari-hari.³⁸
3. Atiyah Hikmah , dari jurusan Pendidikan Agama Islam di Universitas Islam Negeri Syarif Hidayatullah Jakarta dengan judul skripsi Peranan Pendidikan Agama Islam dalam Pembinaan Akhlak Siswa SMP Negeri 2 Ciputat. Hasil

³⁷Kukuh Prasetyo, “Pengaruh Persepsi Siswa Tentang MOS Terhadap Motivasi Belajar dan Kepercayaan diri Siswa SMK Negeri 2 Bawang Banjarnegara” *Skripsi* (Yogyakarta; Jurusan Pendidikan Teknik Elektro di Universitas Negeri Yogyakarta, 2013).

³⁸Rizki Toyibah, “Program Pembinaan IMTAQ (Iman dan Taqwa Untuk Membangun Perilaku Keagamaan Siswa Kelas X di MAN Wonosari Gunungkidul Yogyakarta” *Skripsi* (Yogyakarta; Jurusan Kependidikan Islam di Universitas Negeri Sunan Kalijaga Yogyakarta, 2015).

penelitian menunjukkan bahwa pendidikan agama Islam memiliki peranan yang sangat penting dalam pembinaan akhlak siswa di SMP Negeri 2 Ciputat Tangerang. Karena pendidikan Islam merupakan sarana pemeliharaan etika dan budi pekerti luhur dan kepribadian. Bagaimana siswa harus beretika dan bersikap baik kepada Sang Maha Pencipta maupun kepada sesamanya.³⁹

Dari hasil referensi berupa skripsi yang diperoleh, peneliti berharap hasil dari penelitian yang dilakukan menyimpulkan adanya pengaruh positif dan signifikan antara persepsi siswa tentang program FORTASI dan MABIT dalam pembinaan moral siswa kelas VIII MTs Muallimin Muhammadiyah Makassar tahun ajaran 2016/2017.

E. Hipotesis

Hipotesis merupakan jawaban sementara terhadap rumusan masalah penelitian, di mana rumusan masalah penelitian telah dinyatakan dalam bentuk kalimat pertanyaan.⁴⁰ Hipotesis adalah pernyataan yang diterima sementara dan masih perlu diuji.⁴¹ Adapun hipotesis peneliti pada penelitian ini yang merupakan dugaan sementara yang masih harus diuji kebenarannya adalah :

1. H_0 : F-hitung < F-Tabel berarti Tidak terdapat pengaruh persepsi siswa tentang program FORTASI (Forum *Ta'aruf* Siswa) dan MABIT (Malam Bina Iman dan Taqwa) dalam pembinaan moral siswa kelas VIII di MTs Muallimin Muhammadiyah Makassar.

³⁹Atiyah Hikmah, "Peranan Pendidikan Agama Islam dalam Pembinaan Akhlak Siswa SMP Negeri 2 Ciputat" *Skripsi* (Jakarta; Jurusan Pendidikan Agama Islam di Universitas Islam Negeri Syarif Hidayatullah Jakarta, 2006).

⁴⁰Sugiyono, *Metode Penelitian Pendidikan* (Cet. XXIV; Bandung: Alfabeta, 2016), h. 96.

⁴¹Muhammad Arif Tiro, *Dasar-Dasar Statistika* (Makassar: Andira Publisher, 2015), h. 248.

2. H_1 : F-hitung > F-Tabel berarti Terdapat pengaruh persepsi siswa tentang program FORTASI (Forum *Ta'aruf* Siswa) dan MABIT (Malam Bina Iman dan Taqwa) dalam pembinaan moral siswa kelas VIII di MTs Muallimin Muhammadiyah Makassar.

BAB III

METODOLOGI PENELITIAN

A. Jenis dan Lokasi Penelitian

1. Jenis Penelitian

Penelitian ini adalah penelitian kuantitatif dengan menggunakan analisis statistik deskriptif. Variabel bebas dari penelitian ini adalah persepsi siswa tentang program FORTASI (X_1), program MABIT (X_2) dalam pembinaan moral siswa (Y) kelas VIII MTs Muallimin Muhammadiyah Makassar tahun ajaran 2016/2017.

2. Lokasi Penelitian

Penelitian dilaksanakan di MTs Muallimin Muhammadiyah Makassar. Populasinya adalah seluruh siswa kelas VIII MTs Muallimin Muhammadiyah Makassar tahun ajaran 2016/2017.

B. Populasi dan Sampel

1. Populasi

Babbie mengemukakan bahwa populasi adalah elemen penelitian yang hidup dan tinggal bersama-sama dan secara teoretis menjadi target hasil penelitian.¹ Dalam penulisan skripsi ini, populasi penelitian adalah seluruh siswa kelas VIII MTs Muallimin Muhammadiyah Makassar tahun ajaran 2016/2017 yang berjumlah 111 orang.

¹Sukardi, *Metodologi Penelitian Pendidikan Kompetensi dan Praktiknya* (Cet. XIV; Jakarta: Bumi Aksara, 2014), h. 53.

2. Sampel

Sampel adalah sebagian dari jumlah populasi yang dipilih untuk sumber data.² Adapun teknik sampel yang peneliti gunakan dalam penelitian ini adalah *simple random sampling*, alasannya karena peneliti menganggap bahwa anggota populasi yang akan diteliti homogen sebagaimana yang dijelaskan dalam buku metode penelitian pendidikan oleh sugiyono bahwa *simple random sampling* dilakukan bila anggota populasi dianggap homogen.³ Karena jumlah populasi peserta didik dalam penelitian ini adalah 111 siswa, maka peneliti mengambil sampel sebesar 25% dari jumlah populasi yang ada, sehingga sampel penelitian ini berjumlah 27,75 dibulatkan menjadi 27 orang.

Tabel 3.1. Jumlah siswa yang dijadikan sebagai sampel dalam penelitian

Kelas	Sampel	Jumlah Sampel
VIII _A	8 Orang	27 Orang
VIII _B	10 Orang	
VIII _C	9 Orang	

Tabel 3.1. di atas menjelaskan bahwa sampel yang diambil dengan menggunakan teknik *simple random sampling* dari kelas VIII_A sebanyak 8 orang, kelas VIII_B sebanyak 10 orang dan kelas VIII_C sebanyak 9 orang. Sehingga total sampel yang diambil secara acak berjumlah 27 orang.

C. Teknik Pengumpulan Data

1. Kuesioner

Kuesioner sering disebut sebagai angket di mana dalam kuesioner tersebut terdapat beberapa macam pertanyaan yang berhubungan erat dengan

²Sukardi, *Metodologi Penelitian Pendidikan Kompetensi dan Praktiknya*, h. 54.

³Sugiyono, *Metode Penelitian Pendidikan*, h. 120.

masalah penelitian yang hendak dipecahkan, disusun dan disebarakan ke responden untuk memperoleh informasi di lapangan.⁴

Responden yang akan diberikan angket pada penelitian ini adalah siswa kelas VIII MTs Muallimin Muhammadiyah Makassar Tahun Ajaran 2016/2017 yang terpilih sebagai sampel. Kuesioner digunakan untuk mengumpulkan data mengenai persepsi siswa tentang program FORTASI dan MABIT terhadap pembinaan moral siswa kelas VIII MTs Muallimin Muhammadiyah Makassar tahun ajaran 2016/2017.

2. Dokumentasi

Dokumentasi bertujuan untuk memperoleh informasi dari bermacam-macam sumber tertulis atau dokumen yang ada pada responden atau tempat, di mana responden bertempat tinggal atau melakukan kegiatan sehari-harinya.⁵

Dokumentasi pada penelitian ini bertujuan memperoleh data dari responden dan data dari MTs Muallimin Muhammadiyah Makasar mengenai jumlah siswa, guru termasuk kepala dan wakil kepala sekolah, profil sekolah, gambar saat kegiatan FORTASI dan MABIT, skedul kegiatan saat pelaksanaan kegiatan, struktur organisasi, serta dokumen lainnya.

D. Instrumen Pengumpulan Data

1. Angket

Angket persepsi siswa digunakan untuk mengumpulkan data mengenai persepsi siswa tentang program FORTASI (Variabel X_1) dan MABIT (Variabel X_2) terhadap pembinaan moral siswa (Variabel Y) kelas VIII MTs Muallimin Muhammadiyah Makassar Tahun Ajaran 2016/2017.

⁴Sukardi, *Metodologi Penelitian Pendidikan Kompetensi dan Praktiknya*, h. 76.

⁵Sukardi, *Metodologi Penelitian Pendidikan Kompetensi dan Praktiknya*, h. 81.

Variabel Penelitian	Indikator	Responden
Persepsi Siswa Tentang Program Forum Ta'aruf dan Orientasi (Variabel X ₁)	<ol style="list-style-type: none"> 1. Panitia pelaksana memperkenalkan organisasi Muhammadiyah 2. Panitia pelaksana memperkenalkan organisasi sekolah 3. Panitia aktif atau menjadi pengurus dalam organisasi Muhammadiyah 4. Panitia pelaksana menjalankan ajaran Islam dengan baik dan benar 5. Panitia pelaksana mempunyai semangat untuk mengembangkan diri baik secara intelektual, skill, maupun sosial 6. Panitia pelaksana memperkenalkan kegiatan ekstrakurikuler yang ada di sekolah 7. Panitia pelaksana mengenakan seragam IPM atau atribut Muhammadiyah 8. Panitia pelaksana mentaati tata tertib selama FORTASI 9. Panitia dan pemateri bersosialisasi dengan peserta 10. Panitia pelaksana memberikan contoh kepemimpinan	Siswa kelas VIII yang terpilih sebagai responden
Persepsi Siswa Tentang Program Malam Bina Iman & Taqwa (Variabel X ₂)	<ol style="list-style-type: none"> 1. Panitia dan peserta didik mampu melakukan kultum 2. Panitia pelaksana fasih dalam membaca Alquran 3. Panitia pelaksana memimpin doa setiap akan memulai kegiatan 4. Panitia pelaksana menjadi contoh kepada peserta melalui kegiatan pembiasaan positif seperti senyum, sapa dan salam 5. Panitia pelaksana mematuhi tata tertib yang berlaku 6. Panitia pelaksana memberikan	Siswa kelas VIII yang terpilih sebagai responden

	<p>contoh kepemimpinan</p> <ol style="list-style-type: none"> 7. Panitia pelaksana memberikan pengetahuan, pemahaman dan pengalaman melaksanakan pembiasaan keimanan dan ketakwaan terhadap tuhan dalam kehidupan sehari-hari 8. Panitia pelaksana atau pemateri menyampaikan hal-hal yang menjadi problematika remaja 9. Panitia dan pemateri bersosialisasi dengan peserta 10. Meningkatkan ukhuwah antara peserta dan panitia	
<p>Pembinaan Moral Siswa (Variabel Y)</p>	<ol style="list-style-type: none"> 1. Siswa berkata dengan benar 2. Siswa mensyukuri nikmat Allah 3. Siswa melaksanakan ibadah shalat 4. Siswa melaksanakan ibadah puasa wajib 5. Siswa melakukan kultum 6. Kecintaan siswa terhadap Alquran 7. Moral siswa terhadap orang tua 8. Kepedulian terhadap sesama siswa 9. Siswa menepati janji 10. Siswa menyampaikan Amanat	<p>Siswa kelas VIII yang terpilih sebagai responden</p>

Skala pengukuran yang digunakan dalam angket yaitu skala *likert*. Skala ini menilai sikap atau tingkah laku yang diinginkan oleh para peneliti dengan cara mengajukan beberapa pertanyaan kepada responden. Skala ukur tersebut pada umumnya ditempatkan berdampingan dengan pertanyaan atau pernyataan yang telah direncanakan, dengan tujuan agar responden lebih mudah mengecek maupun memberikan pilihan jawaban yang sesuai dengan

pertimbangan mereka.⁶ Kemudian responden diminta memberikan pilihan jawaban atau respons dalam skala ukur yang telah disediakan.

Jawaban	Skor Jawaban Positif	Skor Jawaban Negatif
Selalu	4	1
Sering	3	2
Jarang Sekali	2	3
Tidak Pernah	1	4

E. Teknik Analisis Data

Data yang dikumpulkan dalam penelitian ini diolah dengan menggunakan teknik analisis statistik. Adapun teknik analisis statistik yaitu teknik analisis *statistik deskriptif*, analisis korelasi *product moment* yang kemudian dilanjutkan dengan menggunakan *simple linear regression* dan analisis *multiple linear regression* seperti penjelasan berikut :

1. Analisis *statistik deskriptif* adalah statistik yang digunakan untuk menganalisis data dengan cara mendeskripsikan atau menggambarkan data yang telah terkumpul sebagaimana adanya tanpa bermaksud membuat kesimpulan yang berlaku untuk umum atau generalisasi.⁷ Analisis *statistik deskriptif* digunakan untuk menganalisis data dengan cara mendeskripsikan atau berupa tabel distribusi frekuensi, *mean score*, median, modus, standar deviasi, nilai maksimum, nilai minimum, dan sebagainya yang digunakan untuk mengukur pengaruh persepsi siswa tentang program FORTASI dan MABIT terhadap pembinaan moral siswa kelas VIII berdasarkan data yang

⁶Sukardi, *Metodologi Penelitian Pendidikan Kompetensi dan Praktiknya*, h. 146.

⁷Sugiyono, *Cara Mudah Menyusun Skripsi, Tesis, dan Disertasi* (Bandung: Alfabeta, 2015), h. 77.

telah diperoleh dari objek penelitian. Adapun rumus untuk mengetahui presentase dan nilai rata-rata adalah:

- a. Presentase dengan rumus:

$$P = \frac{f}{N} \times 100\%$$

Keterangan:

P = Angka Presentase

F = Frekuensi yang dicari presentasinya

N = Banyaknya sampel⁸

- b. Mean score dengan rumus:

$$M_x = \frac{\sum fx}{\sum f}$$

2. *Multiple linear regression*, adalah metode statistik yang berfungsi untuk menguji sejauh mana pengaruh linier antara dua atau lebih variabel prediktor (*independent*, X_1, X_2, \dots, X_n) dengan variabel respon (*dependent*, Y). Analisis *multiple linear regression* dalam penelitian ini digunakan untuk mengetahui sejauh mana hubungan linier antara pengaruh persepsi siswa tentang program FORTASI (X_1) dan MABIT (X_2) terhadap pembinaan moral siswa (Y).

analisis regresinya adalah:

$$\bar{Y} = a + b_1X_1 + b_2X_2 + \dots + b_nX_n$$

Keterangan:

n = jumlah sampel

\bar{Y} = variabel terikat

$X_{1,2,\dots,n}$ = variabel bebas

a = nilai konstanta harga Y jika $X_1, X_2, \dots, X_n = 0$

b = penentu prediksi variabel Y

⁸Muhammad Arif Tiro, *Dasar-dasar Statistika* (Edisi revisi; Makassar: Badan Penerbit Universitas Negeri Makassar, 2000), h. 117.

Menentukan nilai a dengan rumus:

$$a = \frac{(\sum Y) - (b_1 \times \sum X_1) - (b_2 \times \sum X_2)}{n}$$

Menentukan nilai b₁ dengan rumus:

$$b_1 = \frac{[(\sum X_2^2 \times \sum X_1 Y) - (\sum X_2 Y \times \sum X_1 X_2)]}{[(\sum X_1^2 \times \sum X_2^2) - (\sum X^2 \times \sum X_1 X_2)^2]}$$

Menentukan nilai b₂ dengan rumus:

$$b_2 = \frac{[(\sum X_1^2 \times \sum X_2 Y) - (\sum X_1 Y \times \sum X_1 X_2)]}{[(\sum X_1^2 \times \sum X_2^2) - (\sum X^2 \times \sum X_1 X_2)^2]}$$

$\sum X_1^2$	$= \sum X_1^2 - \frac{(\sum X_1)^2}{n}$
$\sum X_2^2$	$= \sum X_2^2 - \frac{(\sum X_2)^2}{n}$
$\sum Y^2$	$= \sum Y^2 - \frac{(\sum Y)^2}{n}$
$\sum X_1 Y$	$= \sum X_1 Y - \frac{\sum X_1 \times \sum Y}{n}$
$\sum X_2 Y$	$= \sum X_2 Y - \frac{\sum X_2 \times \sum Y}{n}$
$\sum X_1 X_2$	$= \sum X_1 X_2 - \frac{\sum X_1 \times \sum X_2}{n}$

multiple linear regression digunakan pada hipotesis yang berbunyi:

1. H₀ : F-hitung < F-Tabel berarti Tidak terdapat pengaruh persepsi siswa tentang program FORTASI (Forum *Ta'aruf* Siswa) dan MABIT (Malam Bina Iman dan Taqwa) terhadap pembinaan moral siswa kelas VIII di MTs Muallimin Muhammadiyah Makassar.
2. H₁ : F-hitung > F-Tabel berarti Terdapat pengaruh persepsi siswa tentang program FORTASI (Forum *Ta'aruf* Siswa) dan MABIT (Malam Bina Iman dan Taqwa) terhadap pembinaan moral siswa kelas VIII di MTs Muallimin Muhammadiyah Makassar.

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Hasil Penelitian

1. Gambaran Singkat MTs Muallimin Muhammadiyah Makassar

a. Sejarah Berdirinya MTs Muallimin Muhammadiyah Makassar

Madrasah Muallimin Muhammadiyah Makassar yang beralamat di Jl. Muhammadiyah No 51 B telp (0411) 311163 Makassar adalah salah satu amal usaha Muhammadiyah Cabang Makassar dalam bidang pendidikan, pada tahun 1926 berdirilah dua sekolah untuk pria dan wanita yang diberi nama *Tabligh School* untuk sekolah laki-laki dan *Menyesal School* untuk sekolah perempuan.¹

Selanjutnya pada tahun 1933 kedua sekolah ini (*Tabligh School* dan *Menyesal School*) digabung serta diubah namanya menjadi Muallimin oleh KH. Abdul Malik Karim Amirullah (Buya Hamka) Beliau adalah Kyai/Ulama dan juga sastrawan terkenal yang diutus oleh Pimpinan Pusat Muhammadiyah untuk memimpin Muallimin Makassar. Dibawah kepemimpinan Buya Hamka Muallimin mengalami perkembangan yang pesat bukan hanya para siswa siswa dari Makassar yang menuntut ilmu di Muallimin tapi dari daerah-daerah seperti Sinjai, Bulukumba, Soppeng, Wajo serta kota-kota luar Sulawesi Selatan berdatangan menuntut ilmu di Muallimin Muhammadiyah. Karena Pergolakan kemerdekaan dan suasana politik Indonesia pada saat itu tidak kondusif maka Buya Hamka ditarik oleh PP. Muhammadiyah.

¹M3 Makassar "Sejarah Singkat Muallimin Makassar", *Blog M3 Makassar*. <http://m3-makassar.blogspot.nl/2012/01/sejarah-singkat-muallimin-cab-makassar.html>, (08 Agustus 2016).

Setelah kepergian Buya Hamka Muallimin dipimpin oleh Drs. KH. Ma'mur Ali kemudian diganti oleh KH. Abdul Malik Ibrahim dan selanjutnya diganti oleh KH. Syamsudin Latif. Pertama berdirinya Muallimin dikenal dengan Muallimin Pertama dan Muallimin Ulya. Muallimin pertama belajar selama 5 tahun sedangkan Muallimin Ulya belajar selama 2 tahun. Namun setelah dibawah kepemimpinan KH. Syamsuddin Latif berubahlah menjadi Madrasah Tasanwiyah (MTs) dan Madrasah Aliyah (MA), yang belajar tiga-tiga tahun lamanya sederajat dengan sekolah Umum yaitu SMP dan SMA.

b. Visi dan Misi MTs Muallimin Muhammadiyah Makassar

Adapun visi dan misi MTs Muallimin Muhammadiyah Cabang Makassar yang diperoleh peneliti sebagai berikut:

1) Visi MTs Muallimin Muhammadiyah Makassar

Menghasilkan kader ummat yang memiliki kualitas keislaman, kualitas bahasa dan keterampilan yang memadai.

2) Misi MTs Muallimin Muhammadiyah Makassar

Untuk mewujudkan visi tersebut maka hal-hal yang perlu dilakukan sebagai berikut:

- a) Menanamkan dasar-dasar perilaku, budi pekerti dan akhlak mulia kepada siswa, sesuai dengan tuntunan Al-Qur'an dan As-Sunnah
- b) Menumbuhkan dasar-dasar kemahiran beribadah dan beramal sosial yang ikhlas
- c) Mengembangkan kemampuan memecahkan masalah dan kemampuan berfikir logis, kritis dan kreatif.

- d) Menumbuhkan sikap toleran, tanggung jawab kemandirian dan kecakapan emosional.
- e) Memberikan dasar-dasar keterampilan hidup dan etos kerja islam.²

c. Struktur Organisasi MTs Muallimin Muhammadiyah Makassar

Gambar 4.1. Struktur Organisasi

Sumber: Dokumentasi MTs Muallimin Muhammadiyah Makassar Tahun Ajaran 2016/2017

²Papan visi dan misi MTs Muallimin Muhammadiyah Cabang Makassar melalui dokumentasi kamera. (16 Februari 2017)

d. Fasilitas MTs Muallimin Muhammadiyah Makassar

Adapun Sarana dan prasarana penunjang yang ada di MTs Muallimin Muhammadiyah Makassar dapat disajikan dalam tabel berikut:

Tabel 4.1. Sarana dan Prasarana

No	Uraian	Jumlah Ruangan
1	Ruang Kepala sekolah	1
2	Ruang Guru	1
3	Ruang Kelas	9
4	Mushalla	1
5	Ruang Perpustakaan	1
6	Ruang Tata Usaha	1
7	Ruang Kantin	5
8	Kamar kecil/WC	13
9	Ruang UNBK	2
10	Gudang	1

Sumber : Dokumentasi MTs Muallimin Muhammadiyah

Berdasarkan tabel di atas, sarana dan prasana sekolah dapat diuraikan sebagai berikut:

1) Ruang Kepala sekolah

Untuk menunjang kegiatan kepala sekolah di MTs Muallimin Muhammadiyah Makassar terdapat ruang khusus bagi kepala sekolah dalam melaksanakan tugasnya dengan tenang dan nyaman.

2) Ruang Guru

Ruang ini berfungsi sebagai tempat persiapan kegiatan pembelajaran dan kegiatan lainnya yang menunjang pelajaran. Dalam ruang ini dilengkapi dengan peralatan kantor, LCD Proyektor, Meja, dan Kursi untuk masing - masing guru dan lemari buku.

3) Ruang Kelas

Ruang kelas merupakan sarana yang digunakan sebagai tempat pelaksanaan kegiatan belajar mengajar, kalau dilihat secara fisik cukup baik, sirkulasi udara cukup baik dan nyaman, sedangkan

pengaturan kelas dilengkapi dengan meja dan kursi guru yang ditempatkan didepan kelas, terdapat papan tulis, penghapus, spidol, absensi, daftar komisarissiswa dan papan mading kelas. Adapun jumlah ruang kelas MTs Muallimin Muhammadiyah Makassar berjumlah 9 (sembilan) ruangan yang dimanfaatkan pada: Kelas VII sebanyak 3 (tiga) kelas yaitu: VII A, VII B dan VII C, Kelas VIII sebanyak 3 (tiga) kelas yaitu: VIII A, VIII B dan VIII C, dan Kelas IX sebanyak 3 (tiga) kelas yaitu: IX A, IX B, dan IX C.

4) Mushalla

Terdapat sebuah Mushalla yang biasa digunakan untuk melakukan ibadah baik oleh murid maupun para guru, digunakan oleh para murid dan guru untuk melaksanakan kegiatan sholat dzuhur berjamaah secara bersamaan dari masing-masing kelas dari kelas VII, VIII, dan IX. Kondisi mushola ini sangat baik.

Mushalla menjadi salah satu tempat pembinaan moral peserta didik di MTs Muallimin Muhammadiyah Makassar, baik pada saat diselenggarakannya FORTASI, MABIT, PKTM maupun pembelajaran yang berlangsung di madrasah setiap harinya. Adapun kegiatan yang rutin dilakukan di mushalla antara lain pelatihan praktik shalat pada waktu dhuhur, membaca Alquran dan pelatihan kultum.

5) Ruang Perpustakaan

Untuk menunjang proses belajar mengajar di MTs Muallimin Muhammadiyah Makassar menyediakan sebuah perpustakaan yang berisi bahan belajar atau buku paket koleksi lain seperti majalah,

cerita fiksi/non, koran, majalah maupun surat kabar yang seluruhnya tersusun dengan rapi dalam kondisi yang baik.

6) Ruang Tata Usaha

Sebagai bagian dari sekolah tata usaha mempunyai ruang khusus sehingga segala tugas-tugasnya dalam membantu kelancaran belajar mengajar dapat berjalan dengan lancar dan optimal.

7) Ruang Kantin

MTs Muallimin Muhammadiyah Makassar memiliki 5 (lima) kantin yang berjejeran, terletak di belakang gedung Madrasah sekolah.

8) Kamar kecil/WC

WC guru terdiri dari 1 (satu) ruangan dan WC siswa terdiri dari 12 (dua belas) ruangan dengan lokasi yang berbeda-beda.

9) Ruang UNBK

Ruang UNBK merupakan ruangan yang baru didirikan di MTs Muallimin Muhammadiyah Makassar mengingat ujian nasional yang akan diselenggarakan tahun 2017 merupakan ujian nasional berbasis komputer. Ruangan ini direncanakan berfungsi juga sebagai laboratorium komputer yang dilengkapi dengan beberapa perangkat komputer untuk pelaksanaan UNBK dan sebagai tempat praktikum bagi siswa kedepannya, guna mengenalkan siswa agar trampil menggunakan teknologi serta digunakan juga untuk para guru yang ingin mencari materi ajar yang update dari internet yang sudah tersedia. Di sini terdapat 40 buah komputer lengkap dengan keyboard, mouse, screen lcd, meja guru dan whiteboard. Ruangan ini dilengkapi dengan AC agar suasana belajar menjadi lebih baik.

10) Gudang

Ruang ini berfungsi sebagai tempat menaruh barang-barang yang sudah tidak dipakai oleh sekolah.

e. Keadaan Pendidik dan Peserta Didik

1) Pendidik

Adapun keadaan tenaga pendidik MTs Muallimin Muhammadiyah Makassar Tahun Pelajaran 2016/2017 dapat dilihat pada tabel berikut:

Tabel 4.2 Keadaan Tenaga Pendidik MTs Muallimin Muhammadiyah Makassar

No	Nama	Jenis kelamin	B. Studi
1	Lande, S.Ag, M.Pd.	L	BAR
2	Muzakkar Y, S.Ag, M.Pd I	L	BAR
3	Herman, S.Ag	L	QH
4	Zulkifli Ihsan, S.Pd I	L	FQH
5	Lukman Ismail, S.Pd, M.Pd	L	IPS
6	Dra. Ummu Kalsum, M.Pd	P	AQH
7	Suriana, S.Pd	P	BING
8	Hikmayanti, S.Pd	P	MTK
9	Masrul, S.S	L	BING
10	A. Maulana Ainul Yaqin	P	KMUH
11	Khaeriyani Hamzah, ST	P	IPA
12	Hadiyanto, SE	L	IPS
13	Salbiyah, S.Pd	P	SB
14	Muh. Yusuf Mahmud, S.Sos	L	PKN
15	Dahlan Sulaiman, S.Ag, M.Pd I	L	SKI
16	Muammar, S.Pd.I	L	QRH
17	Nirwana, S.Pd	P	BIN
18	Nurlinda, S.Pd	P	BIN
19	Muh. Ridwan Bandu, S.Pd	L	KIM
20	Musdalifah Yakub, S.Pd	P	BING
21	Nur Askar, S.Pd, M.Pd	L	MTK
22	Haspira, S.Pd	P	IPA
23	Haryadi Slamet, S.Pd	L	PJS
24	Suardi S.Pd	L	PJS
25	Trisyani Tahir, S.Kom	P	TIK
26	Habib Amanatullah Rahdar	L	STAF
27	Magfira	P	BDH

Sumber: Kantor Tata Usaha MTs Muallimin Muhammadiyah Makassar TP 2016/2017

Pendidik yang sering juga disebut tenaga pendidik merupakan salah satu tokoh utama dalam dunia pendidikan yang sangat berperan penting dalam memberikan pendidikan kepada peserta didik khususnya di MTs Muallimin Muhammadiyah Makassar. Dengan adanya pendidik ini pula maka sangat diharapkan dapat memberikan bimbingan dan perhatian secara professional dengan menggunakan metode dan strategi yang tepat agar nantinya tercipta suasana kondusif dalam proses pembelajaran.

2) Peserta Didik

Keadaan peserta didik MTs Muallimin Muhammadiyah Makassar Tahun Pelajaran 2016/2017 sebagai berikut:

Tabel 4.3 Peserta Didik MTs Muallimin Muhammadiyah Makassar Tahun Pelajaran 2016/2017

No	Kelas	Banyak		Jumlah
		Laki-laki	Perempuan	
1.	VII A	20	15	35
2.	VII B	21	16	37
3.	VII C	15	21	36
4.	VIII A	17	18	35
5.	VIII B	26	15	41
6.	VIII C	19	16	35
7.	IX A	18	17	35
8.	IX B	15	18	33
9.	IX C	23	7	30
Jumlah		174	143	317

Sumber: Kantor Tata Usaha MTs Muallimin Muhammadiyah Makassar TP 2016/2017

Tabel diatas menunjukkan bahwa total jumlah peserta didik di MTs Muallimi Muammadiyah Makassar Tahun Ajaran 2016/2017 adalah 317 siswa yang terdiri dari 174 siswa dan 143 siswi.

2. Deskripsi Data

Data hasil penelitian terdiri dari dua variabel bebas yaitu variabel persepsi siswa tentang penerapan program FORTASI (Forum Ta'aruf dan Orientasi Siswa) (Variabel X_1), MABIT (Malam Bina Iman dan Taqwa) (Variabel X_2) dan variabel terikat yaitu Pembinaan Moral Siswa (Variabel Y). Untuk mendeskripsikan dan menguji pengaruh variabel bebas dan variabel terikat dalam penelitian ini, pada bagian ini akan disajikan deskripsi data dari masing-masing variabel berdasarkan data yang diperoleh di lapangan. Pada deskripsi data berikut ini disajikan informasi data melalui tabel, histogram, perhitungan modus, median, mean dan standar deviasi masing-masing variabel penelitian.³ Deskripsi data juga menyajikan distribusi frekuensi masing-masing variabel. Deskripsi data masing-masing variabel secara rinci dapat dilihat dalam uraian berikut ini:

1) Persepsi Siswa Tentang Program FORTASI (Forum Ta'aruf Siswa)

Berdasarkan data mengenai persepsi siswa tentang program FORTASI (Forum Ta'aruf dan Orientasi Siswa) yang diperoleh melalui penyebaran angket kepada siswa kelas VIII_A, kelas VIII_B, dan kelas VIII_C MTs Muallimin Muhammadiyah Makassar Tahun Ajaran 2016/2017 yang terpilih sebagai sampel dengan jumlah 27 siswa, dimana jumlah butir pertanyaan pada angket yang telah dibuat sebanyak 15 butir dengan pemberian skor terendah adalah 1 dan skor tertinggi adalah 4.

Adapun data hasil angket persepsi siswa tentang program FORTASI dapat disajikan pada tabel berikut:

³Sugiyono, *Metode Penelitian Pendidikan*, h. 208-209.

Tabel 4.4. Tabulasi Data Hasil Angket Persepsi Siswa Tentang Program FORTASI

No. Resp.	Nomor Butir Angket															Skor Total
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	
1	4	3	3	3	1	1	1	4	3	4	4	1	1	3	4	40
2	2	2	2	1	1	4	1	2	3	2	2	2	1	4	4	33
3	2	2	2	4	1	2	2	2	3	1	2	2	3	3	4	35
4	2	2	2	3	1	3	2	2	4	1	3	1	3	3	4	36
5	4	3	3	4	1	1	1	1	4	3	3	1	4	3	3	39
6	2	2	2	1	1	4	1	4	4	3	2	2	2	2	3	35
7	2	2	2	3	2	2	4	1	4	2	3	2	3	2	3	37
8	3	2	3	3	1	3	1	3	3	4	3	2	1	2	3	37
9	2	2	2	4	3	4	2	4	4	4	4	1	1	3	3	43
10	4	4	4	4	4	3	4	4	3	2	3	4	2	3	3	51
11	3	4	4	3	2	3	3	4	4	2	3	4	2	3	3	47
12	4	4	4	3	1	4	1	3	3	4	4	2	2	3	3	45
13	3	4	4	3	2	3	2	4	4	3	3	3	2	3	4	47
14	2	4	4	3	3	4	3	4	4	3	4	3	4	3	4	52
15	1	4	2	4	2	4	3	4	4	3	4	1	3	4	4	47
16	2	4	4	3	3	4	2	4	4	4	3	4	4	4	4	53
17	4	4	2	4	2	4	3	4	4	3	3	2	3	4	4	50
18	3	3	3	3	2	4	2	4	4	4	4	4	3	4	4	51
19	4	3	4	4	3	4	4	4	4	3	4	3	3	4	4	55
20	4	4	4	3	3	3	2	4	4	4	4	3	3	3	4	52
21	3	3	3	3	4	3	3	4	4	2	4	3	1	4	4	48
22	4	3	4	3	4	3	3	4	4	4	3	4	3	4	4	54
23	4	3	3	4	2	3	4	4	4	3	4	1	3	3	4	49
24	4	2	3	3	3	4	2	4	4	4	4	3	4	4	4	52
25	3	4	3	4	1	4	2	4	4	3	2	4	3	4	4	49
26	3	3	4	4	1	4	3	3	3	4	4	2	3	3	4	48
27	4	4	3	4	2	3	2	4	4	4	4	2	3	3	4	50

Sumber: Hasil Survei Tahun 2017

Berdasarkan tabel diatas, diperoleh skor tertinggi 55 dan skor terendah 33. Selanjutnya, dilakukan analisis menggunakan bantuan komputer program SPSS Statistik 20.0 *for windows* diperoleh harga *mean* sebesar 45,74, *median* sebesar 48, *mode* sebesar 47 dan 52, standar deviasi sebesar 6,734. Jumlah kelas interval ditentukan dengan rumus $K = 1 + 3,3 \log 27$, hasilnya adalah 5,72 dibulatkan menjadi 5. Rentang data $(55-33) = 22$, sedangkan panjang kelas didapat dari rentang dibagi dengan jumlah kelas $(22/5 = 4,4)$ dibulatkan menjadi 5.

Adapun distribusi frekuensi skor program FORTASI (Forum Ta'aruf Siswa) dapat dilihat pada tabel berikut ini:

Tabel 4.5. Distribusi Frekuensi Data Variabel Program FORTASI (Forum Ta'aruf Siswa)

No.	Interval Skor	Nilai Tengah	Frekuensi	Frekuensi (%)
1	33-37	35	6	22%
2	38-42	40	2	7%
3	43-47	45	5	19%
4	48-52	50	11	41%
5	53-57	55	3	11%
Jumlah			27	100%

Sumber : Hasil Survei Tahun 2017

Berdasarkan tabel distribusi frekuensi tersebut, dapat digambarkan sebagai berikut:

Gambar 4.2. Diagram Batang Persepsi Siswa Tentang FORTASI

Berdasarkan tabel 4.5 dan diagram 4.2 diatas, diketahui bahwa pada variabel persepsi siswa tentang program FORTASI pada interval 33 hingga 37 sebanyak 6 siswa (22%). Pada interval 38 hingga 42 sebanyak 2 siswa (7%). Pada interval 43 hingga 47 sebanyak 5 siswa (19%). Pada interval 48 hingga 52 sebanyak 11 siswa (41%). Dan pada interval 53 hingga 57 sebanyak 3 siswa (11%).

Selanjutnya data tersebut kemudian digolongkan ke dalam kategori kecenderungan persepsi siswa tentang program FORTASI. untuk

mengetahui kecenderungan persepsi siswa tentang program FORTASI dengan menghitung nilai mean ideal (Mi) dan standar deviasi ideal (SDi), rumusnya adalah:

Mean Ideal (Mi)	= $\frac{1}{2}$ (nilai maksimal ideal + nilai minimal ideal)
Standar Deviasi (SDi)	= $\frac{1}{6}$ (nilai maksimal ideal – nilai minimal ideal)

Sumber: Saifuddin Azwar dalam Dyahnita Adiningsih, 2012:60

Dilihat dari rumus diatas, nilai maksimal diperoleh dari jumlah butir soal variabel persepsi siswa tentang program FORTASI yaitu 15 pertanyaan dikalikan dengan skor jawaban tertinggi yaitu 4, jadi diperoleh nilai maksimal 60. Untuk nilai minimal ideal variabel persepsi siswa tentang program FORTASI diperoleh dari 15 butir pernyataan dikalikan dengan skor terendah jawaban yaitu 1, sehingga diperoleh nilai minimal ideal 15. Selanjutnya dilakukan perhitungan mean ideal (Mi) dengan hasil 37,5 dan standar deviasi ideal (SDi) 7,5. Agar range tiap kelas sama maka rumus dimodifikasi dengan 1.5 SDi,⁴ dan diperoleh 1.5 SDi sebesar 11,25 yang dibulatkan menjadi 11. Pengkategorian variabel persepsi siswa tentang program FORTASI adalah sebagai berikut:

Tabel 4.6. Tabel Kategorisasi Persepsi Siswa Tentang Program FORTASI (Forum Ta'aruf Siswa)

No.	Interval Skor	Kategori	Frekuensi	Persentase (%)
1	48<	Sangat Baik	14	52%
2	37-47	Baik	9	33%
3	26-36	Kurang	4	15%
4	15-25	Sangat Kurang	0	0%
Jumlah			27	100%

Sumber: Hasil Survei Tahun 2017

⁴Dyahnita Adiningsih, "Pengaruh Persepsi Siswa Tentang Metode Mengajar Guru dan Kemandirian Belajar Terhadap Prestasi Belajar Akuntansi Siswa Kelas X SMK Batik Perbaik Purworejo Tahun Ajaran 2011/2012" *Skripsi* (Jakarta; Jurusan Pendidikan Akuntansi di Universitas Negeri Yogyakarta, 2012).

Berdasarkan distribusi kecenderungan frekuensi variabel Persepsi Siswa tentang Program FORTASI (Forum Ta'aruf dan Orientasi Siswa), dapat digambarkan ke dalam diagram batang sebagai berikut:

Gambar 4.3. Diagram Batang Kategorisasi Persepsi Siswa Tentang Program FORTASI (Forum Ta'aruf Siswa)

Berdasarkan tabel 4.6 dan diagram 4.3 diatas, menunjukkan bahwa terdapat 4 siswa (15%) yang memiliki pandangan tentang persepsi siswa tentang program FORTASI dalam kategori kurang, 9 siswa (33%) memiliki pandangan tentang persepsi siswa tentang program FORTASI dalam kategori baik dan 14 siswa (52%) memiliki pandangan tentang persepsi siswa tentang program FORTASI dalam kategori sangat baik. Sementara itu jika dilihat dari nilai rata-rata yang diperoleh sebesar 45,74 apabila dimasukkan dalam kategori diatas berada pada interval (37-47) dalam kategori baik.

2) Program MABIT (Malam Bina Iman & Taqwa)

Data persepsi siswa tentang program MABIT diperoleh dari angket persepsi siswa dengan 15 butir pertanyaan dan jumlah responden sebanyak 27 orang. Berdasarkan data mengenai persepsi siswa tentang program MABIT yang diperoleh melalui penyebaran angket kepada siswa kelas VIII MTs Muallimin Muhammadiyah Makassar Tahun Ajaran 2016/2017, dapat disajikan pada tabel berikut:

Tabel 4.7. Tabulasi Data Hasil Angket Persepsi Siswa Tentang Program MABIT

No. Resp.	Nomor Butir Angket															Skor Total
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	
1	2	2	1	2	2	2	3	4	3	4	4	4	3	2	4	42
2	2	2	2	1	3	4	4	3	3	2	4	3	2	1	3	39
3	1	2	2	2	3	3	3	3	3	2	3	2	2	4	1	36
4	1	1	1	1	4	4	3	3	3	2	3	4	1	1	3	35
5	1	2	1	2	3	2	3	4	3	4	2	2	2	2	1	34
6	1	1	1	2	4	4	3	3	4	2	3	4	4	2	1	39
7	1	1	2	2	4	4	3	4	3	3	3	2	3	3	2	40
8	1	3	3	2	4	4	3	4	4	4	4	2	1	2	1	42
9	2	4	3	2	4	4	2	4	4	2	4	1	1	3	4	44
10	2	2	2	1	4	4	3	3	3	2	3	4	3	2	2	40
11	2	2	2	1	4	4	3	3	3	4	3	4	2	2	2	41
12	2	2	2	2	4	4	3	4	3	4	4	3	3	3	2	45
13	2	2	2	2	4	4	3	3	3	3	4	4	1	3	3	43
14	2	1	2	2	3	4	4	3	3	3	4	4	3	2	2	42
15	2	2	2	3	4	4	4	4	3	3	4	4	3	4	3	49
16	2	1	2	3	4	4	4	3	4	4	4	4	3	2	3	47
17	2	2	2	3	4	4	4	4	4	3	4	4	4	3	2	49
18	2	2	2	3	4	4	4	4	3	3	4	4	3	3	2	47
19	4	4	2	2	4	4	4	4	3	4	4	4	2	2	3	50
20	3	3	3	4	4	4	4	4	3	4	3	4	4	2	3	52
21	3	3	3	3	4	4	4	4	4	4	4	4	3	3	3	53
22	4	4	4	2	4	4	4	4	4	3	4	4	2	4	3	54
23	4	3	4	3	4	4	4	4	4	4	4	4	3	3	3	55
24	4	3	3	2	4	4	4	4	4	4	4	4	3	2	3	52
25	2	2	2	2	4	4	4	4	4	4	4	4	3	4	4	51
26	3	2	2	3	4	4	3	4	3	3	4	4	4	4	4	51
27	2	3	2	2	4	4	4	4	4	4	4	4	4	3	4	52

Sumber: Hasil Survei Tahun 2017

Berdasarkan tabel diatas, diperoleh skor tertinggi 55 dan skor terendah 34. Selanjutnya, dilakukan analisis menggunakan bantuan komputer program SPSS Statistik 20.0 for windows diperoleh harga *mean* sebesar 45,33, *median* sebesar 45,0, *mode* sebesar 42 dan 52, standar deviasi sebesar 6,196. Jumlah kelas interval ditentukan dengan rumus $K = 1 + 3,3 \log 27$, hasilnya adalah 5,72 dibulatkan menjadi 5. Rentang data $(55-34) = 21$, sedangkan panjang kelas didapat dari rentang dibagi dengan jumlah kelas $(21/5 = 4,2)$ dibulatkan menjadi 5.

Adapun distribusi frekuensi skor persepsi siswa tentang program MABIT dapat dilihat pada tabel berikut ini:

Tabel 4.8. Distribusi Frekuensi Data Variabel Persepsi Siswa tentang program MABIT.

No.	Interval Skor	Nilai Tengah	Frekuensi	Frekuensi (%)
1	34-38	36	3	11%
2	39-43	41	9	33%
3	44-48	46	4	15%
4	49-53	51	9	33%
5	54-58	56	2	7%
Jumlah			27	100%

Sumber : Hasil Survei Tahun 2017

Hasil distribusi frekuensi variabel persepsi siswa tentang program MABIT dapat digambarkan dalam diagram sebagai berikut:

Gambar 4.4. Diagram Batang Persepsi Siswa Tentang MABIT

Berdasarkan tabel 4.8 dan diagram 4.4 diatas, diketahui bahwa pada variabel persepsi siswa tentang program MABIT pada interval 34 hingga 38 sebanyak 3 siswa (11%). Pada interval 39 hingga 43 sebanyak 9 siswa (33%). Pada interval 44 hingga 48 sebanyak 4 siswa (15%). Pada interval 49 hingga 53 sebanyak 9 siswa (33%). Dan pada interval 54 hingga 58 sebanyak 2 siswa (7%).

Selanjutnya data tersebut kemudian digolongkan ke dalam kategori kecenderungan persepsi siswa tentang program MABIT. untuk

mengetahui kecenderungan persepsi siswa tentang program MABIT dengan menghitung nilai mean ideal (Mi) dan standar deviasi ideal (SDi), rumusnya adalah:

Mean Ideal (Mi)	= $\frac{1}{2}$ (nilai maksimal ideal + nilai minimal ideal)
Standar Deviasi (SDi)	= $\frac{1}{6}$ (nilai maksimal ideal – nilai minimal ideal)

Sumber: Saifuddin Azwar dalam Dyahnita Adiningsih, 2012:60

Dilihat dari rumus diatas, nilai maksimal diperoleh dari jumlah butir soal variabel persepsi siswa tentang program FORTASI yaitu 15 pertanyaan dikalikan dengan skor jawaban tertinggi yaitu 4, jadi diperoleh nilai maksimal 60. Untuk nilai minimal ideal variabel persepsi siswa tentang program MABIT diperoleh dari 15 butir pernyataan dikalikan dengan skor terendah jawaban yaitu 1, sehingga diperoleh nilai minimal ideal 15. Selanjutnya dilakukan perhitungan mean ideal (Mi) dengan hasil 37,5 dan standar deviasi ideal (SDi) 7,5. Agar range tiap kelas sama maka rumus dimodifikasi dengan 1.5 SDi,⁵ dan diperoleh 1.5 SDi sebesar 11,25 yang dibulatkan menjadi 11. Pengkategorian variabel persepsi siswa tentang program MABIT adalah sebagai berikut:

Tabel 4.9. Tabel Kategorisasi Persepsi Siswa Tentang Program MABIT (Malam Bina Iman dan Taqwa)

No.	Interval Skor	Kategori	Frekuensi	Persentase (%)
1	48<	Sangat Baik	11	41%
2	37-47	Baik	13	48%
3	26-36	Kurang	3	11%
4	15-25	Sangat Kurang	0	0%
Jumlah			27	100%

Sumber: Hasil Survei Tahun 2017

⁵Dyahnita Adiningsih, "Pengaruh Persepsi Siswa Tentang Metode Mengajar Guru dan Kemandirian Belajar Terhadap Prestasi Belajar Akuntansi Siswa Kelas X SMK Batik Perbaik Purworejo Tahun Ajaran 2011/2012" *Skripsi* (Jakarta; Jurusan Pendidikan Akuntansi di Universitas Negeri Yogyakarta, 2012).

Berdasarkan distribusi kecenderungan frekuensi variabel Persepsi Siswa tentang Program MABIT (Malam Bina Iman dan Taqwa), dapat digambarkan ke dalam diagram batang sebagai berikut:

Gambar 4.5. Diagram Batang Kategorisasi Persepsi Siswa Tentang Program MABIT (Malam Bina Iman dan Taqwa)

Berdasarkan tabel 4.9 dan diagram 4.5 diatas, menunjukkan bahwa terdapat 3 siswa (11%) yang memiliki pandangan tentang persepsi siswa tentang program MABIT dalam kategori kurang, 13 siswa (48%) memiliki pandangan tentang persepsi siswa tentang program MABIT dalam kategori baik dan 11 siswa (41%) memiliki pandangan tentang persepsi siswa tentang program MABIT dalam kategori sangat baik. Sementara itu jika dilihat dari nilai rata-rata yang diperoleh sebesar 45,33 apabila dimasukkan dalam kategori diatas berada pada interval (37-47) dalam kategori baik.

3) Pembinaan Moral Siswa

Data pembinaan moral diperoleh dari angket pembinaan moral dengan 15 butir pertanyaan dan jumlah responden sebanyak 27 orang. Berdasarkan data mengenai pembinaan moral yang diperoleh melalui penyebaran angket kepada siswa kelas VIII MTs Muallimin Muhammadiyah Makassar Tahun Ajaran 2016/2017, dapat disajikan pada tabel berikut:

Tabel 4.10. Tabulasi Data Hasil Angket Pembinaan Moral

No. Resp.	Nomor Butir Angket															Skor Total
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	
1	2	4	3	3	4	3	3	3	3	4	4	4	3	4	3	50
2	3	1	3	3	4	4	3	3	3	3	3	3	3	4	3	46
3	3	1	2	3	4	3	2	3	2	3	3	4	3	3	3	42
4	3	2	4	3	4	2	3	3	2	2	3	3	3	3	2	42
5	3	2	2	4	4	2	3	4	3	3	4	4	3	2	1	44
6	3	2	3	3	2	4	2	4	3	1	4	2	3	2	3	41
7	2	2	3	2	2	2	2	3	2	4	3	3	3	2	3	38
8	2	1	3	4	2	1	3	2	2	2	3	3	3	2	2	35
9	1	2	3	4	2	1	3	2	2	2	3	3	3	2	2	35
10	2	2	2	4	2	1	3	3	3	2	4	3	3	1	2	37
11	2	1	2	2	2	1	1	4	3	2	3	3	3	2	2	33
12	2	2	2	2	3	2	2	4	3	2	3	3	3	3	3	39
13	2	3	2	3	4	3	2	4	3	3	4	3	3	2	3	44
14	2	2	2	3	3	3	3	3	3	3	4	3	1	2	3	40
15	4	3	3	3	4	3	2	2	3	3	4	4	3	3	3	47
16	4	2	3	4	4	3	1	4	4	3	4	4	4	4	3	51
17	4	3	3	4	4	3	3	4	4	3	4	4	4	4	3	54
18	4	3	4	4	4	3	4	4	4	4	4	4	4	3	3	56
19	4	3	4	3	4	4	3	4	3	2	4	4	4	1	4	51
20	4	3	4	4	4	4	1	4	3	4	4	4	3	3	4	53
21	4	4	4	4	4	4	4	3	2	3	4	4	4	3	4	55
22	4	4	3	4	4	3	4	4	3	4	4	4	4	4	3	56
23	4	1	4	4	4	3	4	4	4	3	4	4	4	4	4	55
24	4	3	4	4	4	4	4	4	4	4	4	3	4	4	4	58
25	2	4	3	3	4	4	4	4	4	4	4	4	4	4	4	56
26	4	3	3	4	4	3	4	4	4	4	4	4	4	4	4	57
27	4	3	4	4	4	3	4	4	2	4	4	4	3	4	1	52

Sumber: Hasil Survei Tahun 2017

Berdasarkan tabel diatas, diperoleh skor tertinggi 58 dan skor terendah 33. Selanjutnya, dilakukan analisis menggunakan bantuan komputer program SPSS Statistik 20.0 *for windows* diperoleh harga *mean* sebesar 46,93, *median* sebesar 47,0, *mode* sebesar 56, standar deviasi sebesar 7,908. Jumlah kelas interval ditentukan dengan rumus $K = 1 + 3,3 \log 27$, hasilnya adalah 5,72 dibulatkan menjadi 5. Rentang data (58-33) = 25, sedangkan panjang kelas didapat dari rentang dibagi dengan jumlah kelas ($25/5 = 5$).

Adapun distribusi frekuensi skor tentang variabel pembinaan moral siswa dapat dilihat pada tabel berikut ini:

Tabel 4.11. Distribusi Frekuensi Data Variabel Pembinaan Moral Siswa.

No.	Interval Skor	Nilai Tengah	Frekuensi	Frekuensi (%)
1	33-37	35	4	15%
2	38-42	40	6	22%
3	43-47	45	4	15%
4	48-52	50	4	15%
5	53-58	55	9	33%
Jumlah			27	100%

Sumber : Hasil Survei Tahun 2017

Hasil distribusi frekuensi variabel pembinaan moral siswa dapat digambarkan dalam diagram sebagai berikut:

Gambar 4.6. Diagram Batang Pembinaan Moral Siswa

Berdasarkan tabel 4.8 dan diagram 4.4 diatas, diketahui bahwa pada variabel pembinaan moral siswa pada interval 33 hingga 37 sebanyak 4 siswa (15%). Pada interval 38 hingga 42 sebanyak 6 siswa (22%). Pada interval 43 hingga 47 sebanyak 4 siswa (15%). Pada interval 48 hingga 52 sebanyak 4 siswa (15%). Dan pada interval 53 hingga 57 sebanyak 9 siswa (33%).

Selanjutnya data tersebut kemudian digolongkan ke dalam kategori kecenderungan pembinaan moral siswa. Untuk mengetahui kecenderungan pembinaan moral siswa dengan menghitung nilai mean ideal (Mi) dan standar deviasi ideal (SDi), rumusnya adalah:

Mean Ideal (Mi)	= $\frac{1}{2}$ (nilai maksimal ideal + nilai minimal ideal)
Standar Deviasi (SDi)	= $\frac{1}{6}$ (nilai maksimal ideal – nilai minimal ideal)

Sumber: Saifuddin Azwar dalam Dyahnita Adiningsih, 2012:60

Dilihat dari rumus diatas, nilai maksimal diperoleh dari jumlah butir soal variabel pembinaan moral siswa yaitu 15 pertanyaan dikalikan dengan skor jawaban tertinggi yaitu 4, jadi diperoleh nilai maksimal 60. Untuk nilai minimal ideal variabel pembinaan moral siswa diperoleh dari 15 butir pernyataan dikalikan dengan skor terendah jawaban yaitu 1, sehingga diperoleh nilai minimal ideal 15. Selanjutnya dilakukan perhitungan mean ideal (Mi) dengan hasil 37,5 dan standar deviasi ideal (SDi) 7,5. Agar range tiap kelas sama maka rumus dimodifikasi dengan 1.5 SDi,⁶ dan diperoleh 1.5 SDi sebesar 11,25 yang dibulatkan menjadi 11. Pengkategorian variabel pembinaan moral siswa adalah sebagai berikut:

Tabel 4.12. Tabel Kategorisasi pembinaan moral siswa

No.	Interval Skor	Kategori	Frekuensi	Persentase (%)
1	48<	Sangat Baik	13	48%
2	37-47	Baik	11	41%
3	26-36	Kurang	3	11%
4	15-25	Sangat Kurang	0	0%
Jumlah			27	100%

⁶Dyahnita Adiningsih, "Pengaruh Persepsi Siswa Tentang Metode Mengajar Guru dan Kemandirian Belajar Terhadap Prestasi Belajar Akuntansi Siswa Kelas X SMK Batik Perbaik Purworejo Tahun Ajaran 2011/2012" *Skripsi* (Jakarta; Jurusan Pendidikan Akuntansi di Universitas Negeri Yogyakarta, 2012).

Sumber: Hasil Survei Tahun 2017

Berdasarkan distribusi kecenderungan frekuensi variabel pembinaan moral siswa, dapat digambarkan ke dalam diagram batang sebagai berikut:

Gambar 4.7. Diagram Batang Kategorisasi pembinaan moral siswa

Berdasarkan tabel 4.9 dan diagram 4.5 diatas, menunjukkan bahwa terdapat 3 siswa (11%) yang memiliki pandangan tentang pembinaan moral siswa dalam kategori kurang, 11 siswa (41%) memiliki pandangan tentang pembinaan moral siswa dalam kategori baik dan 13 siswa (48%) memiliki pandangan tentang pembinaan moral siswa dalam kategori sangat baik. Sementara itu jika dilihat dari nilai rata-rata yang diperoleh sebesar 46,92 apabila dimasukkan dalam kategori diatas berada pada interval (37-47) dalam kategori baik.

B. Pengujian Prasyarat Analisis

Sebelum dilakukan analisis data, terlebih dahulu dilakukan uji prasyarat analisis yang terdiri dari uji linieritas dan uji multikolinearitas.

1. Uji Linieritas

Uji linieritas dilakukan untuk mengetahui linier atau tidaknya hubungan

antara variabel bebas dengan variabel terikat. Dasar pengambilan keputusan dalam uji linieritas dapat dilakukan dengan dua cara: 1) Berdasarkan nilai signifikansi, yaitu jika nilai signifikansi lebih besar dari 0,05, maka kesimpulannya adalah terdapat hubungan linier secara signifikan antara variabel predictor (x) dengan variabel kriterium (y). Begitupun dengan sebaliknya. 2) Berdasarkan nilai F, yaitu jika nilai $F_{hit} < F_{tab}$, maka kesimpulannya adalah terdapat hubungan linier secara signifikan antara variabel predictor (x) dengan variabel kriterium (y). Begitupun dengan sebaliknya.⁷ Berdasarkan analisis data, diperoleh bahwa hasil uji linieritas yang menunjukkan hubungan antara variabel bebas dengan variabel terikat (semuanya) menunjukkan hasil yang linier yaitu nilai signifikansi lebih besar dari 0,05 dan $F_{hitung} < F_{tabel}$. Hasil pengujian linieritas dengan bantuan komputer program SPSS statistik seperti terangkum dalam tabel berikut ini.

Tabel 4.10. Uji Linieritas antara Variabel X_1 (FORTASI) dengan Variabel Y (Pembinaan Moral)

			Sum of Squares	df	Mean Square	F	Sig.
FM * FORTASI	Between Groups	(Combined)	1154.519	16	72.157	1.531	.250
		Linearity	450.044	1	450.044	9.548	.011
		Deviation from Linearity	704.474	15	46.965	.996	.518
	Within Groups		471.333	10	47.133		
	Total		1625.852	26			

Sumber : SPSS *For Windows Version 23*

a) Berdasarkan nilai signifikansi : dari output di atas, diperoleh nilai signifikansi = 0,518 lebih besar dari 0,05, yang artinya terdapat hubungan linier secara signifikan antara variabel FORTASI (X_1) dengan Variabel Pembinaan Moral (Y).

⁷Sahid Raharjo "Cara Melakukan Uji Linieritas dengan Program SPSS", *Blog Sahid Raharjo*. <http://www.spssindonesia.com/2014/02/uji-linearitas-dengan-program-spss.html>, (10 September 2017).

b) Berdasarkan nilai F : dari output di atas, diperoleh nilai F hitung = 0,996, dari output di atas diketahui pula df 15.10 yang berarti dk penyebut pada tabel distribusi tabel nilai F 0,05 F berada pada angka 10 dan dk pembilang pada tabel distribusi tabel nilai F 0,05 berada pada angka 15, sehingga ditemukan F tabel = 2,82. Karena nilai F hitung lebih kecil dari F tabel maka dapat disimpulkan bahwa terdapat hubungan linier secara signifikan antara variabel FORTASI (X_1) dengan Variabel Pembinaan Moral (Y).

Tabel 4.11. Uji Linieritas antara Variabel X_2 (MABIT) dengan Variabel Y (Pembinaan Moral)

			Sum of Squares	df	Mean Square	F	Sig.
PM * MABIT	Between Groups	(Combined)	1438.019	17	84.589	4.053	.019
		Linearity	913.215	1	913.215	43.757	.000
		Deviation from Linearity	524.804	16	32.800	1.572	.249
	Within Groups		187.833	9	20.870		
	Total		1625.852	26			

Sumber : SPSS *For Windows Version 23*

- a) Berdasarkan nilai signifikansi : dari output di atas, diperoleh nilai signifikansi = 0,249 lebih besar dari 0,05, yang artinya terdapat hubungan linier secara signifikan antara variabel MABIT (X_2) dengan Variabel Pembinaan Moral (Y).
- b) Berdasarkan nilai F : dari output di atas, diperoleh nilai F hitung = 1,572, dari output di atas diketahui pula df 16.9 yang berarti dk penyebut pada tabel distribusi tabel nilai F 0,05 F berada pada angka 9 dan dk pembilang pada tabel distribusi tabel nilai F 0,05 berada pada angka 16, sehingga ditemukan F tabel = 2,98. Karena nilai F hitung lebih kecil dari F tabel maka dapat disimpulkan bahwa terdapat hubungan linier secara signifikan antara variabel MABIT (X_2) dengan Variabel Pembinaan Moral (Y).

Berdasarkan hasil tersebut dapat disimpulkan bahwa masing-masing variabel bebas dengan variabel terikat memiliki hubungan yang linier, maka analisis regresi linier dapat dilanjutkan.

2. Uji Multikolinearitas

Uji multikolinearitas merupakan bentuk pengujian untuk asumsi dalam analisis regresi berganda. Asumsi multikolinearitas menyatakan bahwa variabel bebas harus terbebas dari gejala multikolinearitas. Apabila terjadi gejala multikolinearitas, hubungan antar variabel bebas dengan variabel terikatnya menjadi terganggu sehingga model regresi yang diperoleh tidak valid. Dasar pengambilan keputusan pada uji multikolonieritas dapat dilakukan dengan dua cara: 1) Melihat nilai tolerance, yaitu jika nilai tolerance lebih besar dari 0,10 maka artinya tidak terjadi multikolonieritas terhadap data yang diuji. Begitupun dengan sebaliknya. 2) Melihat nilai VIF (*Variance Inflation Factor*), yaitu jika nilai VIF lebih kecil dari 10,00 maka artinya tidak terjadi multikolonieritas terhadap data yang diuji. Begitupun dengan sebaliknya.⁸ Setelah dilakukan perhitungan dengan bantuan komputer program SPSS, maka hasil pengujian multikolinearitas seperti terangkum dalam tabel berikut ini.

Tabel 4.12. Rangkuman Hasil Uji Multikolinearitas

Coefficients ^a							
Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.	Collinearity Statistics	
	B	Std. Error	Beta			Tolerance	VIF
1 (Constant)	4.434	8.133		.545	.591		

⁸Sahid Raharjo "Uji Multikolonieritas dengan Melihat Nilai Tolerance dan VIF SPSS", *Blog Sahid Raharjo*. <http://www.spssindonesia.com/2014/02/uji-multikolonieritas-dengan-melihat.html>, (10 September 2017).

X1	-.100	.240	-.085	-.418	.679	.435	2.298
X2	1.039	.261	.814	3.986	.001	.435	2.298

a. Dependent Variable: Y

Sumber : SPSS For Windows Version 23

Berdasarkan output di atas diketahui bahwa nilai tolerance variabel X_1 dan X_2 yakni 0,435 lebih besar dari 0,10. Sementara itu, nilai VIF variabel X_1 dan X_2 yakni 2,298 lebih kecil dari 10,00. Sehingga dapat disimpulkan tidak terjadi multikolinearitas dengan demikian analisis regresi dapat dilanjutkan.

C. Pengujian Hipotesis

Hipotesis merupakan jawaban sementara atas permasalahan yang dirumuskan. Oleh sebab itu, jawaban sementara ini harus diuji kebenarannya secara empirik. Hipotesis yang akan diuji kebenarannya adalah untuk mengetahui apakah terdapat pengaruh antara variabel persepsi siswa tentang program FORTASI (X_1) dan MABIT (X_2) terhadap pembinaan moral siswa kelas VIII (Y) MTs Muallimin Muhammadiyah Makassar Tahun Ajaran 2016/2017.

Pengaruh Persepsi Siswa Tentang Program FORTASI dan MABIT terhadap Pembinaan Moral Siswa.

Hipotesis menyatakan :

- H_0 : F-hitung < F-Tabel berarti Tidak terdapat pengaruh persepsi siswa tentang program FORTASI dan MABIT terhadap pembinaan moral siswa.
- H_1 : F-hitung > F-Tabel berarti Terdapat pengaruh persepsi siswa tentang program FORTASI dan MABIT terhadap pembinaan moral siswa.

Pengujian hipotesis menggunakan analisis linier ganda yang diperoleh dengan perhitungan program SPSS yang hasilnya dapat dilihat pada tabel berikut:

Tabel 4.15. Rangkuman Hasil Analisis Regresi Ganda

Variabel	Koefisien
X ₁	-,100
X ₂	1,039
Konstanta	4,434
R _{yy(1,2)}	0,752
R ² _{y(1,2)}	0,565
F _{hitung}	15,577
F _{tabel}	2,98
Sig	0.000 ^b

- a. Persamaan garis regresi 2 (dua) prediktor

Besarnya harga koefisien persepsi siswa tentang program FORTASI (X₁) sebesar -,100; program MABIT (X₂) sebesar 1,039 dan bilangan konstanta sebesar 4,434. Berdasarkan angka-angka tersebut, maka dapat disusun persamaan satu prediktor sebagai berikut:

$$= 4,434 + -,100X_1 + 1,039X_2$$

Persamaan tersebut menunjukkan bahwa nilai koefisien X₁ sebesar -,100 artinya apabila persepsi siswa tentang program FORTASI (X₁) meningkat 1 poin, maka penambahan nilai pada pembinaan moral siswa (Y) sebesar -,100, dengan asumsi X₂ tetap. Begitu pula pada variabel program MABIT, bahwa nilai koefisien X₂ sebesar 1,039 artinya apabila program MABIT (X₂) meningkat 1 poin, maka penambahan nilai pada pembinaan moral siswa (Y) sebesar 1,039 poin, dengan asumsi X₁ tetap.

- b. Koefisien determinan (R²) kriteum Y dengan prediktor X₁ dan X₂

Hasil perhitungan SPSS Statistics 16.0 for windows menunjukkan R² (Determinasi) sebesar 0,565. Nilai tersebut berarti 56% perubahan variabel pembinaan moral siswa (Y) dapat diterangkan oleh persepsi siswa tentang program FORTASI (X₁) dan MABIT (X₂), sedangkan 44%

dijelaskan variabel lain yang tidak diteliti dalam penelitian ini. Untuk menguji kebermaknaan, digunakan uji F. Harga F_{hitung} sebesar 15,577 dengan sig sebesar 0.000^b yang sesuai dengan persyaratan sig lebih kecil dari 0.050. Jika dibandingkan dengan F_{tabel} 2,98 pada taraf signifikansi 5% maka F_{hitung} lebih besar dari F_{tabel} . Hal ini menunjukkan bahwa H_1 diterima yang berarti terdapat pengaruh positif persepsi siswa tentang program FORTASI dan MABIT secara bersama-sama dalam pembinaan moral siswa.

c. Sumbangan efektif dan sumbangan relatif

Sumbangan Relatif (SR) dan Sumbangan Efektif (SE) adalah suatu ukuran tentang seberapa besar prediktor-prediktor dalam regresi mempunyai kontribusi atau sumbangan terhadap variabel kriterium. Dengan menghitung SR dan SE akan diketahui prediktor mana yang paling besar sumbangannya terhadap terbentuknya variasi dalam satuan-satuan kriterium regresi.

Adapun cara memperoleh sumbangan efektif dan sumbangan relatif dari program FORTASI dan MABIT sebagai berikut :

Telah diperoleh hasil output SPSS di bawah ini :

\bar{X}_1	= 45,74	b_1	= -0,100	
\bar{X}_2	= 45,33	b_2	= 1,039	
\bar{Y}	= 46,92	a	= 4,434	$R^2 = 0,562$
$\sum X_1^2$	= 1.179,185	$\sum X_1 Y$	= 728,481	
$\sum X_2^2$	= 998	$\sum X_2 Y$	= 954,667	
$\sum Y^2$	= 1.625,852	$\sum X_1 X_2$	= 815,333	

Terlebih dahulu menghitung jumlah kuadrat regresi dengan menggunakan rumus :

$$\begin{aligned}
 JK_{\text{reg}} &= b_1 \cdot X_{1y} + b_2 \cdot X_{2y} \\
 &= -0,100 \cdot 728,481 + 1,039 \cdot 954,667 \\
 &= -72,848 + 991,899 \\
 &= 919,051
 \end{aligned}$$

Kemudian menghitung sumbangan relatif dan sumbangan efektif dari program FORTASI dan MABIT dengan menggunakan rumus:

- 1) Sumbangan Relatif FORTASI (Forum Ta'aruf dan Orientasi Siswa)

$$\begin{aligned}
 SR_{x_1} &= \frac{b_1 \cdot \sum X_{1y}}{JK_{\text{reg}}} \times 100 \% \\
 SR_{x_1} &= \frac{-0,100 \cdot 728,481}{919,051} \times 100 \% \\
 SR_{x_1} &= \frac{-72,848}{919,051} \times 100 \% \\
 SR_{x_1} &= -7,93
 \end{aligned}$$

Hasil perhitungan diatas menunjukkan bahwa sumbangan relatif program FORTASI (X_1) dalam pembinaan moral siswa (Y) sebesar -7,93%

- 2) Sumbangan Relatif MABIT (Malam Bina Iman dan Taqwa)

$$\begin{aligned}
 SR_{x_2} &= \frac{b_2 \cdot \sum X_{2y}}{JK_{\text{reg}}} \times 100 \% \\
 SR_{x_2} &= \frac{1,039 \cdot 954,667}{919,051} \times 100 \% \\
 SR_{x_2} &= \frac{991,899}{919,051} \times 100 \% \\
 SR_{x_2} &= 108
 \end{aligned}$$

Hasil perhitungan diatas menunjukkan bahwa sumbangan relatif

program MABIT (X_2) dalam pembinaan moral siswa (Y) sebesar 108%

- 3) Sumbangan Relatif dari program FORTASI dan MABIT dalam Pembinaan Moral Siswa

$$SRX_1 + SRX_2 = -7,93 + 108 = 100\%$$

Hasil perhitungan diatas menunjukkan bahwa jumlah sumbangan relatif dari kedua variabel bebas terhadap variabel terikat adalah 100%, dimana sumbangan relatif dari program MABIT (X_2) lebih besar daripada program FORTASI dalam pembinaan moral siswa.

- 4) Sumbangan Efektif FORTASI (Forum Ta'aruf dan Orientasi Siswa)

$$SE_{X_1} = SR_{X_1} \cdot R^2$$

$$SE_{X_1} = -7,93 \cdot 0,56$$

$$SE_{X_1} = -4,44$$

Hasil perhitungan diatas menunjukkan bahwa sumbangan efektif program FORTASI (X_1) dalam pembinaan moral siswa (Y) sebesar -4,44%

- 5) Sumbangan Efektif MABIT (Malam Bina Iman dan Taqwa)

$$SE_{X_2} = SR_{X_2} \cdot R^2$$

$$SE_{X_2} = 108 \cdot 0,56$$

$$SE_{X_2} = 60,48$$

Hasil perhitungan diatas menunjukkan bahwa sumbangan efektif program MABIT (X_2) dalam pembinaan moral siswa (Y) sebesar 60,48%

6) Sumbangan Efektif dari program FORTASI dan MABIT dalam Pembinaan Moral Siswa

$$SE_{X_1} + SE_{X_2} = -4,44 + 60,48 = 56,04\%$$

Hasil perhitungan diatas, dapat diketahui bahwa secara bersama-sama variabel persepsi siswa tentang program FORTASI dan program MABIT memberikan sumbangan efektif sebesar 56% terhadap pencapaian pembinaan moral siswa dan sebesar 44% diberikan oleh variabel-variabel lain yang tidak dibahas dalam penelitian ini. Sumbangan efektif dari program MABIT (X_2) lebih besar daripada program FORTASI dalam pembinaan moral siswa.

D. Pembahasan

Penelitian ini bertujuan untuk menguji pengaruh persepsi siswa tentang program FORTASI dan program MABIT terhadap pembinaan moral siswa Kelas VIII MTs Muallimin Muhammadiyah Makassar tahun ajaran 2016/2017. Berdasarkan data penelitian yang dianalisis, maka dilakukan pembahasan tentang hasil penelitian sebagai berikut.

1. Persepsi Siswa tentang Program FORTASI dan MABIT terhadap Pembinaan Moral Siswa

a. Persepsi Siswa tentang Program FORTASI terhadap Pembinaan Moral Siswa

Persepsi siswa tentang program FORTASI terhadap pembinaan moral siswa kelas VIII di MTs Muallimin Muhammadiyah Makassar T.A 2016/2017 mempunyai rata-rata yaitu $\bar{x}_1 = 1.235 / 27 = 45,74$ dan simpangan baku yaitu $S_{x_1} = 45,355 = 6,734$ dan termasuk dalam kategori baik, yaitu berada pada interval nilai 37 - 47.

b. Persepsi Siswa Tentang Program MABIT terhadap Pembinaan Moral Siswa

Persepsi siswa tentang program MABIT terhadap pembinaan moral siswa kelas VIII di MTs Muallimin Muhammadiyah Makassar T.A 2016/2017 mempunyai rata - rata yaitu $\bar{X}_2 = 1.224 / 27 = 45,33$ dan simpangan baku yaitu $S_{x_2} = 38,385 = 6,196$ dan termasuk dalam kategori baik, yaitu berada pada interval nilai 37 - 47.

2. Pembinaan Moral Siswa Melalui Program FORTASI dan MABIT

Pembinaan moral siswa kelas VIII melalui program FORTASI dan MABIT di MTs Muallimin Muhammadiyah Makassar T.A 2016/2017 mempunyai rata - rata yaitu $\bar{Y} = 1.267 / 27 = 46,92$ dan simpangan baku yaitu $S_y = 62,536 = 7,908$ dan termasuk dalam kategori baik, yaitu berada pada interval nilai 37 - 47.

3. Pengaruh Persepsi Siswa tentang Program FORTASI dan Program MABIT terhadap Pembinaan Moral Siswa

Hasil penelitian ini menunjukkan bahwa terdapat pengaruh positif dan signifikan persepsi siswa tentang program FORTASI dan program MABIT dalam pembinaan moral siswa. Berdasarkan hasil analisis regresi ganda dua prediktor, ditemukan harga koefisien korelasi (R) sebesar 0,752 dan harga koefisien determinasi (R^2) sebesar 0,565. Setelah dilakukan uji F diperoleh harga F_{hitung} sebesar 15,577 dan harga F_{tabel} sebesar 2,98 dengan derajat kebebasan 2:24 pada taraf signifikansi 5%. Hal ini menunjukkan bahwa $F_{hitung} > F_{tabel}$, sehingga dapat disimpulkan bahwa terdapat pengaruh positif dan signifikan persepsi siswa tentang program FORTASI dan program MABIT terhadap pembinaan moral siswa kelas VIII MTs Muallimin

Muhammadiyah Makassar tahun ajaran 2016/2017. Melalui analisis regresi dua prediktor, dapat diketahui pula sumbangan efektif dari persepsi siswa tentang program FORTASI dan MABIT dalam pembinaan moral siswa sebesar 56%, sedangkan sisanya berasal dari variabel lain yang tidak diteliti dalam penelitian ini.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil analisis, data pada Bab IV dapat dikemukakan tiga kesimpulan terkait penelitian ini, ketiga kesimpulan itu adalah:

1. Persepsi siswa tentang program FORTASI dan MABIT terhadap pembinaan moral siswa kelas VIII di MTs Muallimin Muhammadiyah Makassar Tahun Ajaran 2016/2017 berada pada kategori baik.
2. Pembinaan moral siswa kelas VIII melalui program FORTASI dan MABIT di MTs Muallimin Muhammadiyah Makassar Tahun Ajaran 2016/2017 berdasarkan hasil angket menunjukkan berada dalam kategori baik.
3. Terdapat pengaruh persepsi siswa tentang program FORTASI dan MABIT terhadap pembinaan moral siswa kelas VIII di MTs Muallimin Muhammadiyah Makassar Tahun Ajaran 2016/2017. Hasil analisis regresi dua prediktor diperoleh sumbangan efektif sebesar 56%, sedangkan sisanya berasal dari variabel lain yang tidak diteliti dalam penelitian ini.

B. Implikasi Penelitian

Sebagai suatu penelitian yang telah dilakukan di lingkungan pendidikan maka kesimpulan yang ditarik tentu mempunyai implikasi dalam bidang pendidikan dan juga penelitian-penelitian selanjutnya, sehubungan dengan hal tersebut maka implikasinya adalah sebagai berikut:

1. Persepsi siswa tentang program FORTASI dan MABIT terhadap pembinaan moral siswa kelas VIII di MTs Muallimin Muhammadiyah Makassar Tahun Ajaran 2016/2017 berada pada kategori baik. Hal ini menunjukkan bahwa masih

perlunya upaya untuk meningkatkan kegiatan program FORTASI dan MABIT ke arah yang lebih baik agar siswa merasakan manfaat yang besar setelah mengikuti program tersebut, sehingga diharapkan moral siswa juga meningkat ke arah yang lebih baik.

2. Pembinaan moral siswa kelas VIII melalui program FORTASI dan MABIT di MTs Muallimin Muhammadiyah Makassar Tahun Ajaran 2016/2017 berada pada kategori baik. Hal ini menunjukkan bahwa moral siswa dapat terbina melalui program FORTASI dan MABIT. Dengan demikian, pihak sekolah diharapkan dapat melakukan sosialisasi atau pengarahan tentang masalah sikap, baik terhadap guru, staf, tata usaha maupun terhadap seluruh siswanya, dengan harapan agar seluruh warga sekolah tersebut akan memiliki sikap, moral, serta karakter yang lebih baik, positif dan bertanggung jawab.
3. Dengan memahami bahwa persepsi siswa tentang FORTASI dan MABIT memberikan pengaruh positif dan signifikan terhadap pembinaan moral siswa, guru diharapkan untuk lebih meningkatkan pembinaan moral siswa dengan cara yang baik dan menyenangkan bagi siswa sehingga dapat memacu anak lebih bermoral. Semakin baik kegiatan program FORTASI dan MABIT maka pembinaan moral siswa akan semakin baik.

DAFTAR PUSTAKA

- Abdurrahman, Muhammad. *Akhlak “Menjadi seorang Muslim Berakhlak Mulia”*. Jakarta: RajaGrafindo, 2016.
- Adiningsih, Dyahnita. “Pengaruh Persepsi Siswa Tentang Metode Mengajar Guru dan Kemandirian Belajar Terhadap Prestasi Belajar Akuntansi Siswa Kelas X SMK Batik Perbaik Purworejo Tahun Ajaran 2011/2012”. *Skripsi*. Jakarta; Jurusan Pendidikan Akuntansi di Universitas Negeri Yogyakarta, 2012.
- Ahmadi. *Idiologi Pendidikan Islam*. Cet. I; Jakarta: Pustaka Pelajar, 2005.
- Aisyah BM, St. *Antara Akhlak, Etika dan Moral*. Makassar: Alauddin University Press, 2014.
- Arikunto, Suharsimi, *Prosedur Penelitian*, Jakarta: PT Rineka Cipta, 2013.
- Chirzin, Muhammad. *Konsep dan Hikmah Aqidah Islam*. Jakarta: Penerbit Zaman, 2015.
- Daradjat, Zakiah. *Pendidikan Agama dalam Pembinaan Mental*. Cet, IV; Jakarta PT. Bulan Bintang, 1982.
- Darma Bhakti, Satya. “Cara Melatih, Mendidik, Mmbina, dan Mengarahkan”. *Blog Satya Darma Bhakti*. <http://satyadarmabhakti.blogspot.co.id/2011/05/cara-melatih-mendidik-membina-dan.html> (08 Agustus 2016).
- Departemen Agama RI. *Al-Qur'an dan Terjemahnya*. Semarang: Toha Putra, 2002.
- Departemen Pendidikan dan Nasional. *Kamus Besar Bahasa Indonesia*. Jakarta : Jakarta Press, 1995.
- Diana, Nana. “Malam Bina Iman dan Taqwa”. *Blog Nana Diana*. <http://www.binaukhuwah.or.id/2014/03/mabit.html> (08 Agustus 2016).
- Ginanjar Agustian, Ary. *Rahasia Sukses Membangun Kecerdasan Emosi dan Spiritual*. Jakarta: PT. Arga, 2008.
- Gunawan, Heri. *Pendidikan Karakter “Konsep dan Implementasi”*. Bandung: Alfabeta, 2014.
- Hamid, Abdulloh. *Pendidikan Karakter Berbasis Pesantren*. Cet. I: Surabaya: Imtiyaz, 2017.
- Hartaty Netty, M.Si. (et.al.) *Islam dan Psikologi*. Cet. I, Jakarta : PT Raja Grafindo Persada 2004.
- Hikmah, Atiyah. “Peranan Pendidikan Agama Islam dalam Pembinaan Akhlak Siswa SMP Negeri 2 Ciputat”. *Skripsi*. Jakarta; Jurusan Pendidikan Agama Islam di Universitas Islam Negeri Syarif Hidayatullah Jakarta, 2006.
- Ikatan Pelajar Muhammadiyah. “Forum Ta’aruf dan Orientasi Siswa Sekolah Muhammadiyah”. *Blog IPM*. <http://pd-ipm-mgl.blogspot.co.id/2009/07/forum-taaruf-dan-orientasi-fortasi.html> (08 Agustus 2016).
- Ismail. “Perbedaan Antara Akhlak, Etika dan Moral”. *Blog Ismail*. <https://ismailmg677.wordpress.com/2014/01/08/perbedaan-antara-akhlak-etika-dan-moral/> (20 September 2017).

- Kegiatan MABIT Rohis Fathul Amin Tahun 2016. “*Situs Resmi SMAN 1 Prambanan Sleman*”. <http://sma1prambanan.sch.id/sekolahku/home/readmore/2/kegiatan-malam-bina-iman-dan-taqwa-mabit-rohis-fathul-amin-tahun-2016> (18 Desember 2016).
- Khoirudi Azaki. *Tanfidz Mukhtamar XIX Ikatan Pelajar Muhammadiyah* (Yogyakarta: Pimpinan Pusat Ikatan Pelajar Muhammadiyah, 2014).
- M3 Makassar. “Sejarah Singkat Muallimin Makassar”. *Blog M3 Makassar*. <http://m3-makassar.blogspot.nl/2012/01/sejarah-singkat-muallimin-cab-makassar.html> (08 Agustus 2016).
- Mappiare Andi. *Psikologi Remaja*. Surabaya : Usaha Nasional, 1984.
- Nasution, Nanda Igo Saputra. “Susunan Jadwal Forum Ta’aruf Siswa”. *Blog SMK Muhammadiyah 1 Yogyakarta*. <http://ipmsmkmu1yk.blogspot.com/2016/04/contoh-jadwal-fortasi.html> (25 Oktober 2016).
- Nata Abuddin. *Manajemen Pendidikan*. Cet. I; Jakarta : Pramedia Media, 2003.
- Pimpinan Daerah Ikatan Pelajar Muhammadiyah. *Forum Ta’aruf dan Orientasi Siswa Muhammadiyah*. Bogor: Gedung Muhammadiyah, 2013.
- Prasetyo, Kukuh. “Pengaruh Persepsi Siswa Tentang MOS Terhadap Motivasi Belajar dan Kepercayaan diri Siswa SMK Negeri 2 Bawang Banjarnegara”. *Skripsi*. Yogyakarta; Jurusan Pendidikan Teknik Elektro di Universitas Negeri Yogyakarta, 2013.
- Priatna, Tedi, *Etika Pendidikan*, Bandung: Pustaka Setia, 2012.
- Raharjo, Sahid. “Cara Melakukan Uji Linieritas dengan Program SPSS”. *Blog Sahid Raharjo*. <http://www.spssindonesia.com/2014/02/uji-linearitas-dengan-program-spss.html> (10 September 2017).
- Rohmatin, Ummu. “Pembinaan Moral Sebagai Alternatif Terhadap Kenakalan Siswa di SMPN 1 Singosari”. *Skripsi*. Malang; Jurusan Pendidikan Agama Islam di UIN Malang, 2008.
- Sugiyono. *Metode Penelitian Pendidikan*. Cet. XXIV; Bandung: Alfabeta, 2016.
- Sukardi. *Metodologi Penelitian Pendidikan Kompetensi dan Praktiknya*. Cet. XIV; Jakarta: Bumi Aksara, 2014.
- Tiro, Muhammad Arif. *Dasar-dasar Statistika*. Edisi revisi; Makassar: Badan Penerbit Universitas Negeri Makassar, 2000.
- Toyibah, Rizki. “Program Pembinaan IMTAQ (Iman dan Taqwa Untuk Membangun Perilaku Keagamaan Siswa Kelas X di MAN Wonosari Gunungkidul Yogyakarta”. *Skripsi*. Yogyakarta; Jurusan Kependidikan Islam di Universitas Negeri Sunan Kalijaga Yogyakarta, 2015.

LAMPIRAN 1
KISI-KISI INSTRUMEN
PENELITIAN

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

KISI-KISI INSTRUMEN
PERSEPSI SISWA TENTANG PROGRAM FORTASI DAN MABIT
TERHADAP PEMBINAAN MORAL SISWA

Variabel Penelitian	Indikator	No. item instrumen
Persepsi Siswa Tentang Program Forum Ta'aruf dan Orientasi (Variabel X ₁)	1. Panitia pelaksana memperkenalkan organisasi Muhammadiyah	1 - 2
	2. Panitia pelaksana memperkenalkan organisasi sekolah	3 - 4
	3. Panitia aktif atau menjadi pengurus dalam organisasi Muhammadiyah	5 - 7
	4. Panitia pelaksana menjalankan ajaran Islam dengan baik dan benar	8 - 9
	5. Panitia pelaksana mempunyai semangat untuk mengembangkan diri baik secara intelektual, skill, maupun sosial	10
	6. Panitia pelaksana memperkenalkan kegiatan ekstrakurikuler yang ada di sekolah	11
	7. Panitia pelaksana mengenakan seragam IPM atau atribut Muhammadiyah	12
	8. Panitia pelaksana mentaati tata tertib selama FORTASI	13
	9. Panitia dan pemateri bersosialisasi dengan peserta	14
	10. Panitia pelaksana memberikan contoh kepemimpinan	15
Persepsi Siswa Tentang Program Malam Bina Iman & Taqwa (Variabel X ₂)	1. Panitia dan peserta didik mampu melakukan kultum	1 - 2
	2. Panitia pelaksana fasih dalam membaca Alquran	3 & 15
	3. Panitia pelaksana memimpin doa setiap akan memulai kegiatan	4
	4. Panitia pelaksana menjadi contoh kepada peserta melalui kegiatan pembiasaan positif seperti senyum, sapa dan salam	5
	5. Panitia pelaksana mematuhi tata tertib yang berlaku	6
	6. Panitia pelaksana memberikan contoh kepemimpinan	7 & 12
	7. Panitia pelaksana memberikan pengetahuan, pemahaman dan pengalaman melaksanakan	8 & 13

	pembiasaan keimanan dan ketakwaan terhadap tuhan dalam kehidupan sehari-hari 8. Panitia pelaksana atau pemateri menyampaikan hal-hal yang menjadi problematika remaja 9. Panitia dan pemateri bersosialisasi dengan peserta 10. Meningkatkan ukhuwah antara peserta dan panitia	9 10 11
Moral Siswa (Variabel Y)	1. Siswa berkata dengan benar 2. Siswa mensyukuri nikmat Allah 3. Siswa melaksanakan ibadah shalat 4. Siswa melaksanakan ibadah puasa 5. Siswa melakukan kultum 6. Kecintaan siswa terhadap Alquran 7. Moral siswa terhadap orang tua 8. Kepedulian terhadap sesama siswa 9. Siswa menepati janji 10. Siswa menyampaikan Amanat	1 2 & 13 3 & 11 4 & 14 5 6 7 8 & 12 9 10

LAMPIRAN 2
INSTRUMEN PENELITIAN

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

PENGANTAR ANGKET

Judul: Pengaruh Persepsi Siswa Tentang Program FORTASI (Forum Ta'aruf dan Orientasi) dan MABIT (Malam Bina Iman dan Taqwa) Terhadap Pembinaan Moral Siswa di MTs Muallimin Muhammadiyah Makassar Tahun Ajaran 2016/2017

Dalam rangka menyusun skripsi dan menyelesaikan studi pada Program Studi Pendidikan Agama Islam Universitas Islam Negeri Alauddin Makassar. Skripsi ini merupakan salah satu syarat untuk menempuh kelulusan Program Pendidikan Strata 1, maka dengan ini peneliti berharap kepada Bapak/Ibu/Saudara (i) untuk mengisi angket yang telah disediakan.

Angket ini bukan merupakan tes psikologi, sehingga Bapak/Ibu/Saudara (i) tidak perlu ragu-ragu dalam memberikan jawaban yang sejujurnya. Semua jawaban yang diberikan oleh Bapak/Ibu/Saudara (i) adalah benar, dan jawaban yang diminta adalah sesuai dengan kondisi yang dialami selama ini.

Setiap jawaban yang diberikan merupakan bantuan yang tidak ternilai harganya bagi peneliti, atas perhatian dan bantuannya, saya ucapkan terima kasih.

Makassar, Februari 2017

Hormat

M. Reyfal Ade Rifky S.

NIM. 20100113164

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

**ANGKET PENELITIAN
PENGARUH PERSEPSI SISWA TENTANG PROGRAM
FORTASI DAN MABIT TERHADAP PEMBINAAN MORAL SISWA
MTS MUALLIMIN MUHAMMADIYAH MAKASSAR
TAHUN AJARAN 2016-2017**

A. KETERANGAN ANGKET

1. Angket ini dimaksudkan untuk memperoleh data objektif dari siswa dan guru dalam penyusunan karya ilmiah.
2. Dengan mengisi angket ini, berarti telah ikut serta membantu peneliti dalam penyelesaian penelitian mengenai Persepsi Siswa Tentang Program FORTASI Dan MABIT Dalam Pembinaan Moral Siswa.

B. PETUNJUK PENGISIAN ANGKET

1. Sebelum menjawab daftar pertanyaan yang telah disiapkan, terlebih dahulu Bapak/Ibu/Saudara(i) mengisi daftar identitas yang telah disediakan.
2. Bacalah dengan baik setiap pertanyaan, kemudian beri tanda *checklist* (✓) pada kolom **Selalu (SL)**, **Sering (SR)**, **Jarang Sekali (JS)**, **Tidak Pernah (TP)** sesuai dengan keadaan yang sebenarnya.
3. Isilah angket ini dengan jujur serta penuh ketelitian sehingga semua item pertanyaan dapat dijawab. Atas kerjasama dan bantuannya, kami ucapkan banyak terima kasih.

Jawaban	Skor Jawaban Positif	Skor Jawaban Negatif
Selalu	4	1
Sering	3	2
Jarang Sekali	2	3
Tidak Pernah	1	4

C. IDENTITAS SISWA

Nama :
Kelas :
Umur :
Hari/Tgl :

D. PERTANYAAN

1. Persepsi Siswa Tentang Program Forum Ta'aruf dan Orientasi (FORTASI)

No.	Item Pertanyaan	Selalu	Sering	Jarang Sekali	Tidak Pernah
1.	Apakah panitia pelaksana menjelaskan tentang organisasi-organisasi yang ada di sekolah?				
2.	Apakah ketua dari organisasi yang ada di sekolah menjelaskan program kerjanya?				
3.	Apakah masing-masing ketua menjelaskan cara menjadi anggota dari organisasi yang dipimpinya?				
4.	Apakah organisasi-organisasi yang ada di sekolah bekerja sama dalam melaksanakan program kerjanya?				
5.	Apakah panitia FORTASI aktif atau menjadi pengurus dalam organisasi Muhammadiyah?				
6.	Apakah panitia pelaksana ikut serta dalam seluruh rangkaian kegiatan FORTASI?				
7.	Apakah panitia pelaksana menjadi utusan mewakili organisasi sekolah untuk mengikuti kegiatan yang diadakan oleh organisasi di sekolah lain?				
8.	Apakah panitia pelaksana menyampaikan untuk senantiasa menjaga shalat 5 waktu?				
9.	Apakah panitia pelaksana menyampaikan untuk senantiasa shalat dengan tepat waktu?				
10.	Apakah materi yang disampaikan saat FORTASI mempengaruhi sikapmu kearah yang positif?				
11.	Apakah panitia pelaksana aktif dalam kegiatan ekstrakurikuler (<i>Hizbul Wathan</i> dan <i>Tapak Suci</i>)?				
12.	Apakah selama kegiatan FORTASI, panitia pelaksana mengenakan seragam IPM atau atribut Muhammadiyah?				
13.	Apakah selama kegiatan FORTASI, panitia pelaksana mengikuti shalat berjamaah?				
14.	Apakah panitia atau pemateri melakukan tanya jawab saat menyampaikan materi atau memimpin forum?				
15.	Apakah panitia pelaksana meminta maaf jika melakukan kesalahan atau terdapat kekurangan dalam kegiatan FORTASI?				

2. Persepsi Siswa Tentang Program Malam Bina Iman dan Taqwa (MABIT)

No.	Item Pertanyaan	Selalu	Sering	Jarang Sekali	Tidak Pernah
1.	Apakah panitia pelaksana memberikan kultum saat kegiatan MABIT?				
2.	Apakah peserta memberikan kultum saat kegiatan MABIT?				
3.	Apakah bacaan Alquran anda dikoreksi oleh panitia?				
4.	Apakah anda berdoa sebelum melakukan aktivitas?				
5.	Apakah panitia pelaksana memberi senyum, sapa dan salam saat bertemu dengan anda?				
6.	Apakah panitia pelaksana mengikuti shalat berjamaah?				
7.	Apakah panitia pelaksana memimpin shalat berjamaah?				
8.	Apakah panitia pelaksana mengikuti shalat lail secara berjamaah?				
9.	Apakah panitia pelaksana atau pemateri menyampaikan materi tentang masalah-msalah yang sering dihadapi oleh remaja?				
10.	Apakah panitia atau pemateri melakukan tanya jawab saat menyampaikan materi atau memimpin forum?				
11.	Apakah panitia pelaksana ikut serta dalam kegiatan makan bersama peserta?				
12.	Apakah panitia pelaksana mendengarkan kultum yang dibawakan oleh peserta?				
13.	Apakah panitia pelaksana ikut dalam kegiatan tadarrus				
14.	Apakah panitia pelaksana membangunkan peserta untuk melaksanakan shalat lail atau shalat subuh?				
15.	Apakah panitia pelaksana memimpin tadarrus?				

3. Pembinaan Moral Siswa

No.	Item Pertanyaan	Selalu	Sering	Jarang Sekali	Tidak Pernah
1.	Apakah anda berkata dengan benar?				
2.	Apakah anda mensyukuri nikmat Allah?				
3.	Apakah anda mendirikan shalat 5 waktu?				
4.	Apakah anda berpuasa dibulan suci ramadhan?				
5.	Apakah anda kultum di sekolah?				
6.	Apakah anda membaca Alquran di rumah maupun di sekolah?				
7.	Apakah anda membantu pekerjaan kedua orang tua anda?				
8.	Apakah anda menolong teman yang mendapatkan masalah?				
9.	Apakah anda menepati janji jika anda telah berjanji?				
10.	Apakah anda menyampaikan amanat yang diberikan oleh keluarga, kerabat, guru maupun orang lain?				
11.	Apakah anda mengajak keluarga, kerabat maupun orang lain untuk shalat berjamaah?				
12.	Apakah anda memberi senyum, salam dan sapa saat bertemu dengan teman di sekolah?				
13.	Apakah anda menjaga kesehatan jasmani dan rohani?				
14.	Apakah anda menjalankan puasa-puasa sunnah?				
15.	Apakah anda menghafal ayat-ayat suci Alquran?				

LAMPIRAN 3
TABULASI DATA HASIL UJI
INSTRUMEN

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

**TABULASI DATA HASIL ANGGKET PERSEPSI SISWA TENTANG
PROGRAM FORTASI**

No. Resp.	Nomor Butir Angket															Skor Total
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	
1	4	3	3	3	1	1	1	4	3	4	4	1	1	3	4	40
2	2	2	2	1	1	4	1	2	3	2	2	2	1	4	4	33
3	2	2	2	4	1	2	2	2	3	1	2	2	3	3	4	35
4	2	2	2	3	1	3	2	2	4	1	3	1	3	3	4	36
5	4	3	3	4	1	1	1	1	4	3	3	1	4	3	3	39
6	2	2	2	1	1	4	1	4	4	3	2	2	2	2	3	35
7	2	2	2	3	2	2	4	1	4	2	3	2	3	2	3	37
8	3	2	3	3	1	3	1	3	3	4	3	2	1	2	3	37
9	2	2	2	4	3	4	2	4	4	4	4	1	1	3	3	43
10	4	4	4	4	4	3	4	4	3	2	3	4	2	3	3	51
11	3	4	4	3	2	3	3	4	4	2	3	4	2	3	3	47
12	4	4	4	3	1	4	1	3	3	4	4	2	2	3	3	45
13	3	4	4	3	2	3	2	4	4	3	3	3	2	3	4	47
14	2	4	4	3	3	4	3	4	4	3	4	3	4	3	4	52
15	1	4	2	4	2	4	3	4	4	3	4	1	3	4	4	47
16	2	4	4	3	3	4	2	4	4	4	3	4	4	4	4	53
17	4	4	2	4	2	4	3	4	4	3	3	2	3	4	4	50
18	3	3	3	3	2	4	2	4	4	4	4	4	3	4	4	51
19	4	3	4	4	3	4	4	4	4	3	4	3	3	4	4	55
20	4	4	4	3	3	3	2	4	4	4	4	3	3	3	4	52
21	3	3	3	3	4	3	3	4	4	2	4	3	1	4	4	48
22	4	3	4	3	4	3	3	4	4	4	3	4	3	4	4	54
23	4	3	3	4	2	3	4	4	4	3	4	1	3	3	4	49
24	4	2	3	3	3	4	2	4	4	4	4	3	4	4	4	52
25	3	4	3	4	1	4	2	4	4	3	2	4	3	4	4	49
26	3	3	4	4	1	4	3	3	3	4	4	2	3	3	4	48
27	4	4	3	4	2	3	2	4	4	4	4	2	3	3	4	50

**TABULASI DATA HASIL ANGKET PERSEPSI SISWA TENTANG
PROGRAM MABIT**

No. Resp.	Nomor Butir Angket															Skor Total
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	
1	2	2	1	2	2	2	3	4	3	4	4	4	3	2	4	42
2	2	2	2	1	3	4	4	3	3	2	4	3	2	1	3	39
3	1	2	2	2	3	3	3	3	3	2	3	2	2	4	1	36
4	1	1	1	1	4	4	3	3	3	2	3	4	1	1	3	35
5	1	2	1	2	3	2	3	4	3	4	2	2	2	2	1	34
6	1	1	1	2	4	4	3	3	4	2	3	4	4	2	1	39
7	1	1	2	2	4	4	3	4	3	3	3	2	3	3	2	40
8	1	3	3	2	4	4	3	4	4	4	4	2	1	2	1	42
9	2	4	3	2	4	4	2	4	4	2	4	1	1	3	4	44
10	2	2	2	1	4	4	3	3	3	2	3	4	3	2	2	40
11	2	2	2	1	4	4	3	3	3	4	3	4	2	2	2	41
12	2	2	2	2	4	4	3	4	3	4	4	3	3	3	2	45
13	2	2	2	2	4	4	3	3	3	3	4	4	1	3	3	43
14	2	1	2	2	3	4	4	3	3	3	4	4	3	2	2	42
15	2	2	2	3	4	4	4	4	3	3	4	4	3	4	3	49
16	2	1	2	3	4	4	4	3	4	4	4	4	3	2	3	47
17	2	2	2	3	4	4	4	4	4	3	4	4	4	3	2	49
18	2	2	2	3	4	4	4	4	3	3	4	4	3	3	2	47
19	4	4	2	2	4	4	4	4	3	4	4	4	2	2	3	50
20	3	3	3	4	4	4	4	4	3	4	3	4	4	2	3	52
21	3	3	3	3	4	4	4	4	4	4	4	4	3	3	3	53
22	4	4	4	2	4	4	4	4	4	3	4	4	2	4	3	54
23	4	3	4	3	4	4	4	4	4	4	4	4	3	3	3	55
24	4	3	3	2	4	4	4	4	4	4	4	4	3	2	3	52
25	2	2	2	2	4	4	4	4	4	4	4	4	3	4	4	51
26	3	2	2	3	4	4	3	4	3	3	4	4	4	4	4	51
27	2	3	2	2	4	4	4	4	4	4	4	4	4	3	4	52

**TABULASI DATA HASIL ANGKET
PEMBINAAN MORAL**

No. Resp.	Nomor Butir Angket															Skor Total
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	
1	2	4	3	3	4	3	3	3	3	4	4	4	3	4	3	50
2	3	1	3	3	4	4	3	3	3	3	3	3	3	4	3	46
3	3	1	2	3	4	3	2	3	2	3	3	4	3	3	3	42
4	3	2	4	3	4	2	3	3	2	2	3	3	3	3	2	42
5	3	2	2	4	4	2	3	4	3	3	4	4	3	2	1	44
6	3	2	3	3	2	4	2	4	3	1	4	2	3	2	3	41
7	2	2	3	2	2	2	2	3	2	4	3	3	3	2	3	38
8	2	1	3	4	2	1	3	2	2	2	3	3	3	2	2	35
9	1	2	3	4	2	1	3	2	2	2	3	3	3	2	2	35
10	2	2	2	4	2	1	3	3	3	2	4	3	3	1	2	37
11	2	1	2	2	2	1	1	4	3	2	3	3	3	2	2	33
12	2	2	2	2	3	2	2	4	3	2	3	3	3	3	3	39
13	2	3	2	3	4	3	2	4	3	3	4	3	3	2	3	44
14	2	2	2	3	3	3	3	3	3	3	4	3	1	2	3	40
15	4	3	3	3	4	3	2	2	3	3	4	4	3	3	3	47
16	4	2	3	4	4	3	1	4	4	3	4	4	4	4	3	51
17	4	3	3	4	4	3	3	4	4	3	4	4	4	4	3	54
18	4	3	4	4	4	3	4	4	4	4	4	4	4	3	3	56
19	4	3	4	3	4	4	3	4	3	2	4	4	4	1	4	51
20	4	3	4	4	4	4	1	4	3	4	4	4	3	3	4	53
21	4	4	4	4	4	4	4	3	2	3	4	4	4	3	4	55
22	4	4	3	4	4	3	4	4	3	4	4	4	4	4	3	56
23	4	1	4	4	4	3	4	4	4	3	4	4	4	4	4	55
24	4	3	4	4	4	4	4	4	4	4	4	3	4	4	4	58
25	2	4	3	3	4	4	4	4	4	4	4	4	4	4	4	56
26	4	3	3	4	4	3	4	4	4	4	4	4	4	4	4	57
27	4	3	4	4	4	3	4	4	2	4	4	4	3	4	1	52

LAMPIRAN 4
HASIL UJI VALIDITAS DAN
RELIABILITAS

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

Uji Validitas X₁

Correlations

		P1	P2	P3	P4	P5	P6	P7	P8	P9	P10	P11	P12	P13	P14	P15	Total
P1	Pearson Correlation	1	.284	.490**	.289	.195	.238	.068	.233	-.068	.381	.315	.172	.059	.139	.026	.445
	Sig. (2-tailed)		.150	.009	.144	.330	.231	.735	.241	.737	.050	.103	.392	.760	.530	.807	.020
	N	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27
P2	Pearson Correlation	.284	1	.590**	.347	.253	.167	.227	.497**	.181	.226	.247	.404**	.244	.237	.184	.658**
	Sig. (2-tailed)	.150		.001	.076	.202	.419	.265	.003	.367	.256	.213	.037	.220	.139	.356	.000
	N	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27
P3	Pearson Correlation	.490**	.590**	1	.142	.397**	.076	.201	.307**	-.050	.001	.337	.603**	.102	.135	.056	.665**
	Sig. (2-tailed)	.009	.001		.461	.043	.706	.314	.045	.804	.950	.035	.001	.363	.533	.770	.000
	N	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27
P4	Pearson Correlation	.289	.347	.142	1	.153	.148	.467**	.092	.086	.073	.355	.092	.334	.158	.106	.420
	Sig. (2-tailed)	.144	.076	.401		.423	.463	.016	.643	.669	.717	.051	.640	.009	.432	.500	.029
	N	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27
P5	Pearson Correlation	.195	.253	.397**	.153	1	.184	.570**	.500**	.316	.111	.371	.517**	.108	.357	.127	.687**
	Sig. (2-tailed)	.330	.202	.040	.428		.367	.002	.003	.063	.693	.053	.006	.593	.350	.627	.000
	N	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27
P6	Pearson Correlation	-.238	.167	.076	-.148	.184	1	.114	.473**	.173	.244	.037	.310	.081	.437	.180	.397
	Sig. (2-tailed)	.231	.419	.706	.463	.367		.613	.012	.388	.320	.631	.116	.687	.338	.343	.040
	N	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27
P7	Pearson Correlation	.068	.227	.201	.467**	.570**	.114	1	.197	.287	-.268	.232	.248	.264	.156	.136	.510
	Sig. (2-tailed)	.735	.265	.314	.016	.002	.673		.324	.147	.177	.137	.212	.183	.436	.493	.007
	N	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27
P8	Pearson Correlation	.233	.497**	.307**	.092	.500**	.473**	.114	1	.275	.468	.377	.424**	.086	.355	.302	.704**
	Sig. (2-tailed)	.241	.003	.046	.643	.003	.012	.324		.165	.016	.053	.027	.670	.370	.120	.000
	N	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27
P9	Pearson Correlation	-.068	.181	-.050	.086	.316	.173	.244	.037	1	.047	.155	.167	.457**	.338	.111	.399
	Sig. (2-tailed)	.737	.367	.804	.660	.053	.388	.147	.617		.617	.435	.404	.017	.231	.302	.039
	N	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27
P10	Pearson Correlation	.381	.226	.381**	.073	.111	.244	-.268	.453**	.047	1	.511**	.078	.075	.391	.051	.450
	Sig. (2-tailed)	.050	.256	.050	.717	.583	.320	.117	.015	.817		.035	.698	.710	.553	.800	.018
	N	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27
P11	Pearson Correlation	.315	.247	.337**	.305	.371	.097	.202	.377**	.156	.517**	1	-.145	.090	.133	.186	.532**
	Sig. (2-tailed)	.103	.213	.035	.051	.053	.631	.167	.053	.436	.006		.471	.655	.538	.346	.004
	N	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27
P12	Pearson Correlation	.172	.404**	.603**	.062	.517**	.310	.248	.424**	.167	-.078	.145	1	.178	.372	.116	.595**
	Sig. (2-tailed)	.392	.037	.001	.648	.003	.116	.212	.027	.404	.699	.471		.374	.350	.550	.001
	N	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27
P13	Pearson Correlation	.068	.244	.307**	.334	.103	.087	.264	-.096	.167	.075	.033	.118	1	.333	.316	.424
	Sig. (2-tailed)	.765	.220	.363	.009	.593	.607	.103	.673	.017	.710	.655	.374		.243	.106	.027
	N	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27
P14	Pearson Correlation	.109	.292	.105	.158	.367**	.402**	.166	.355	.238	.091	.133	.372	.233	1	.633**	.547**
	Sig. (2-tailed)	.690	.139	.603	.132	.063	.038	.436	.073	.231	.663	.533	.056	.243		.000	.003
	N	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27
P15	Pearson Correlation	.020	.184	.059	.109	.127	.190	.158	.302	.171	.051	.133	.118	.318	.639**	1	.392
	Sig. (2-tailed)	.897	.358	.770	.568	.527	.343	.493	.125	.393	.600	.343	.556	.106	.330		.043
	N	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27
Total	Pearson Correlation	.445	.659**	.665**	.420	.607**	.397**	.510**	.704**	.399	.450	.522**	.595**	.424	.547**	.392	1
	Sig. (2-tailed)	.020	.000	.000	.029	.003	.040	.007	.003	.039	.018	.034	.001	.027	.003	.043	
	N	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27

** . Correlation is significant at the 0.01 level (2-tailed).

* . Correlation is significant at the 0.05 level (2-tailed).

Uji Validitas X₂

Correlations

	P1	P2	P3	P4	P5	P6	P7	P8	P9	P10	P11	P12	P13	P14	P15	Total
P1 Pearson Correlation	1	.651**	.665**	.330	.246	.282	.523**	.388*	.237	.379	.480**	.466*	.194	.174	.490**	.809**
Sig. (2-tailed)		.000	.000	.093	.217	.155	.005	.045	.235	.051	.011	.014	.332	.385	.009	.000
N	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27
P2 Pearson Correlation	.651**	1	.688**	.157	.215	.099	.120	.562**	.353	.272	.333	-.125	-.207	.221	.335	.562**
Sig. (2-tailed)	.000		.000	.435	.281	.623	.552	.002	.071	.170	.090	.533	.300	.267	.088	.002
N	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27
P3 Pearson Correlation	.665**	.688**	1	.337	.397*	.432*	.303	.373	.485**	.223	.412*	-.032	-.068	.324	.195	.666**
Sig. (2-tailed)	.000	.000		.085	.040	.024	.124	.055	.010	.264	.033	.872	.737	.099	.330	.000
N	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27
P4 Pearson Correlation	.330	.157	.337	1	.218	.087	.414*	.508**	.205	.367	.251	.199	.526**	.405*	.154	.619**
Sig. (2-tailed)	.093	.435	.085		.275	.667	.032	.007	.305	.060	.206	.319	.005	.036	.442	.001
N	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27
P5 Pearson Correlation	.246	.215	.397*	.218	1	.803**	.116	.158	.371	.052	.137	.180	.079	.239	.061	.454*
Sig. (2-tailed)	.217	.281	.040	.275		.000	.563	.431	.057	.797	.496	.370	.695	.230	.762	.017
N	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27
P6 Pearson Correlation	.282	.099	.432*	.087	.803**	1	.287	-.096	.281	-.145	.415*	.278	.096	.090	.153	.431*
Sig. (2-tailed)	.155	.623	.024	.667	.000		.147	.635	.156	.472	.031	.161	.635	.656	.445	.025
N	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27
P7 Pearson Correlation	.523**	.120	.303	.414*	.116	.287	1	.184	.226	.378	.399	.613**	.437*	.061	.193	.628**
Sig. (2-tailed)	.005	.552	.124	.032	.563	.147		.358	.258	.052	.039	.001	.023	.762	.334	.000
N	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27
P8 Pearson Correlation	.388*	.562**	.373	.508**	.158	-.096	.184	1	.267	.525**	.289	-.120	.250	.423*	.304	.594**
Sig. (2-tailed)	.045	.002	.055	.007	.431	.635	.358		.179	.005	.144	.553	.209	.028	.124	.001
N	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27
P9 Pearson Correlation	.237	.353	.485**	.205	.371	.281	.226	.267	1	.203	.369	.025	.133	.180	.165	.488**
Sig. (2-tailed)	.235	.071	.010	.305	.057	.156	.258	.179		.310	.058	.900	.508	.368	.411	.010
N	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27
P10 Pearson Correlation	.379	.272	.223	.367	.052	-.145	.378	.525**	.203	1	.199	.231	.213	.032	.176	.501**
Sig. (2-tailed)	.051	.170	.264	.060	.797	.472	.052	.005	.310		.320	.245	.285	.875	.380	.008
N	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27
P11 Pearson Correlation	.480**	.333	.412*	.251	.137	.415*	.399	.289	.369	.199	1	.285	.072	.288	.550**	.638**
Sig. (2-tailed)	.011	.090	.033	.206	.496	.031	.039	.144	.058	.320		.150	.721	.146	.003	.000
N	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27
P12 Pearson Correlation	.466*	-.125	-.032	.199	.180	.278	.613**	-.120	.025	.231	.285	1	.478*	-.040	.320	.482*
Sig. (2-tailed)	.014	.533	.872	.319	.370	.161	.001	.553	.900	.245	.150		.012	.844	.104	.011
N	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27
P13 Pearson Correlation	.194	-.207	-.068	.526**	.079	.096	.437*	.250	.133	.213	.072	.478*	1	.211	.110	.446*
Sig. (2-tailed)	.332	.300	.737	.005	.695	.635	.023	.209	.508	.285	.721	.012		.290	.583	.020
N	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27
P14 Pearson Correlation	.174	.221	.324	.405*	.239	.090	.061	.423*	.180	.032	.288	-.040	.211	1	.193	.459*
Sig. (2-tailed)	.385	.267	.099	.036	.230	.656	.762	.028	.369	.875	.146	.844	.290		.334	.016
N	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27
P15 Pearson Correlation	.490**	.335	.195	.154	.061	.153	.193	.304	.165	.176	.550**	.320	.110	.193	1	.561**
Sig. (2-tailed)	.009	.088	.330	.442	.762	.445	.334	.124	.411	.380	.003	.104	.583	.334		.002
N	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27
Total Pearson Correlation	.809**	.562**	.666**	.619**	.454*	.431*	.628**	.594**	.488**	.501**	.638**	.482*	.446*	.459*	.561**	1
Sig. (2-tailed)	.000	.002	.000	.001	.017	.025	.000	.001	.010	.008	.000	.011	.020	.016	.002	
N	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27

** Correlation is significant at the 0.01 level (2-tailed).

* Correlation is significant at the 0.05 level (2-tailed).

Uji Validitas Y

Correlations

	P1	P2	P3	P4	P5	P6	P7	P8	P9	P10	P11	P12	P13	P14	P15	Total
P1 Pearson Correlation	1	.304	.619**	.486*	.671**	.595**	.244	.422*	.374	.358	.531**	.574**	.570**	.475*	.363	.775**
Sig. (2-tailed)		.123	.001	.010	.000	.001	.220	.029	.054	.067	.004	.002	.002	.012	.063	.000
N	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27
P2 Pearson Correlation	.304	1	.341	.234	.475*	.482*	.391*	.238	.215	.540**	.641**	.462*	.380	.312	.357	.659**
Sig. (2-tailed)	.123		.082	.240	.012	.011	.044	.232	.281	.004	.000	.015	.050	.113	.068	.000
N	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27
P3 Pearson Correlation	.619**	.341	1	.409	.389	.465*	.418*	.110	.069	.289	.250	.304	.508**	.360	.352	.616**
Sig. (2-tailed)	.001	.082		.034	.045	.015	.030	.585	.732	.144	.208	.123	.007	.065	.071	.001
N	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27
P4 Pearson Correlation	.486*	.234	.409	1	.307	.113	.484	.056	.227	.253	.507**	.411	.393	.268	-.012	.503*
Sig. (2-tailed)	.010	.240	.034		.119	.576	.011	.783	.256	.203	.007	.033	.043	.177	.954	.007
N	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27
P5 Pearson Correlation	.671**	.475*	.389	.307	1	.652**	.317	.372	.370	.568**	.472*	.723**	.416	.634**	.361	.802**
Sig. (2-tailed)	.000	.012	.045	.119		.000	.107	.056	.057	.002	.013	.000	.031	.000	.064	.000
N	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27
P6 Pearson Correlation	.595**	.482*	.465*	.113	.652**	1	.204	.406*	.366	.394	.538**	.304	.315	.448*	.687**	.736**
Sig. (2-tailed)	.001	.011	.015	.576	.000		.307	.035	.060	.042	.004	.123	.110	.019	.000	.000
N	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27
P7 Pearson Correlation	.244	.391*	.418*	.484	.317	.204	1	.051	.159	.355	.319	.273	.360	.340	.120	.530*
Sig. (2-tailed)	.220	.044	.030	.011	.107	.307		.799	.428	.069	.105	.168	.065	.083	.550	.004
N	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27
P8 Pearson Correlation	.422*	.238	.110	.056	.372	.406*	.051	1	.599**	.251	.455*	.214	.423	.273	.249	.507*
Sig. (2-tailed)	.029	.232	.585	.783	.056	.035	.799		.001	.207	.017	.284	.028	.168	.210	.007
N	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27
P9 Pearson Correlation	.374	.215	.069	.227	.370	.366	.159	.599**	1	.299	.563**	.271	.470	.421	.480	.583*
Sig. (2-tailed)	.054	.281	.732	.256	.057	.060	.428	.001		.130	.002	.171	.013	.029	.011	.001
N	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27
P10 Pearson Correlation	.358	.540**	.289	.253	.568**	.394	.355	.251	.299	1	.377	.605**	.262	.616**	.301	.677**
Sig. (2-tailed)	.067	.004	.144	.203	.002	.042	.069	.207	.130		.053	.001	.186	.001	.127	.000
N	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27
P11 Pearson Correlation	.531**	.641**	.250	.507**	.472*	.538**	.319	.455*	.563**	.377**	1	.449	.293	.200	.322	.684**
Sig. (2-tailed)	.004	.000	.208	.007	.013	.004	.105	.017	.002	.053		.019	.138	.318	.101	.000
N	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27
P12 Pearson Correlation	.574**	.462*	.304	.411	.723**	.304	.273	.214	.271	.605**	.449**	1	.481	.468	.231	.680**
Sig. (2-tailed)	.002	.015	.123	.033	.000	.123	.168	.284	.171	.001	.019		.011	.014	.247	.000
N	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27
P13 Pearson Correlation	.570**	.380	.508**	.393	.416	.315	.360	.423*	.470	.262	.293	.481*	1	.438*	.434	.681**
Sig. (2-tailed)	.002	.050	.007	.043	.031	.110	.065	.028	.013	.186	.138	.011		.022	.024	.000
N	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27
P14 Pearson Correlation	.475*	.312	.360	.268	.634**	.448*	.340	.273	.421*	.616**	.200	.468*	.438*	1	.302	.697**
Sig. (2-tailed)	.012	.113	.065	.177	.000	.019	.083	.168	.029	.001	.318	.014	.022		.125	.000
N	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27
P15 Pearson Correlation	.363	.357	.352	-.012	.361	.687**	.120	.249	.480	.301	.322	.231	.434	.302	1	.584**
Sig. (2-tailed)	.063	.068	.071	.954	.064	.000	.550	.210	.011	.127	.101	.247	.024	.125		.001
N	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27
Total Pearson Correlation	.775**	.659**	.616**	.503*	.802**	.736**	.530**	.507**	.583**	.677**	.684**	.680**	.681**	.697**	.584**	1
Sig. (2-tailed)	.000	.000	.001	.007	.000	.000	.004	.007	.001	.000	.000	.000	.000	.000	.001	
N	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27	27

** . Correlation is significant at the 0.01 level (2-tailed).

* . Correlation is significant at the 0.05 level (2-tailed).

**UJI VALIDITAS DAN RELIBILITAS ANGKET
PERSEPSI SISWA TENTANG PROGRAM FORTASI**

Butir Angket	Butir			Keterangan
	<i>Pearson Correlation</i>	<i>Sig. (2-tailed)</i>	N	
1	0.455	0.020	27	Valid
2	0.659	0.000	27	Valid
3	0.665	0.000	27	Valid
4	0.420	0.029	27	Valid
5	0.687	0.000	27	Valid
6	0.397	0.040	27	Valid
7	0.510	0.007	27	Valid
8	0.704	0.000	27	Valid
9	0.399	0.039	27	Valid
10	0.450	0.018	27	Valid
11	0.532	0.004	27	Valid
12	0.595	0.001	27	Valid
13	0.424	0.027	27	Valid
14	0.547	0.003	27	Valid
15	0.392	0.043	27	Valid

Reliability

Reliability Statistics

Cronbach's Alpha	N of Items
.807	15

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

**UJI VALIDITAS DAN RELIABILITAS ANGGKET PERSEPSI SISWA
TENTANG PROGRAM MABIT**

Butir Angket	Butir			Keterangan
	<i>Pearson Correlation</i>	<i>Sig. (2-tailed)</i>	N	
1	0.809	0.000	27	Valid
2	0.562	0.002	27	Valid
3	0.666	0.000	27	Valid
4	0.619	0.001	27	Valid
5	0.454	0.017	27	Valid
6	0.431	0.025	27	Valid
7	0.628	0.000	27	Valid
8	0.594	0.001	27	Valid
9	0.488	0.010	27	Valid
10	0.501	0.008	27	Valid
11	0.638	0.000	27	Valid
12	0.482	0.011	27	Valid
13	0.446	0.020	27	Valid
14	0.459	0.016	27	Valid
15	0.561	0.002	27	Valid

UNIVERSITAS ISLAM NEGERI

Reliability

Reliability Statistics

Cronbach's Alpha	N of Items
.829	15

ALAUDDIN
M A K A S S A R

**UJI VALIDITAS DAN RELIABILITAS ANGKET
PEMBINAAN MORAL SISWA**

Butir Angket	Butir			Keterangan
	<i>Pearson Correlation</i>	<i>Sig. (2-tailed)</i>	N	
1	0.775	0.000	27	Valid
2	0.659	0.000	27	Valid
3	0.616	0.001	27	Valid
4	0.503	0.007	27	Valid
5	0.802	0.000	27	Valid
6	0.736	0.000	27	Valid
7	0.530	0.004	27	Valid
8	0.507	0.007	27	Valid
9	0.583	0.001	27	Valid
10	0.677	0.000	27	Valid
11	0.684	0.000	27	Valid
12	0.680	0.000	27	Valid
13	0.681	0.000	27	Valid
14	0.697	0.000	27	Valid
15	0.584	0.001	27	Valid

Reliability

Reliability Statistics

Cronbach's Alpha	N of Items
.885	15

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

M A K A S S A R

LAMPIRAN 5
TABULASI DATA POKOK

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

No	X ₁	X ₂	Y
1	40	42	50
2	33	39	46
3	35	36	42
4	36	35	42
5	39	34	44
6	35	39	41
7	37	40	38
8	37	42	35
9	43	44	35
10	51	40	37
11	47	41	33
12	45	45	39
13	47	43	44
14	52	42	40
15	47	49	47
16	53	47	51
17	50	49	54
18	51	47	56
19	55	50	51
20	52	52	53
21	48	53	55
22	54	54	56
23	49	55	55
24	52	52	58
25	49	51	56
26	48	51	57
27	50	52	52

LAMPIRAN 6
DISTRIBUSI FREKUENSI

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

Statistics

		X1	X2	Y
N	Valid	27	27	27
	Missing	0	0	0
Mean		45.74	45.33	46.93
Median		48.00	45.00	47.00
Mode		47 ^a	42 ^a	56
Std. Deviation		6.734	6.196	7.908
Variance		45.353	38.385	62.533
Range		22	21	25
Minimum		33	34	33
Maximum		55	55	58
Sum		1235	1224	1267
Percentiles	25	39.00	40.00	40.00
	50	48.00	45.00	47.00
	75	51.00	51.00	55.00

a. Multiple modes exist. The smallest value is shown

X1

	Frequency	Percent	Valid Percent	Cumulative Percent
33	1	3.7	3.7	3.7
35	2	7.4	7.4	11.1
36	1	3.7	3.7	14.8
37	2	7.4	7.4	22.2
39	1	3.7	3.7	25.9
40	1	3.7	3.7	29.6
43	1	3.7	3.7	33.3
45	1	3.7	3.7	37.0
47	3	11.1	11.1	48.1
48	2	7.4	7.4	55.6
49	2	7.4	7.4	63.0
50	2	7.4	7.4	70.4
51	2	7.4	7.4	77.8
52	3	11.1	11.1	88.9
53	1	3.7	3.7	92.6
54	1	3.7	3.7	96.3
55	1	3.7	3.7	100.0
Total	27	100.0	100.0	

X2

	Frequency	Percent	Valid Percent	Cumulative Percent
34	1	3.7	3.7	3.7
35	1	3.7	3.7	7.4
36	1	3.7	3.7	11.1
39	2	7.4	7.4	18.5
40	2	7.4	7.4	25.9
41	1	3.7	3.7	29.6
42	3	11.1	11.1	40.7
43	1	3.7	3.7	44.4
44	1	3.7	3.7	48.1
Valid 45	1	3.7	3.7	51.9
47	2	7.4	7.4	59.3
49	2	7.4	7.4	66.7
50	1	3.7	3.7	70.4
51	2	7.4	7.4	77.8
52	3	11.1	11.1	88.9
53	1	3.7	3.7	92.6
54	1	3.7	3.7	96.3
55	1	3.7	3.7	100.0
Total	27	100.0	100.0	

Y

	Frequency	Percent	Valid Percent	Cumulative Percent
33	1	3.7	3.7	3.7
35	2	7.4	7.4	11.1
37	1	3.7	3.7	14.8
38	1	3.7	3.7	18.5
39	1	3.7	3.7	22.2
40	1	3.7	3.7	25.9
41	1	3.7	3.7	29.6
42	2	7.4	7.4	37.0
44	2	7.4	7.4	44.4
46	1	3.7	3.7	48.1
Valid 47	1	3.7	3.7	51.9
50	1	3.7	3.7	55.6
51	2	7.4	7.4	63.0
52	1	3.7	3.7	66.7
53	1	3.7	3.7	70.4
54	1	3.7	3.7	74.1
55	2	7.4	7.4	81.5
56	3	11.1	11.1	92.6
57	1	3.7	3.7	96.3
58	1	3.7	3.7	100.0
Total	27	100.0	100.0	

LAMPIRAN 7
UJI PRASYARAT ANALISIS

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

UJI LINIERITAS

Y * X1

ANOVA Table

			Sum of Squares	df	Mean Square	F	Sig.
Y * X1	Between Groups	(Combined) Linearity	1154.519	16	72.157	1.531	.250
		Linearity	450.044	1	450.044	9.548	.011
		Deviation from Linearity	704.474	15	46.965	.996	.518
	Within Groups		471.333	10	47.133		
Total			1625.852	26			

Measures of Association

	R	R Squared	Eta	Eta Squared
Y * X1	.526	.277	.843	.710

Y * X2

ANOVA Table

			Sum of Squares	df	Mean Square	F	Sig.
Y * X2	Between Groups	(Combined) Linearity	1438.019	17	84.589	4.053	.019
		Linearity	913.215	1	913.215	43.757	.000
		Deviation from Linearity	524.804	16	32.800	1.572	.249
	Within Groups		187.833	9	20.870		
Total			1625.852	26			

Measures of Association

	R	R Squared	Eta	Eta Squared
Y * X2	.749	.562	.940	.884

UJI MULTIKOLINERITAS

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.	Collinearity Statistics	
	B	Std. Error	Beta			Tolerance	VIF
(Constant)	4.434	8.133		.545	.591		
1 X1	-.100	.240	-.085	-.418	.679	.435	2.298
X2	1.039	.261	.814	3.986	.001	.435	2.298

a. Dependent Variable: Y

LAMPIRAN 8
ANALISIS DATA

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

REGRESI SEDERHANA

X1 * Y

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.526 ^a	.277	.248	6.858

a. Predictors: (Constant), X1

ANOVA^a

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	450.044	1	450.044	9.569	.005 ^b
	Residual	1175.808	25	47.032		
	Total	1625.852	26			

a. Dependent Variable: Y

b. Predictors: (Constant), X1

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	18.668	9.230		2.023	.054
	X1	.618	.200	.526	3.093	.005

a. Dependent Variable: Y

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

X2 * Y

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.749 ^a	.562	.544	5.339

a. Predictors: (Constant), X1

ANOVA^a

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	913.215	1	913.215	32.036	.000 ^b
	Residual	712.637	25	28.505		
	Total	1625.852	26			

a. Dependent Variable: Y

b. Predictors: (Constant), X1

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	3.561	7.730		.461	.649
	X2	.957	.169	.749	5.660	.000

a. Dependent Variable: Y

REGRESI BERGANDA

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	.752 ^a	.565	.529	5.429	.677

a. Predictors: (Constant), X2, X1

b. Dependent Variable: Y

ANOVA^a

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	918.374	2	459.187	15.577	.000 ^b
	Residual	707.478	24	29.478		
	Total	1625.852	26			

a. Dependent Variable: Y

b. Predictors: (Constant), X2, X1

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
(Constant)	4.434	8.133		.545	.591
1 X1	-.100	.240	-.085	-.418	.679
X2	1.039	.261	.814	3.986	.001

Correlations

		X1	X2	Y
X1	Pearson Correlation	1	.752**	.526**
	Sig. (2-tailed)		.000	.005
	Sum of Squares and Cross-products	1179.185	815.333	728.481
	Covariance	45.353	31.359	28.019
	N	27	27	27
X2	Pearson Correlation	.752**	1	.749**
	Sig. (2-tailed)	.000		.000
	Sum of Squares and Cross-products	815.333	998.000	954.667
	Covariance	31.359	38.385	36.718
	N	27	27	27
Y	Pearson Correlation	.526**	.749**	1
	Sig. (2-tailed)	.005	.000	
	Sum of Squares and Cross-products	728.481	954.667	1625.852
	Covariance	28.019	36.718	62.533
	N	27	27	27

** . Correlation is significant at the 0.01 level (2-tailed).

Berdasarkan rekap data yang sudah disiapkan ke dalam satu tabel, kemudian lakukan perhitungan sumbangan efektif seperti tabel berikut :

Komponen	b	Cross Product	Regresi	Sumb. Efektif Total
Fortasi	-100	728.481	918.374	56%
Mabit	1.039	954.667		

R-Square keseluruhan dari variabel program FORTASI dan MABIT adalah sebesar 56%, artinya 56% dari pembinaan moral siswa mampu dijelaskan oleh kedua variabel tersebut. Sisanya dijelaskan oleh variabel lain diluar kedua variabel tersebut. Setelah dilakukan perhitungan sumbangan efektif, maka didapatkan bahwa dari 56% sumbangsi variabel program FORTASI sebesar (4.44%) dan sumbangsi dari program MABIT sebesar 60.48%.

FOTO PELAKSANAAN PENELITIAN

Diskusi ringan bersama Lande, S.Ag, M.Pd, kepala Madrasah, Herman, S.Ag, wakil kepala Madrasah dan Muammar, S.Pd.I, guru bimbingan dan konseling mengenai kegiatan program FORTASI, program MABIT dan mengenai moral siswa di MTs Muallimin Muhammadiyah Makassar T.A 2016/2017.

Diskusi ringan bersama Trisyani Tahir, S.Kom, Kepala tata usaha mengenai kondisi guru, kondisi siswa, Struktur organisasi MTs Muallimin Muhammadiyah Makassar serta meminta saran mengenai butir pertanyaan angket yang akan dibagikan kepada siswa.

Diskusi bersama Lande, S.Ag, M.Pd., Kepala Madrasah mengenai kegiatan program FORTASI dan MABIT. Sekaligus mengenai butir pertanyaan angket yang akan dibagikan kepada siswa.

Diskusi ringan bersama Dahlan Sulaiman, S.Ag, M.Pd.I, guru mata pelajaran sejarah kebudayaan Islam mengenai kegiatan pembinaan moral siswa yang rutin diadakan di Madrasah, misalnya kultum, pengajian, dan membaca Alquran secara tartil. Sekaligus meminta saran mengenai butir pertanyaan angket yang akan dibagikan kepada siswa.

Peneliti menjelaskan sekilas tentang kegiatan FORTASI dan MABIT di kelas VIII A yang kemudian merangsang siswa mengeluarkan persepsinya mengenai bentuk pelaksanaan program tersebut di MTs Muallimin Muhammadiyah Makassar, lalu kemudian peneliti membagikan angket kepada siswa untuk di isi.

Peneliti membagikan angket di kelas VIII B mengenai persepsi siswa tentang program FORTASI dan MABIT dalam pembinaan moral siswa.

Peneliti membagikan angket di kelas VIII B mengenai persepsi siswa tentang program FORTASI dan MABIT dalam pembinaan moral siswa.

Ruang Kepala Madrasah

Ruang Perpustakaan

Ruang Pendidik/Guru

Ruang UNBK

Ruang Kelas

Pekarangan M3M

Mushalla

Lapangan M3M

