
BAB IV

DESKRIPSI DAN ANALISIS DATA TENTANG PERBEDAAN PERILAKU

KEBERAGAMAAN SISWA MA NEGERI KENDAL DAN SISWA SMA

NEGERI 1 KALIWUNGU

A. Gambaran Umum MA Negeri Kendal

1. Tinjauan Historis

Berdirinya Madrasah Aliyah Negeri Kendal diawali dengan terbitnya SK

Menteri nomor 14 tahun 1969 tanggal 4 Februari 1969 tentang pengangkatan

panitia Pendiri Sekolah Persiapan IAIN Al-Djami’ah di Kendal yang diketuai

oleh K.H. Abdul Hamid, dengan susunan pelindung Muspida Kabupaten

Kendal. Diikuti dengan SK Menteri Agama nomor 153 tahun 1969 tanggal 8

November 1969, tentang perubahan status Sekolah persiapan IAIN Kendal

menjadi Sekolah Persiapan negeri IAIN AL-Djami’ah di bawah pembinaan

IAIN Sunan Kalijaga Yogyakarta.

Melalui SK Menteri Agama nomor 38 tahun 1974 tanggal 21 Mei 1974,

Pembinaan Sekolah Persiapan IAIN Al-Djami’ah Kendal dialihkan dari IAIN

Sunan Kalijaga Yogyakarta kepada IAIN Walisongo Semarang. Sejak tanggal

16 Maret 1978 SPN IAIN Al-Djami’ah Kendal berubah fungsi menjadi

Madrasah Aliyah Negeri Kendal, yang diperkuat dengan turunnya SK

Menteri Agama nomor 17 tahun 1978 tentang susunan Organisasi dan Tata

Kerja Madrasah Aliyah Negeri.

Madrasah ini sejak 1989 merupakan satu-satunya MAN di Jawa Tengah

yang ditunjuk sebagai pengelola Workshop Keterampilan melalui proyek

UNDP. Bidang keterampilan yang dikelola meliputi keterampilan

elektronika, tata busana, otomotif sepeda motor dan mobil. Masing-masing

bidang keterampilan ini dilaksanakan dalam dua proses pembelajaran, yaitu

Intrakulikuler dan ekstrakulikuler dengan kualifikasi semi skill atas dasar

kerjasama dengan Balai Latihan Kerja Industri Semarang.

Disamping beberapa hal tersebut diatas, berdasarkan Surat Keputusan

Direktorat Jenderal Pembinaan Kelembagaan Agama Islam Departemen

Agama tanggal 20 Februari 1998 nomor F.IV/PP.00.6/KEP/17.A/98

Madrasah Aliyah Negeri Kendal ditetapkan sebagai satu diantara Madrasah

Aliyah Negeri Model (Percontohan) di Jawa Tengah, selain MAN Magelang.1

2. Letak Geografis

Madrasah Aliyah Negeri Kendal merupakan satu-satunya Madrasah

Aliyah Negeri yang ada di Kabupaten Kendal. Letak Madrasah ini di Jalan

Raya Barat Kelurahan Bungangin Kecamatan Kota Kendal. Lokasinya terbagi

menjadi dua bagian, yakni utara dan selatan, dipisahkan oleh perumahan

penduduk dan persawahan sepanjang lebih kurang 300 meter.

3. Struktur Organisasi Madrasah

Adapun struktur organisasi MA Negeri Kendal sebagaimana terlampir.

4. Keadaan Guru, Karyawan dan Siswa

a. Keadaan Guru

Guru merupakan bagian dari proses penyelenggaraan pendidikan di

Sekolah maupun Madrasah yang berfungsi untuk memberikan pendidikan

dan bimbingan kepada peserta didik agar memperoleh ilmu pengetahuan,

selain itu guru juga harus mempunyai kompetensi sesuai mata pelajaran

yang diampunya. Adapun berdasarkan rekapitulasi guru-guru di MA

Negeri Kendal, terdapat 75 tenaga pengajar yang terdiri atas guru tetap dan

guru tidak tetap atau honor daerah. Kemudian secara keseluruhan dapat

diklasifikasikan sebagaimana yang tercantum dalam lampiran.

1 Dokumen Rencana Kerja MAN Kendal

b. Keadaan Karyawan

Jumlah karyawan maupun pegawai MA Negeri Kendal yang berjumlah

22 orang, terdiri dari 7 orang pegawai tetap dan 15 orang pegawai tidak

tetap. Untuk mengetahui keadaan karyawan MA Negeri Kendal

sebagaimana terlampir.

c. Keadaan Siswa

Adapun keadaan siswa MA N Kendal pada tahun pelajaran 2012/2013

berjumlah 1236 siswa. Untuk mengetahui keadaan siswa sebagaimana

terlampir.

d. Sarana dan Prasarana

Sarana dan prasarana MAN Kendal dapat dilihat sebagaimana

terlampir.

B. Gambaran Umum SMA Negeri 1 Kaliwungu

1. Letak Geografis

Sekolah Menengah Atas Negeri 1 Kaliwungu Kendal berada di wilayah

Kecamatan Kaliwungu Selatan Kabupaten Kendal Propinsi Jawa Tengah,

tepatnya di Jalan Pangeran Djuminah Protomulyo Kaliwungu Selatan. Secara

geografis SMA N 1 Kaliwungu, berada di pinggiran kota, sehingga terlepas

dari hiruk pikuk kehidupan pusat kota. Walaupun letaknya di pinggir kota,

akan tetapi mudah dijangkau sebab posisinya cukup strategis, sehingga orang

mudah menemukannya dengan mudah dan tidak perlu kesulitan karena

terletak di pinggir jalan. Adapun batas-batas SMA N 1 Kaliwungu apabila

dilihat dari bangunan fisik terletak :

Sebelah timur : Berbatasan dengan rumah penduduk

Sebelah utara : Berbatasan dengan rumah penduduk

Sebelah barat : Berbatasan dengan jalan raya

Sebelah selatan : Berbatasan dengan rumah penduduk

2. Struktur Organisasi Sekolah

Adapun struktur organisasi SMA N 1 Kaliwungu Kendal sebagaimana

terlampir.

3. Keadaan Guru, Karyawan, dan Siswa

a. Keadaan Guru

Berdasarkan rekapitulasi guru-guru di SMA Negeri 1 Kaliwungu

Kendal, terdiri atas guru tetap dan guru tidak tetap atau honor daerah.

Kemudian secara keseluruhan dapat diklasifikasikan sebagaimana

terlampir.

b. Keadaan Karyawan

Karyawan yang dimaksud disini adalah para karyawan tata usaha

yang bertugas dibagian kantor, yang berkaitan dengan pengajaran,

perpustakaan, dan administrasi. Adapun jumlah karyawan yang ada di

SMA N 1 Kaliwungu ada 12 orang . Untuk lebih jelas dapat dilihat

sebagaimana terlampir.

c. Keadaan Siswa

Jumlah siswa SMAN 1 Kaliwungu Kendal sebanyak 825 siswa,

dengan perincian serta klasifikasi kelas sebagaimana terlampir.

4. Sarana dan Prasarana

Gambaran Umum tentang SMA Negeri 1 Kaliwungu menurut data yang

diperoleh telah memenuhi persyaratan. Hal ini dapat dilihat dari beberapa

sarana dan prasarana yang dimiliki sekolah dalam peningkatan mutu sekolah.

Untuk mengetahui sarana dan prasarana di SMA Negeri 1 Kaliwungu dapat

dilihat sebagaimana terlampir.

5. Latar Belakang Keberagamaan Siswa

Terdapat beberapa agama yang dipeluk oleh siswa SMA N 1 Kaliwungu

Kendal. Berdasarkan rekapitulasi agama yang dianut oleh siswa dan orang

tuanya antara lain adalah Islam, Kristen dan Katolik, dalam hal ini tidak ada

yang menganut agama Hindu atau Budha. Jumlah penganut masing-masing

agama dapat dilihat pada tabel berikut:

Tabel 4.1 Data Pemeluk Agama Siswa SMA Negeri 1 Kaliwungu

Kelas Islam Kristen Protestan Katolik Hindu Jumlah

X 284 2 2 - 288

XI 262 2 1 - 265

XII 271 1 - - 272

Jumlah 817 5 3 0 825

Sumber : Data siswa SMA Negeri 1 Kaliwungu

Bila dilihat dari komposisi jumlah penganut agama seperti tabel di atas

maka dapat dikatakan mayoritas menganut agama Islam. Melihat kondisi

daerah Kaliwungu yang secara umum juga mayoritas menganut agama Islam

ditambah sedikit yang menganut agama Kristen dan Katolik. Sedangkan

penganut agama selain itu tidak ada, juga tidak ditemukan tanda-tanda adanya

kelompok penganut aliran kepercayaan ataupun Islam kejawen. Selain agama

Islam begitu mendominasi, juga ditemukan banyak masjid dan musholla

sebagai sarana tempat ibadah bagi umat Islam, termasuk di sekolahan ini

yakni SMA N 1 Kaliwungu mempunyai fasilitas mushalla.

Secara umum dapat dilihat bahwa di daerah tersebut masyarakatnya

menjalankan perintah agama dengan relatif baik seperti pada pelaksanaan

kewajiban melaksanakan shalat lima waktu, shalat jum’at, shalat hari raya,

berkurban baik kambing atau sapi juga semangatnya untuk menjalankan

ibadah haji. Di lingkungan daerah tersebut juga sangat jarang atau sulit sekali

ditemui tempat-tempat yang bertentangan dengan ajaran agama Islam seperti

tempat maksiat, penjual minum-minuman keras, atau sejenisnya.

Kondisi yang demikian menggambarkan lingkungan masyarakat sekitar dapat

dikatakan teguh memegang agama dan melaksanakan hal-hal yang diajarkan

agama.

Pada kenyataannya siswa mendapatkan pengajaran dan pendidikan

agama tidak hanya dari mata pelajaran agama di sekolah, akan tetapi sebagian

dari mereka juga mengikuti sekolah-sekolah khusus keagamaan (diniyah)

yang biasanya dilaksanakan pada waktu sore hari. Selain sekolah diniyah

sore, juga terdapat lembaga-lembaga pengkajian dan pengajaran agama

seperti pondok pesantren ataupun kumpulan pengajian rutin untuk umum baik

mingguan atau bulanan. Dari beberapa gambaran kondisi tersebut di atas

dapat dilihat bahwa lingkungan sekitar sekolah dan siswa didominasi oleh

agama Islam dan penganutnya yang relatif teguh memegang ajaran

agamanya.

C. Data Hasil Penelitian Tentang Perilaku Keberagamaan

1. Data Tentang Perilaku Keberagamaan Siswa MA N Kendal

Untuk mengetahui hasil data tentang perilaku keberagamaan siswa

MA N Kendal, yaitu dengan menjumlah skor dari jawaban angket yang

diisi oleh responden, maka dapat di lihat pada tabel berikut:

Tabel 4.2

Data tentang Hasil Angket Perilaku Keberagamaan Siswa

MAN Kendal

No.

Res.

(N)

Jawaban

Positif

Jawaban

Negatif

Skor

Positif

Skor

Negatif
Nilai

Mutla

k (X) a b c a b C a:3 b:2 c:1
a:

1

b

:2
c:3

1 18 4 2 - - 6 54 8 2 - - 18 82

2 23 1 - - - 6 69 2 - - - 18 89

3 23 1 - - - 6 69 2 - - - 18 89

4 22 2 - - - 6 66 4 - - - 18 88

5 23 1 - - - 6 69 2 - - - 18 89

6 23 1 - - - 6 69 2 - - - 18 89

7 23 1 - - - 6 69 2 - - - 18 89

8 22 1 1 - - 6 66 2 1 - - 18 87

9 24 - - - - 6 72 - - - - 18 90

10 23 1 - - - 6 69 2 - - - 18 89

11 23 1 - - - 6 69 2 - - - 18 89

12 22 1 1 1 - 5 66 2 1 1 - 15 85

13 20 4 - - - 6 60 8 - - - 18 86

14 22 2 - - - 6 66 4 - - - 18 88

15 20 4 - - - 6 60 8 - - - 18 86

16 23 1 - - - 6 69 2 - - - 18 89

17 23 1 - - - 6 69 2 - - - 18 89

18 23 1 - - - 6 69 2 - - - 18 89

19 23 1 - - - 6 69 2 - - - 18 89

20 23 1 - - - 6 69 2 - - - 18 89

21 21 2 1 - - 6 63 4 1 - - 18 86

22 23 1 - - - 6 69 2 - - - 18 89

23 23 1 - - - 6 69 2 - - - 18 89

24 23 1 - - - 6 69 2 - - - 18 89

25 22 2 - - - 6 66 4 - - - 18 88

26 23 1 - - - 6 69 2 - - - 18 89

27 23 1 - - - 6 69 2 - - - 18 89

28 23 1 - - - 6 69 2 - - - 18 89

29 22 2 - - - 6 66 4 - - - 18 88

30 22 2 - - - 6 66 4 - - - 18 88

31 23 1 - - - 6 69 2 - - - 18 89

32 23 1 - - - 6 69 2 - - - 18 89

33 23 1 - - - 6 69 2 - - - 18 89

34 22 1 1 - - 6 66 2 1 - - 18 87

35 22 2 - - 1 5 66 4 - - 2 15 87

36 22 2 - - 1 5 66 4 - - 2 15 87

37 22 2 - - - 6 66 4 - - - 18 88

38 23 1 - - - 6 69 2 - - - 18 89

39 22 2 - - - 6 66 4 - - - 18 88

40 23 1 - - - 6 69 2 - - - 18 89

41 22 2 - - - 6 66 4 - - - 18 88

42 23 1 - - - 6 69 2 - - - 18 89

43 23 1 - - - 6 69 2 - - - 18 89

44 22 2 - - - 6 66 4 - - - 18 88

45 23 1 - - 1 5 69 2 - - 2 15 88

46 23 1 - - - 6 69 2 - - - 18 89

47 22 2 - - - 6 66 4 - - - 18 88

48 22 2 - - - 6 66 4 - - - 18 88

49 20 4 - - 1 5 60 8 - - 2 15 85

50 22 2 - - - 6 66 4 - - - 18 88

51 22 2 - - - 6 66 4 - - - 18 88

52 22 2 - - - 6 66 4 - - - 18 88

53 23 1 - - 1 5 69 2 - - 2 15 88

54 22 2 - - - 6 66 4 - - - 18 88

55 20 3 1 - 1 5 60 6 1 - 2 15 84

56 20 4 - - 2 4 60 8 - - 4 12 84

57 21 3 - - 1 5 63 6 - - 2 15 86

58 20 4 - - - 6 60 8 - - - 18 86

59 22 2 - - - 6 66 4 - - - 18 88

60 22 2 - - - 6 66 4 - - - 18 88

61 22 2 - - - 6 66 4 - - - 18 88

62 23 1 - - - 6 69 2 - - - 18 89

63 22 2 - - 1 5 66 4 - - 2 15 87

64 18 4 2 - 1 5 54 8 2 - 2 15 81

65 22 2 - - - 6 66 4 - - - 18 88

66 22 1 1 - - 6 66 2 1 - - 18 87

67 21 2 1 - - 6 63 4 2 - - 18 87

68 23 1 - - - 6 69 2 - - - 18 89

69 23 1 - - - 6 69 2 - - - 18 89

70 22 2 - - - 6 66 4 - - - 18 88

71 23 1 - - - 6 69 2 - - - 18 89

72 17 5 3 - 1 5 51 10 3 - 2 15 81

73 20 2 2 - 1 5 60 4 2 - 2 15 83

74 23 1 - - - 6 69 2 - - - 18 89

75 21 2 1 - - 6 63 4 1 - - 18 86

76 22 1 1 - - 6 66 2 1 - - 18 87

77 22 2 - - - 6 66 4 - - - 18 88

78 22 2 - - - 6 66 4 - - - 18 88

79 20 3 1 - - 6 60 6 1 - - 18 85

80 21 3 - 1 - 5 63 6 - 1 - 15 85

81 22 2 - - - 6 66 4 - - - 18 88

82 22 2 - - - 6 66 4 - - - 18 88

83 16 3 5 1 - 5 48 6 5 1 - 15 75

84 24 - - - - 6 72 - - - - 18 90

85 21 3 - - - 6 63 6 - - - 18 87

86 21 2 1 - - 6 63 4 1 - - 18 86

87 17 5 3 - 1 5 51 10 3 - 2 15 81

88 23 1 - - - 6 69 2 - - - 18 89

89 23 1 - - - 6 69 2 - - - 18 89

90 16 4 4 - 1 5 48 8 4 - 2 15 77

91 15 17 2 - - 6 45 34 2 - - 18 97

92 21 3 - - - 6 63 6 - - - 18 87

93 23 1 - 1 - 5 69 2 - 1 - 15 87

94 24 - - 1 - 5 72 - - 1 - 15 88

95 21 3 - - - 6 63 6 - - - 18 87

96 23 1 - - - 6 69 2 - - - 18 89

97 17 3 4 - - 6 61 6 4 - - 18 89

98 20 2 2 1 2 3 60 4 2 1 4 9 80

99 20 4 - - - 6 60 8 - - - 18 86

100 23 1 - - - 6 69 2 - - - 18 89

101 23 1 - - - 6 69 2 - - - 18 89

102 23 1 - - - 6 69 2 - - - 18 89

103 23 1 - - - 6 69 2 - - - 18 89

104 23 1 - 2 - 4 69 2 - 2 - 12 85

105 21 2 1 - - 6 63 4 1 - - 18 86

106 18 2 4 - - 5 54 4 4 - - 15 77

107 21 2 1 - - 6 63 4 1 - - 18 86

108 19 5 - - - 6 57 10 - - - 18 85

109 16 5 3 - 1 5 48 10 3 - 2 15 78

110 20 2 2 - 1 5 60 4 2 - 2 15 83

111 23 1 - - - 6 69 2 - - - 18 89

112 23 1 - - - 6 69 2 - - - 18 89

113 23 1 - - - 6 69 2 - - - 18 89

114 24 - - - - 6 72 - - - - 18 90

115 23 1 - - - 6 69 2 - - - 18 89

116 23 1 - - - 6 69 2 - - - 18 89

117 23 1 - - - 6 69 2 - - - 18 89

118 22 2 - - - 6 66 4 - - - 18 88

119 22 2 - - - 6 66 4 - - - 18 88

120 23 1 - - - 6 69 2 - - - 18 89

121 22 1 1 - - 6 66 2 1 - - 18 87

122 23 1 - - - 6 69 2 - - - 18 89

123 23 1 - - 2 4 69 2 - - 4 12 87

124 23 1 - - - 6 69 2 - - - 18 89

125 20 3 1 - - 6 60 6 1 - - 18 85

126 20 4 - - - 6 60 8 - - - 18 86

127 18 4 2 3 1 2 54 8 2 3 2 6 75

128 19 5 - 3 - 3 57 10 - 3 - 9 79

129 22 2 - - - 6 66 4 - - - 18 88

130 21 3 - - 3 3 63 6 - - 6 9 84

131 23 1 - - - 6 69 2 - - - 18 89

132 23 1 - - - 6 69 2 - - - 18 89

133 23 1 - - - 6 69 2 - - - 18 89

∑ X 11589

Untuk lebih mengetahui perilaku keberagamaan siswa MAN

Kendal sesuai dengan indikatornya, maka untuk memperoleh besar

prosentase dari perilaku keberagamaan siswa MAN Kendal dilakukan

penghitungan sebagai berikut :

a. Keyakinan beragama

Butir soal Skor butir

1 465

2 450

3 508

4 428

5 356

∑ 2207

Adapun hasil prosentase dari keyakinan siswa MAN Kendal adalah :

% = Σ����		
���
Σ����	���
� × 100% = 2207

11589 × 100% = 19,04%

b. Praktek agama (peribadatan/ritualistik)

Butir soal Skor butir

6 454

7 435

8 365

9 546

∑ 1800

Adapun hasil prosentase dari Praktek agama siswa MAN Kendal

adalah :

% = Σ����		
���
Σ����	���
� × 100% = 1800

11589 × 100% = 15,53%

c. Pengalaman agama

Butir soal Skor butir

10 345

11 305

12 314

13 328

14 312

15 302

∑ 1906

Adapun hasil prosentase dari pengalaman agama siswa MAN Kendal

adalah :

% = Σ����		
���
Σ����	���
� × 100% = 1906

11589 × 100% = 16,45%

d. Pengetahuan agama (intelektual)

Butir soal Skor butir

16 356

17 405

18 420

19 314

20 325

21 384

22 322

23 324

24 412

∑ 3262

Adapun hasil prosentase dari pengetahuan agama siswa MAN Kendal

adalah :

% = Σ����		
���
Σ����	���
� × 100% = 3262

11589 × 100% = 28,15%

e. Pengamalan (Konsekuensi)

Butir soal Skor butir

25 435

26 308

27 423

28 437

29 425

30 386

∑ 2414

Adapun hasil prosentase dari pengamalan siswa MAN Kendal adalah :

% = Σ����		
���
Σ����	���
� × 100% = 2414

11589 × 100% = 20,83%

2. Data Tentang Perilaku Keberagamaan Siswa SMA N 1 Kaliwungu

Untuk mengetahui hasil data tentang perilaku keberagamaan siswa

SMA N 1 Kaliwungu, yaitu dengan menjumlah skor dari jawaban angket

yang diisi oleh responden, maka dapat d lihat pada tabel berikut:

Tabel 4.3

Data tentang Hasil Angket Perilaku Keberagamaan Siswa SMA N 1

Kaliwungu

No.

Resp

(N)

Jawaban

Positif

Jawaban

Negatif

Skor

Positif

Skor

Negatif

Nilai

Mutlak

(Y) A B c a b c a:3 b:2 c:1 a:1 b:2 c:3

1 17 5 3 - 1 5 51 10 3 - 2 15 81

2 20 2 2 - 1 5 60 4 2 - 2 15 83

3 23 1 - - - 6 69 2 - - - 18 89

4 21 2 1 - - 6 63 4 1 - - 18 86

5 22 1 1 - - 6 66 2 1 - - 18 87

6 22 2 - - - 6 66 4 - - - 18 88

7 22 2 - - - 6 66 4 - - - 18 88

8 20 3 1 - - 6 60 6 1 - - 18 85

9 21 3 - 1 - 5 63 6 - 1 - 15 85

10 22 2 - - - 6 66 4 - - - 18 88

11 22 2 - - - 6 66 4 - - - 18 88

12 16 3 5 1 - 5 48 6 5 1 - 15 75

13 24 - - - - 6 72 - - - - 18 90

14 21 3 - - - 6 63 6 - - - 18 87

15 21 2 1 - - 6 63 4 1 - - 18 86

16 23 1 - - - 6 69 2 - - - 18 89

17 23 1 - - - 6 69 2 - - - 18 89

18 22 2 - - - 6 66 4 - - - 18 88

19 20 3 1 - - 6 60 6 1 - - 18 85

20 20 4 - - - 6 60 8 - - - 18 86

21 18 4 2 3 1 2 54 8 2 3 2 6 75

22 19 5 - 3 - 3 57 10 - 3 - 9 79

23 22 2 - - - 6 66 4 - - - 18 88

24 21 3 - - 3 3 63 6 - - 6 9 84

25 23 1 - - - 6 69 2 - - - 18 89

26 23 1 - 1 - 5 69 2 - 1 - 15 87

27 22 2 - - - 6 66 4 - - - 18 88

28 21 2 1 1 - 5 63 4 1 1 - 15 84

29 23 1 - - - 6 69 2 - - - 18 89

30 23 1 - - - 6 69 2 - - - 18 89

31 23 1 - - - 6 69 2 - - - 18 89

32 16 4 4 - 1 5 48 8 4 - 2 15 77

33 15 17 2 - - 6 45 34 2 - - 18 97

34 21 3 - - - 6 63 6 - - - 18 87

35 23 1 - 1 - 5 69 2 - 1 - 15 87

36 24 - - 1 - 5 72 - - 1 - 15 88

37 21 3 - - - 6 63 6 - - - 18 87

38 23 1 - - - 6 69 2 - - - 18 89

39 17 3 4 - - 6 61 6 4 - - 18 89

40 20 2 2 1 2 3 60 4 2 1 4 9 80

41 20 4 - - - 6 60 8 - - - 18 86

42 23 1 - - - 6 69 2 - - - 18 89

43 23 1 - - - 6 69 2 - - - 18 89

44 23 1 - - - 6 69 2 - - - 18 89

45 23 1 - - - 6 69 2 - - - 18 89

46 23 1 - 2 - 4 69 2 - 2 - 12 85

47 21 2 1 - - 6 63 4 1 - - 18 86

48 18 2 4 - - 5 54 4 4 - - 15 77

49 21 2 1 - - 6 63 4 1 - - 18 86

50 19 5 - - - 6 57 10 - - - 18 85

51 16 5 3 - 1 5 48 10 3 - 2 15 78

52 20 2 2 - 1 5 60 4 2 - 2 15 83

53 23 1 - - - 6 69 2 - - - 18 89

54 23 1 - - - 6 69 2 - - - 18 89

55 23 1 - - - 6 69 2 - - - 18 89

56 24 - - - - 6 72 - - - - 18 90

57 23 1 - - - 6 69 2 - - - 18 89

58 23 1 - - - 6 69 2 - - - 18 89

59 19 5 - - 1 5 57 10 - - 2 15 84

60 20 4 - - - 6 60 8 - - - 18 86

61 23 1 - - - 6 69 2 - - - 18 89

62 22 2 - - - 6 66 4 - - - 18 88

63 22 2 - - - 6 66 4 - - - 18 88

64 23 1 - - - 6 69 2 - - - 18 89

65 22 1 1 - - 6 66 2 1 - - 18 87

66 23 1 - - - 6 69 2 - - - 18 89

67 23 1 - - 2 4 69 2 - - 4 12 87

68 23 1 - - - 6 69 2 - - - 18 89

69 23 1 - - - 6 69 2 - - - 18 89

70 23 1 - - - 6 69 2 - - - 18 89

71 23 1 - - - 6 69 2 - - - 18 89

72 19 5 - - - 6 57 10 - - - 18 85

73 18 6 - - - 6 54 12 - - - 18 84

74 15 5 4 - 2 4 45 10 4 - 4 12 75

75 17 6 1 - 1 5 51 12 1 - 2 15 81

76 23 1 - - - 6 69 2 - - - 18 89

77 15 4 5 1 1 4 45 8 5 1 2 12 73

78 23 1 - 1 - 5 69 2 - 1 - 15 87

79 22 2 - - - 6 66 4 - - - 18 88

80 23 1 - - - 6 69 2 - - - 18 89

81 23 1 - - - 6 69 2 - - - 18 89

82 23 1 - - - 6 69 2 - - - 18 89

83 19 5 - 1 1 4 57 10 - 1 2 12 82

84 23 1 - - - 6 69 2 - - - 18 89

85 22 2 - - 1 5 66 4 - - 2 15 87

86 22 2 - - 1 5 66 4 - - 2 15 87

87 16 5 3 1 1 4 48 10 3 1 2 12 76

Jumlah (∑ Y) 7495

Untuk memperoleh besar prosentase dari perilaku keberagamaan siswa

SMA N 1 Kaliwungu sebagai berikut :

a. Dimensi Keyakinan beragama

Butir soal Skor butir

1 215

2 320

3 250

4 248

5 309

∑ 1342

Adapun hasil prosentase dari keyakinan siswa SMA N 1 Kaliwungu adalah :

% = Σ����		
���
Σ����	���
� × 100% = 1342

7495 × 100% = 17,91%

b. Praktek agama (peribadatan/ritualistik)

Butir soal Skor butir

6 318

7 224

8 308

9 244

∑ 1094

Adapun hasil prosentase dari Praktek agama siswa SMA N 1 Kaliwungu

adalah :

% = Σ����		
���
�����	���
� × 100% = 1094

7495 × 100% = 14,60%

c. Pengalaman agama

Butir soal Skor butir

10 205

11 234

12 302

13 312

14 215

15 206

∑ 1474

Adapun hasil prosentase dari pengalaman agama siswa SMA N 1

Kaliwungu adalah :

% = �����		
���
Σ����	���
� × 100% = 1474

7495 × 100% = 19,63%

d. Pengetahuan agama (intelektual)

Butir soal Skor butir

16 208

17 216

18 243

19 307

20 225

21 202

22 315

23 254

24 230

∑ 2200

Adapun hasil prosentase dari pengetahuan siswa SMA N 1 Kaliwungu

adalah :

% = Σ����		
���
Σ����	���
� × 100% = 2200

7495 × 100% = 29,35%

e. Pengamalan (Konsekuensi)

Butir soal Skor butir

25 302

26 210

27 215

28 218

29 205

30 235

∑ 1385

Adapun hasil prosentase dari pengamalan siswa SMA N 1 Kaliwungu

adalah :

% = �����		
���
Σ����	���
� × 100% = 1385

7495 × 100% = 18,48%

Berdasarkan hasil prosentase diatas, maka dapat diketahui perbandingan

perilaku keberagamaan siswa MAN Kendal dan siswa SMA N 1 Kaliwungu

sebagaimana berikut :

No. Indikator % MAN Kendal % SMA N 1 Kaliwungu

1 Keyakinan beragama 19,04 % 17,91 %

2 Praktek agama 15,53 % 14,60 %

3 Pengalaman agama 16,45% 19,63 %

4 Pengetahuan agama 28,15% 29,35 %

5 Pengamalan 20,83% 18,48 %

Dari hasil prosentase tersebut, dapat diketahui bahwa perilaku

keberagamaan siswa MAN Kendal lebih baik dibandingkan dengan siswa SMA N

1 Kaliwungu, meskipun berdasarkan dari hasil tersebut, siswa SMA N 1

Kaliwungu dinyatakan lebih baik pada pengalaman agama dan pengetahuan

agama. Namun, hasil tersebut belum bisa menjadi ukuran untuk membandingkan

perilaku keberagamaan siswa MAN Kendal dan siswa SMA N 1 Kaliwungu. Oleh

karena itu, hasil prosentase diatas belum bisa disimpulkan apakah perilaku

keberagamaan antara siswa MAN Kendal lebih baik dari siswa SMA N 1

Kaliwungu yang prosentase lebih tinggi dibandingkan dengan siswa SMA N 1

Kaliwungu. Dengan demikian, untuk bisa membandingkan perilaku

keberagamaan antara siswa MAN Kendal dengan siswa SMA N 1 Kaliwungu

masih diperlukan pengujian hasil penelitian dengan menggunakan analisis sebagai

berikut.

D. Analisis Hasil Penelitian

1. Analisis Pendahuluan

Pada tahap ini disajikan data tentang perilaku keberagamaan siswa

MAN Kendal dan siswa SMA N 1 Kaliwungu adalah sebagai berikut :

a. Data perilaku keberagamaan siswa MAN Kendal

82 89 89 88 89 89 89 87 90 89 89 85 86 88 86 89 89

89 89 89 86 89 89 89 88 89 89 89 88 88 89 89 89 87

87 87 88 89 88 89 88 89 89 88 88 89 88 88 85 88 88

88 88 88 84 84 86 86 88 88 88 89 87 81 88 87 87 89

89 88 89 81 83 89 86 87 88 88 85 85 88 88 75 90 87

86 81 89 89 77 97 87 87 88 87 89 89 80 86 89 89 89

89 85 86 77 86 85 78 83 89 89 89 90 89 89 89 88 88

89 87 89 87 89 85 86 75 79 88 84 89 89 89

b. Data perilaku keberagamaan siswa SMA N 1 Kaliwungu

81 77 83 86 89 85 86 78 87 83 88 89 88 89 85 89 85 90

88 89 88 89 75 84 90 86 87 89 86 88 89 88 89 89 88 87

85 89 86 87 75 89 79 89 88 89 84 89 85 87 84 88 75 84

81 89 89 89 73 89 87 77 88 97 89 87 89 87 89 88 82 87

89 89 87 89 87 80 76 86 89 89 89 89 85 86

Dari data diatas menunjukkan nilai tertinggi dan terendah pada

perilaku keberagamaan siswa yaitu :

1) Untuk perilaku keberagamaan siswa MA N Kendal, nilai tertinggi

adalah 97 dan nilai terendah adalah 75

2) Sedangkan untuk perilaku keberagamaan siswa SMA N 1 Kaliwungu,

nilai tertinggi adalah 97 dan nilai terendah adalah 73

Selanjutnya kualitas nilai perilaku keberagamaan siswa MA N

Kendal dan SMA N 1 Kaliwungu sebagai berikut :

� = �
� 	���

	� = ! − #

K = 1 + (3,3) log N

Keterangan

I = panjang interval

R = range

K = banyaknya kelas

H = nilai tinggi

L = nilai terendah

N = jumlah responden

a) Menghitung kualitas nilai untuk siswa MA N Kendal

� = �
� 	���$�
ℎ
�	� = ��
�	�$��� &&� − ��
�	�$�$ �
ℎ

R = 97 – 75 = 22

K = 1 + (3,3) log 133

K = 1 + 3,3 (2,12385164)

K= 1 + 7,008710412

K = 8,008710412

� = �
� = 22

8,008710412 = 2,747009052 = 2,75

Dibulatkan menjadi 3

Tabel 4.4

Kualitas Nilai Perilaku Keberagamaan Siswa MA N Kendal

MA Negeri Kendal

No. Nilai Kualitas

1. 96 – 98 Istimewa

2. 93 – 95 Sangat baik

3. 90 – 92 Baik

4. 87 – 89 Cukup

5. 84 – 86 Kurang

6. 81 – 83 Sangat kurang

7. 78 – 80 Buruk

8. 75 – 77 Sangat buruk

b) Menghitung kualitas nilai untuk siswa SMA N 1 Kaliwungu

� = �
� 	���$�
ℎ
�	� = ��
�	�$��� &&� − ��
�	�$�$ �
ℎ

R = 97 – 73 = 24

K = 1 + (3,3) log 87

K = 1 + 3,3 (1,93951925)

K= 1 + 6,400413525

K = 7,400413525

� = �
� = 24

7,400413525 = 3, 243062015 = 3,24

Dibulatkan menjadi 3

Tabel 4.5

 Kualitas Nilai Perilaku Keberagamaan Siswa SMA N 1

Kaliwungu

SMA Negeri 1 Kaliwungu

No. Nilai Kualitas

1. 97 – 99 Istimewa

2. 94 – 96 Sangat baik

3. 91 – 93 Baik

4. 88 – 90 Cukup

5. 85 – 87 Kurang

6. 82 – 84 Sangat kurang

7. 79 – 81 Buruk

8. 76 – 78 Sangat buruk

9. 73 – 75 Sangat buruk sekali

Berdasarkan tabel diatas dapat disimpulkan sebagai berikut :

1.) Perilaku Keberagamaan siswa MA N Kendal dicari nilai rata-

rata (mean) dari X yaitu :

'(= Σ(
)*

= 11589
133 = 87,135338 = 87,14

2.) Perilaku Keberagamaan siswa SMA N 1 Kaliwungu dicari nilai

rata-rata (mean) dari Y yaitu :

'+ = Σ,
)+

= 7495
87 = 86,149425 = 86,15

Jadi nilai rerata perilaku siswa MA N Kendal dengan rerata adalah

87,14 termasuk dalam kategori “cukup”, ditunjukkan pada interval 87-89

sedangkan beragama siswa SMA N 1 Kaliwungu adalah 86,15 termasuk

dalam kategori “kurang”, ditunjukkan pada interval 85 - 87.

2. Analisis Hipotesis

Untuk mengetahui perbedaan yang lebih baik antara perilaku

keberagamaan siswa MA N Kendal dengan siswa SMA N 1 Kaliwungu,

maka diadakan analisis data yang menggunakan analisis kuantitatif

Langkah selanjutnya adalah mempersiapkan tabel kerja untuk masing-

masing dari dua kelompok adalah sebagai berikut:

Tabel 4.6

Tabel Kerja Perilaku Keberagamaan Siswa MA Negeri Kendal

Skor X F fX X x2 Fx2

75 2 150 -12,81 164,09 328,18

77 2 154 -10,81 116,86 233,72

78 1 78 -9,81 96,24 96,24

79 1 79 -8,81 77,62 77,62

80 1 80 -7,81 60,99 60,99

81 3 243 -6,81 46,38 139,14

82 1 82 -5,81 33,76 33,76

83 2 166 -4,81 23,14 46,28

84 3 252 -3,81 14,52 43,56

85 7 595 -2,81 7,89 55,23

86 11 946 -1,81 3,28 36,08

87 14 1218 -0,81 0,66 9,24

88 30 2640 0,19 0,04 1,2

89 51 4539 1,19 1,42 72,42

90 3 270 2,19 4,79 14,37

97 1 97 9,19 84,46 84,46

Σ 133 11589 - - 1332,49

Tabel 4.7

Tabel Kerja Perilaku Keberagamaan Siswa SMA Negeri 1

Kaliwungu

Skor Y F fY Y y2 Fy2

73 1 73 -13,15 172,92 172,92

75 3 225 -11,15 124,32 372,96

76 1 76 -10,15 103,02 103,02

77 2 154 -9,15 83,72 167,44

78 1 78 -8,15 66,42 66,42

79 1 79 -7,15 51,12 51,12

80 1 80 -6,15 37,82 37,82

81 2 162 -5,15 26,52 53,04

82 1 82 -4,15 17,22 17,22

83 2 166 -3,15 9,92 19,84

84 4 336 -2,15 4,62 18,48

85 6 510 -1,15 1,32 7,92

86 8 688 -0,15 0,02 0,16

87 11 957 0,85 0,72 7,92

88 11 968 1,85 3,42 37,62

89 29 2581 2,85 8,12 235,48

90 2 180 3,85 14,82 29,64

 97 1 97 10,85 117,72 117,72

Σ 87 7495 - - 1516,74

Keterangan :

x = X – MX, diketahui MX = 87,14

y = Y – MY, diketahui MY = 86,15

Dari tabel diatas telah diperoleh :

ΣfX = 11589

Σfx2 = 1332,49

ΣfY = 7495

Σfy2 = 1516,74

NX = 133

NY = 87

Setelah diketahui tabel kerja, maka untuk menguji kebenaran

hipotesis dilakukan pengolahan data dengan urutan sebagai berikut :

a. Mencari Mean, Deviasi Standar, dan Standar Error dari Mean

Variabel I

1) Mean (rata – rata) nilai angket dari MA N Kendal

'(= Σf(
)*

= 11589
133 = 87,135338 = 87,14

2) Standar deviasi dari MA N Kendal

./(=	0Σ1(2
)* = 01332,49

133 = 210,019	 = 3,165

3) Standar Error dari MA N Kendal

.3'* = ./*
2)* − 1 =

3,165
√133 − 1 =

3,165
√132 = 3,165

11,489 = 0,275

b. Mencari Mean, Standar Deviasi, dan Standar Error dari Mean

Variabel II

1) Mean (rata – rata) nilai angket dari SMA N 1 Kaliwungu

'+ = Σf,
)+

= 7495
87 = 86,149425 = 86,15

2) Standar deviasi dari SMA N 1 Kaliwungu

./+ =	0Σ1,2
)+ = 01516,74

87 = 217,434	 = 4,175

3) Standar Error dari SMA N 1 Kaliwungu

.3'+ = ./+
0)+ − 1

= 4,175
√87 − 1 =

4,175
√86 = 4,175

9,274 = 0,450

Berdasarkan hasil data tersebut, maka Mean, Standar Deviasi dan

Standar Error dari MA N Kendal berturut-turut adalah 87, 14 ; 3,165 ;

0,275Sedangkan Mean, Standar Deviasi dan Standar Error dari SMA N

1 Kaliwungu berturut-turut adalah 86,15 ; 4,175 ; 0, 450.

c. Mencari Standar Error Perbedaan Mean Variabel I dan Mean

Variabel II, dengan rumus :

./	� = 0.3'*2 + .3'+2 = 260,27572 + 60,45072
= 20,2025 + 0,075625

= 20,278125

= 0,527376 = 0,527

Jadi standar error perbedaan mean (SEbm) dari skor angket perilaku

keberagamaan siswa MA N Kendal dan siswa SMA N 1 Kaliwungu

adalah 0,527. Selanjutnya untuk mengetahui perbedaan tentang perilaku

keberagamaan siswa MA N Kendal dan siswa SMA N 1 Kaliwungu

maka langkah berikutnya adalah mencari nilai to dengan menggunakan

rumus sebagai berikut :

d. Mencari to

to= 89:8;
<=>? = @A,BC:@D,BE

F,EGA = F,HH
F,EGA = 1,8785579= 1,879

Selanjutnya untuk mengetahui atau menguji nilai ”t” apakah

signifikan atau tidak nya suatu hipotesis yang telah diajukan maka dicari

derajat kebebasan (df) dengan menggunakan rumus:

df = N1 + N2 – 2 = 87 + 133 - 2 = 218

3. Analisis Uji Signifikansi

Dari perhitungan di atas diketahui bahwa nilai “to ” adalah 1,879

selanjutnya, untuk menguji hipotesis yang di ajukan dalam penelitian ini,

maka langkah berikutnya adalah mengkonsultasikan (membandingkan)

nilai “ to ” dengan “t” pada tabel (tt) pada taraf signifikansi 5%, dengan

ketentuan sebagai berikut: Apabila ” to ” lebih besar atau sama dengan tt

berarti signifikan, dan apa bila nilai “to ” lebih kecil daripada tt berarti

non signifikan.”

Dalam penelitian ini diketahui bahwa derajat kebebasan (df atau db)

adalah (N1 + N2 - 2) = 87 + 133 - 2= 218 (konsultasi pada tabel t)

ternyata dalam tabel tidak ditemukan df 218, oleh karena itu

dipergunakan df terdekat yaitu df 100, Dari df 100 diperoleh “tt” sebagai

berikut:

- Taraf signifikan 5% adalah :

a. thitung : 1,879

b. ttabel : 1,660

tabel “t”

Taraf signifikansi
Df t hitung Keterangan

5%

1,660 100 1,879
Ho ditolak

Ha diterima

karena nilai “t” yang diperoleh dari perhitungan (yaitu to = 1,879) adalah

lebih besar daripada tt pada taraf signifikan 5%, maka hipotesis yang

diajukan diterima kebenarannya.

2. Pembahasan Hasil Penelitian

Berdasarkan hasil analisis uji hipotesis yang telah diajukan menunjukan

angka signifikan hal ini dapat dilihat dari skor hasil angket yang diberikan kepada

siswa MAN Kendal dan siswa SMA N 1 Kaliwungu.

Dari hasil penghitungan diatas menunjukkan perbedaan antara perilaku

keberagamaan siswa MAN Kendal dan siswa SMA N 1 Kaliwungu yang sangat

besar karena pada taraf 5% dengan hasil signifikan, artinya ada perbedaan antara

perilaku keberagamaan siswa MAN Kendal dan siswa SMA N 1 Kaliwungu.

Dilihat dari hasil nilai mean siswa MAN Kendal yaitu 87,14 termasuk dalam

kategori “cukup”, sedangkan nilai mean siswa SMA N 1 Kaliwungu adalah 86,15

termasuk dalam kategori “kurang”.

Perilaku keberagamaan siswa MAN Kendal dinyatakan lebih baik dari

siswa SMA N 1 Kaliwungu selain dilihat dari perbedaan nilai mean, intensitas

pengajaran pendidikan Agama Islam di Madrasah juga mempengaruhi adanya

perbedaan perilaku pada siswa. Pengajaran pendidikan agama Islam di Madrasah

memiliki intensitas waktu yang lebih banyak dibandingkan di Sekolah umum.

Madrasah merupakan lembaga pendidikan Islam yang memiliki sistem

peningkatan pendidikan agama Islam melalui mata pelajaran al-Qur’an, Hadits,

aqidah, fiqh, sejarah Islam, dan pelajaran agama Islam lainnya serta melalui

pembiasaan dan pengamalan agama seperti shalat jamaah di longkungan madrasah

diharapkan dapat memberikan kontribusi bagi pengembangan kehidupan generasi

penerus bangsa serta dapat memiliki kedudukan sentral dalam memberikan sarana

dalam kehidupan masyarakat disekitarnya. Sedangkan pendidikan agama Islam di

Sekolah yang hanya 2 jam/minggu mempunyai pengaruh terhadap perilaku siswa

dalam melakukan penerapan maupun kebiasaan-kebiasaan dalam kesehariannya.

Pendidikan agama Islam sangat penting diajarkan pada siswa Sekolah Menengah

Atas agar siswa dapat menerapkan perilaku keberagamaan dalam kehidupan

sehari - hari.

Berdasarkan keterangan diatas, disimpulkan bahwa perilaku keberagamaan

siswa MAN Kendal lebih baik dibandingkan siswa SMA N 1 Kaliwungu

meskipun perbedaan antara keduanya sangat kecil. Perbedaan perilaku

keberagamaan antara siswa MAN Kendal dengan siswa SMA N 1 Kaliwungu

menunjukkan bahwa intensitas pengajaran pendidikan agama Islam di Madrasah

maupun Sekolah sangat berpengaruh terhadap perilaku keberagamaan siswa.

Dengan demikian, hipotesis yang diajukan pada penelitian ini diterima

kebenarannya.

