

ABSTRACT

Kristina Oktafiani, NIM. 3211113103, "Student Discipline Development Strategy Establishing congregation Salah [Case Study in public junior high school Model Trenggalek]", Thesis, Department of Islamic Education (PAI), Faculty of MT and Science Teaching (FTIK), State Islamic Institute (IAIN) Tulungagung, 2015, supervisor: Drs. H. Ali Rohmad. M.Ag, NIP: 196111101990011001, NIDN: 2010116102.

Keywords: Student Discipline Development Strategy, Establish Prayer in congregation, Case Studies.

Formulation of the problem: 1. How does the coaching strategy prayers in congregation discipline students in public junior high school Model Trenggalek?; 2. Why coaching strategies student disciplinary prayers was applied in public junior high school Model Trenggalek?.

Approach: a qualitative study. **Types of Research:** a case study. **Location of research:** public junior high school Model Trenggalek. **The presence of researchers:** 8 April 2015 to 3-Jun-2015. **Sampling:** purposive sampling and snow ball sampling. **Data source:** headmaster, the deputy headmaster, teachers, employees, students, events, documents, physical and social environment madrasah. **Methods of data collection:**-participant observation, in-depth interviews, documentation. **Research data field:** a summary of the data. **The procedure of data analysis:** data reduction, display data, conclusion drawing (verification). **Data analysis methods:** deduction and comparison are applied in chapter I, Chapter II, and Chapter III; Induction is applied in chapter IV and chapter V. **Checking the validity of the data:** the extension of participation, persistence / constancy observation, triangulation (inter-method research, among data sources, theory / policy), examination colleagues through discussion.

Result: 1. Strategi coaching discipline students prayers in congregation in public junior high school Model Trenggalek, in general, consist of: a. Enforcement of the regulations requires that the head of the madrasah students and teachers and employees to establish worship obligatory prayers in congregation in the mosque belonging to school, b. Giving the example of the leadership ranks of the madrasah and the teachers and employees, c. Learning about the surrounding prayer to students in the class taught by subject teachers Fiqh, d. Granting the appeal orally by the teacher in charge to students in order immediately to the mosque just before the call to prayer echoed, e. Determination schedule for prayer in congregation in the mosque in turns for students between classes to assign specific students and teachers as certain as the muezzin prayer leader as well as some teachers as a companion, f. Granting the appeal orally by the prayer so worshipers before prayers began straightening the rows so as to establish the prayer with humility ', g. Advisory through an individualized approach for students who are known to be less active prayers in congregation in the mosque

belongs to the madrassa and if deemed necessary guardian-student school presented for deliberation determine solutions, h. Determination of penalties for students who are known to be inactive prayers in congregation in the mosque belongs to the school. 2. Strategy coaching discipline students prayers as the first conclusion contained in it applied in public junior high school Model Trenggalek on the basis of reasons: a. There are calls a sense of responsibility of the senior leaders, teachers, and employees of the madrassa to provide maximum service to the students both in the context of intra-curricular and extra-curricular and hidden-curriculum through learning, education, and coaching discipline included in prayers to god in congregation in the mosque belonging to the madrassa, b. Disciplining students in prayer to god prayers in congregation in the mosque belonging to the madrassa is seen to grow and develop character Islamiy students especially to love the truth and goodness which is presented by Allah as the principle of building the future of Indonesia's young generation to master multi-intelligence with spirit anti-colonialism that will never be extinguished for the sake of actualization of the ideals of freedom as enshrined in the preamble of the Constitution of the Republic of Indonesia, 1945, c. Disciplining students in prayers in congregation in the mosque belonging to the madrassa is seen to bring enormous benefits for both the individual and society actors within range of the present as well future global cultural life is increasingly close to the civilized well as increasingly distant from civilized.

الملخص

كريستينا أوكتاڤياني، رقم القيد ٣٢١١١٣١٠٣، "طالب استراتيجية التنمية الانضباط
إنشاء الجماعة صلاة [دراسة حالة في المدرسة المتوسطة الحكومية موديل ترنج كليك]"،
كلية التربية والعلوم التعليمية، قسم التربية الإسلامية، الجامعة الإسلامية الحكومية تولونج انجونج،
٢٠١٥، المشرف: د. حج. عل. رحمد. الماجستير، رقم الموظف: ١٩٦١١١١٠١٩٩٠٠١١٠٠١،
ن إ د ن: ٢٠١٠١١٦١٠٢.

كلمات: طالب استراتيجية التنمية الانضباط، إنشاء الجماعة صلاة، دراسات حالة.

صياغة المشكلة: ١. كيف يمكن للصلاة الجماعة استراتيجية التدريب تأديب الطلبة في
المدرسة المتوسطة الحكومية موديل ترنج كليك؟ تم تطبيق ٢. لماذا مدرسين استراتيجيات طالب
صلوات التأديبية الجماعة في المدرسة المتوسطة الحكومية موديل ترنج كليك؟

النهج: دراسة نوعية. أنواع البحوث: دراسة حالة. موقع أبحاث: النظام التجاري المتعدد في
المدرسة المتوسطة الحكومية موديل ترنج كليك علم النفس. وجود الباحثون: ٨ أبريل ٢٠١٥ إلى ٣
غرف يونيو ٢٠١٥. أخذ العينات: أخذ العينات هادفة وأخذ العينات كرة الثلج. مصدر البيانات:
مدير المدرسة، نائب مدير المدرسة والمعلمين والموظفين، والطلاب، والأحداث والوثائق والمادية
والاجتماعية الكتابات البيئية. طرق جمع البيانات: المراقبة - مشاركون، المقابلات المتعمقة والتوثيق.
حقل بيانات الأبحاث: ملخص للبيانات. إجراء تحليل البيانات: الحد من البيانات، وعرض وخاتمة
رسم (التحقق). أساليب تحليل البيانات: يتم تطبيق خصم والمقارنة في الفصل الأول، الفصل الثاني،
والفصل الثالث؛ يتم تطبيق الاستقراء في الفصل الرابع والفصل الخامس التحقق من صحة البيانات:
تمديد المشاركة والمثابرة / مراقبة الثبات، تثليث (البحوث بين الأسلوب، بين مصادر البيانات،
ونظرية / السياسة)، زملاء الدراسة من خلال المناقشة.

النتيجة: ١. إستراتيجية التدريب تأديب الطلاب صلاة الجماعة في في المدرسة المتوسطة
الحكومية موديل ترنج كليك، بصفة عامة، تتكون من: أ. إنفاذ اللوائح يتطلب أن رئيس للطلاب

المدرسة والمعلمين والموظفين يقيموا الصلاة الفريضة جماعة في المسجد تابعة لمدرسة، ب. وضرب مثالا لصفوف قيادة المدرسة والمعلمين والموظفين، ج. تعلم عن الصلاة المحيطة للطلاب في الصف تدرس من قبل المعلمين تخضع الفقه، د. منح نداء شفويا من قبل المعلم المسؤول للطلاب من أجل فورا إلى المسجد قبل الأذان للصلاة وردد والبريد. جدول تقرير عن صلاة الجماعة في المسجد يتحول للطلاب بين الطبقات لتعيين الطلاب والمعلمين محددة معينة مثل زعيم الصلاة المؤذن وكذلك بعض المعلمين كما مصاحب، و. منح نداء شفويا من الصلاة حتى المصلين قبل صلاة بدأت استقامة الصفوف وذلك لإقامة الصلاة مع التواضع، ز. الاستشارية من خلال نهج الفردي للطلاب الذين من المعروف أن صلاة أقل نشاطا في الجماعة في المسجد ينتمي إلى المدرسة وإذا اقتضت الضرورة في المدرسة ولي الأمر والطالب قدمت للمداولة تحديد الحلول، ح. تحديد العقوبات للطلاب الذين من المعروف أن صلاة غير نشط في جماعة في المسجد ينتمي إلى المدرسة. ٢. استراتيجية التدريب تأديب الطلاب صلاة الجماعة سم الاستنتاج الأول الوارد في ذلك تطبيقها في المدرسة المتوسطة الحكومية موديل ترنج كليك على أساس أسباب: أ. هناك دعوات الشعور بالمسؤولية من كبار القادة والمعلمين والعاملين في المدرسة لتوفير أقصى قدر من الخدمات للطلاب على حد سواء في سياق داخل المناهج الدراسية واللاصفية وخفية المناهج الدراسية من خلال التعلم والتعليم، والانضباط التدريب المدرجة في صلاة الفرض في الجماعة في المسجد الذي ينتمي إلى المدرسة، ب. تأديب الطلاب في صلاة الفرض الجماعة في المسجد تابعة للمدرسة وينظر إلى النمو والتطور الطلاب الطابع إسلامي خاصة إلى محبة الحق والخير التي قدمها الله من حيث المبدأ لبناء مستقبل جيل الشباب في اندونيسيا لإتقان متعددة المعلومات الاستخباراتية مع روح مكافحة الاستعمار التي لن تنطفئ من أجل الإدراك المثل العليا للحرية كما هو منصوص عليه في ديباجة دستور جمهورية إندونيسيا، ١٩٤٥، ج. تأديب الطلاب في صلاة الفرض الجماعة في المسجد تابعة للمدرسة وينظر لجلب منافع هائلة للجهات الفاعلة كل من الفرد والمجتمع في نطاق الحياة الثقافية العالمية، والمستقبل جيدا الحالية بشكل متزايد على مقربة من متحضرة كذلك بعيدة على نحو متزايد من متحضر.