

Proceedings of

The 4th

YRU NATIONAL AND INTERNATIONAL CONFERENCE

IN ISLAMIC

EDUCATION AND EDUCATIONAL DEVELOPMENT

Volume 1

FUTURE AND CHALLENGES
YRU - IEED
2017

ISLAMIC EDUCATION

Date 18th - 19th May 2017

YRU NATIONAL AND INTERNATIONAL CONFERENCE

Board Operations

Host

Master of Education,
Program Teaching Islamic Education,
Yala Rajabhat University

Consultants

Assistant Professor Dr. Sombat Yotathip
Assistant Professor Dr. Vorrapot Saelee

Assistant Professor Dr. Krisda Kunthon

Dr. Muhammadsuhaimi Haengyama

President, Yala Rajabhat University
Vice- President for Academic Affairs,
Yala Rajabhat University
Dean, Faculty of Education,
Yala Rajabhat University
Head, Master of Teaching Islamic
Education Program, Yala Rajabhat
University

Academic Editors

Professor Dr. Obaidullah Fahad
Associate Professor Dr. Abdul Hamid Fazil
Associate Professor Dr. Mohd Fauzi Mohd Amin
Assistant Professor Dr. Ousmane manzo bin Mukhtar
Assistant Professor Dr. Muhammad Obaidullah

Associate Professor Dr. Ibrahim Narongraksakhet

Assistant Professor Dr. Talat Hussain

Associate Professor Dr. Muhammadzakee Cheha
Associate Professor Dr. Vichit Rangpan
Associate Professor Dr. Jarunee Kao-Ian
Associate Professor Dr. Santi Bunphirom
Associate Professor Dr. Dusadee Matchimapiro
Associate Professor Dr. Jarunee Kao-Ian
Assistant Professor Dr. Suppaluk Sintana
Assistant Professor Dr. Ruhana Samaeng
Assistant Professor Dr. Jaruwat Songmuang
Assistant Professor Dr. Abdunaser Hajisamoh
Assistant Professor Urairat Yamareng
Assistant Professor Dr. Niloh Wea-u-seng

Assistant Professor Dr. Ruslan Uthai

Aligarh Muslim University, India
Aligarh Muslim University, India
Universiti Sains Islam Malaysia
Universiti Sains Islam Malaysia
Manarat International University,
Bangladesh
Prince of Songkla University, Pattani
Campus
University of Management and
Technology, Lahore, Pakistan
Fatoni University
Yala Rajabhat University
Yala Rajabhat University
Yala Rajabhat University
Yala Rajabhat University
Yala Rajabhat University
Yala Rajabhat University
Yala Rajabhat University
Yala Rajabhat University
Yala Rajabhat University
Yala Rajabhat University
Yala Rajabhat University
Yala Rajabhat University
Yala Rajabhat University
Yala Rajabhat University
Prince of Songkla University, Pattani
Campus
Prince of Songkla University, Pattani
Campus

Readers

Professor Dr. Obaidullah Fahad	Aligarh Muslim University, India
Associate Professor Dr. Ibrahim Narongraksakhet	Prince of Songkla University, Pattani Campus
Associate Professor Dr. Mohd Fauzi Mohd Amin	Universiti Sains Islam Malaysia
Associate Professor Dr. Muhammadzakee Cheha	Fatoni University
Associate Professor Dr. Vichit Rangpan	Yala Rajabhat University
Associate Professor Dr. Jarunee Kao-Ian	Yala Rajabhat University
Assistant Professor Dr. Niloh Wea-u-seng	Prince of Songkla University, Pattani Campus
Assistant Professor Dr. Ruslan Uthai	Prince of Songkla University, Pattani Campus
Assistant Professor Dr. Afifi Lateh	Prince of Songkla University, Pattani Campus
Assistant Professor Dr. Ousmane manzo bin Mukhtar	Universiti Sains Islam Malaysia
Assistant Professor Dr. Suppaluk Sintana	Yala Rajabhat University
Assistant Professor Dr. Ruhana Samaeng	Yala Rajabhat University
Assistant Professor Dr. Jaruwat Songmuang	Yala Rajabhat University
Assistant Professor Dr. Abdunaser Hajisamoh	Yala Rajabhat University
Assistant Professor Urairat Yamareng	Yala Rajabhat University
Dr. Muhammadsuhaimi Haengyama	Yala Rajabhat University
Dr. Abdul Ramae Sulong	Yala Rajabhat University
Dr. Muhamadtolan kaemah	Yala Rajabhat University
Dr. Jameelah Tokmae	Yala Rajabhat University
Dr. Ahama Kaday	Yala Rajabhat University
Dr. Ni-arseng Mata-a	Yala Rajabhat University
Dr. Adilah Hayeeniwae	Yala Rajabhat University
Dr. Maseerang Aming	Yala Rajabhat University
Dr. Lilla Adulyasas	Yala Rajabhat University
Dr. Attapol Adulyasas	Yala Rajabhat University
Dr. Anis Pattanaprichawong	Princess of Naradhiwas University
Dr. Abdunrorseh Hameeyae	Princess of Naradhiwas University
Dr. Samsoo Sa-u	Prince of Songkla University, Pattani Campus
Dr. Numan Hayimasae	Prince of Songkla University, Pattani Campus
Dr. Abdulhakam Hengpiya	Prince of Songkla University, Pattani Campus
Dr. Ghazali Benmad	Fatoni University
Dr. Muhamatsakree Manyunu	Fatoni University
Dr. Muhammadhusnee Yanya	Darul Qur'an Yarang, Pattani
Dr. Mohd Anuar Mamat	Universiti Sains Islam Malaysia
Dr. Istikomah, M. Ag	Sidoarjo Muhammadiyah University, Indonesia
Dr. Muliadi	Faculty of Letters, University of Moslem Indonesia
Dr. Naomi Nishi	Do Shisha University, Kyoto, Japan
Dr. Roslan Ab. Rahman	Universiti Sultan Zainal Abidin, Malaysia

Dr. Abdulsoma Thoarlim	Universiti Sultan Zainal Abidin, Malaysia
Dr. Abdullah Salaeh	Universiti Sains Islam Malaysia
Dr. Amran Bin Abdul Halim	Universiti Sains Islam Malaysia
Dr. Amiruddin bin Muhammad sobi	Universiti Sains Islam Malaysia
Dr. Zainora binti Daud	Universiti Sains Islam Malaysia
Dr. Muhammad Widus Sempo	Universiti Sains Islam Malaysia
Dr. Kabiru Goje	Universiti Sains Islam Malaysia
Dr. Shumsudin Yabi	Universiti Sains Islam Malaysia
Dr. Syed Najihuddin Syed Hassan	Universiti Sains Islam Malaysia
Dr. Syed Muhammad Haidar Syed Abdulrahman	Universiti Sains Islam Malaysia
Dr. Abdul Rahim bin Ahmad	Universiti Kebangsaan Malaysia

Organizing Committees

Assistant Professor Urairat Yamareng	Yala Rajabhat University
Dr. Muhammadsuhaimi Haengyama	Yala Rajabhat University
Dr. Muhammdtolan kaemah	Yala Rajabhat University
Dr. Abdul Ramae Sulong	Yala Rajabhat University
Dr. Jameelah Tokmae	Yala Rajabhat University
Miss Susan Maseng	Yala Rajabhat University
Miss Suraina Salaeh	Yala Rajabhat University

009	Freedom of Belief As A Basis for the Advancement of Educational Procedure According to the Quran Community in Narathiwat Province	Ousmane manzo bin mukhtar	93-107
010	On Characteristics of Islamic Education in Thailand's Southernmost Provinces: State Policies and Influence of Reformist Concept	Naomi Nishi	108-114
011	The Application of Portfolio Model of Teaching as an Attempt to Grow Motivation Research at the Aerly Stage of Learning	Muhiddinur Kamal	115-123
012	Zakat Management of Muslim Community in Krabi Province	Arhama Kuechi	124-133
013	Education of Islamic Characters in Literature Learning	Enung Nurhayati Hasbulah Nadaraning Abbas Paliket	134-141
014	Hafazan Al-Quran Metode Stifin dan Neuro Al-Baghdadi: Kajian Perbandingan	Hayati Hussin, Abdul Rahim Ahmad Muhammad Hafiz Saleh Rohana Zakaria	142-151
015	Development of Reading and Writing Skills of Basic Malay Words by Using Skill Exercises of the 2nd Primary Grade Students in the Malay Language Subject	Abdulhakam Hengpiya	152-161
016	The Effects of Hadiqat Al-Azhar Wa Al-Rayahin Booktowards Islamic Studies in South East Asia Community	Abdul Ramae Sulong	162-176
017	Summarizing as a Reading Strategy to Improve Students' Reading Comprehension	Khusnul Hidayati	177-185
018	Effect Of Group Learning Activities On Attitudes Toward Learning Islamic Studies Subjects Of The 3rd Primary Grade Students Of Ban Taladnat Klong Kud	Niloh Wea-u-seng	186-192

Education of Islamic Characters in Literature Learning

Enung Nurhayati¹ Hasbulah Nadaraning² Abbas Paliket³

¹*University of Muhammadiyah Tangerang, Jalan Perintis Kemerdekaan I No. 33, Cikokol, Babakan, Tangerang, Babakan, Kec. Tangerang, Kota Tangerang, Banten 15118, Indonesia.*

Tel: 081320053444 E-mail: enungnurhayati1@gmail.com

²*Department of Education of Malay language Program, Faculty of Human Science and Social Science, Yala Rajabhat University, 133 Tessaban 3 Rd., Muang Yala, 95000, Thailand.*

Tel: +66089 2154926 E-mail: hasbulloh.n@yru.ac.th

³*Department of International Business Program, Faculty of Management Science, Yala Rajabhat University, Thailand. 133 Tessaban 3 Rd., Muang Yala, 95000, Thailand.*

Tel: +66083 0303383 E-mail: abbas.p@yru.ac.th

Abstract

Literature has functioned as a medium for understanding the nations' culture that contains education of character. The characters are those who behave, act and tempered. The readers can learn and understand various aspects of life through the characters including various motivations based on the condition of social-culture in the novel. The relation built up between the readers and the literature world is personal relation. That kind of relation will build the critical power, imagination, and aesthetics power. Through the literature, the readers do not only learn the conceptual and intellectual points but they also brought to the concrete life situation.

Literary work can be as a medium of moral education. Therefore, literary works can also be a medium for education of Islamic character. The message of Islamic character can be like guidance for facing various problems in the daily life such as, attitude, social manner, praying, tauhid and so on. The practical message of Islamic character is guidance that its model can be shown or found in the real life.

Literature learning is expected to give contribution to education of Islamic character. The values of literary works either explicitly or implicitly are media, tools to deliver the instructions and guidelines to the readers. If the Islamic values in literary works are understood and implemented in reality, it can build up the Islamic characters to its readers. Therefore, the education of Islamic character can be conducted through the literature learning.

Keywords: education, Islamic character, literature.

Introduction

The formed-character of humans is defined by two factors, (1) nature (the natural factor or natural tendency), (2) nurture (socialization and education). The influence of nature, religion (Islam) teaches that each human has the natural tendency (fitrah) to love the kindness. However, the natural tendency is conditionally potential or not manifested yet when a child just born. Confucius, a Chinese philosopher in 5 B.C. stated that even though humans have the natural tendency to the kindness, but without followed by the instructions (education and socialization), then they might change to be like animal even worse.

The education of Islamic character can be developed in the literature learning. Through literature learning, the readers will have new and unique experience that they probably do not experience in their real life. the readers of literary works can directly learn and socialize to the “nine pillars of character” which are 1) loving God and the truth; 2) responsible, discipline and being autonomous; 3) trustworthy; 4) respectful and well behaved; 5) love, care and cooperation; 6) confident, creative and high struggling; 7) justice and leadership; 8) kind and humble; and 9) tolerant and peace. (Megawangi in Elmubarok, 2008: 111). Those nine pillars are mostly found in the literary works in the form of poetry, prose and drama. This point can be obviously correlated to the main function of literature which is to make better character, increasing humanity and social care, emerging the appreciation to culture, distributing ideas, discovering imagination and raising up the expressions creatively and constructively.

There is particular correlation between literary works and the character or moral. By the moral values contained in literature, authors can reflect their view of life about the truth values so the literature can deliver the moral messages related to the high (good) character of humans, struggling the humans’ right and dignity. (Djojsuroto, 2006: 14). In this case, Nurgiyantoro (2002:321) positioning authors as designers of deed model and humans manner in the real life.

The moral value which is intended to be delivered by the authors merges in the story plot, so the readers will find various types of actions of the characters portrayed by the authors in various events. The readers will understand the good and bad behaviour by themselves.

In literature, the readers will meet with various characters that reflect the humans’ character in general. Through that interaction, the readers are able to judge every single manner of the characters. In further, it is even possible that those characters become the reference for the readers to think and act. Therefore, literature can use as learning medium for education of characters. In line with what stated by Atar Semi (1984:49) that literature is the most effective medium to build moral and personality of group in society. As well as the education of Islamic character can be obtained especially through the literature learning.

The Nature of Literature and Education of Character

Literature as a product of culture cannot be separated from its Creator’s creations that tend to be dynamic; which is, the expressions of literature always give the possibility that changes from time to time. This point is in line with the point of view that defines literature is naturally creative actions (Wellek dan Waren, 1989:30). Literature is writing or imagination in term of fiction --- “imaginative writing in the sense of fiction” (Eagleton, 1983:1)

The nature of literature is fiction but it is obviously constructed by the reality-based. In every literature work contains the particular element that is objectively factual. In every literature work contains three charges: imagination, experience and values. Through the activity of appreciating literature, all of intelligence aspects are trained. The readers' intellectual quotient will be trained. For instance, by digging up the intrinsic values in the literary works such as theme, message, background, character and story plot. Besides, it will also increase the readers' emotional quotient. For instance is tough stance, being initiative and optimistic in facing the life's problem and so on. It occurs since literature is a reflection of the society's life with all kind of problems they face. Learning literature means recognize various types of life with its background and characters. Reading the bad and good humans' life story and how a person has to behave when facing the problems will guide the readers to understand the values of life. Meanwhile, literature that can increase the spiritual quotient is mostly found in the literature with religious themes. For example is the novel entitled *Tenggelamnya Kapal Van Derwick* (Buya Hamka), *Ayat-ayat Cinta* (Habiburrahman El Shirazy), *Pembawa Kabar dari Andalusia* (Ali Al Ghareem), *Kimya Sang Putri Rumi* (Muriel Maufroy), and so on. The literature with such religious themes will guide its readers to understand more about the relation between humans and their God.

In further, according to Herfanda (2008:131), literature has a big potential to bring the society to the direction of change including the change of characters. As a reflective art expression, literature can be the spirit for the emerging of the society changes movement or even the resurrection of a nation to a better direction, strengthening the nationalism, as source of inspiration and motivation of moral power for changing of social-culture that is still weak and dependent.

Literature has functioned as a medium for understanding the nations' culture that contains education of character. For example is through the novel. The novel about life shows the characters in the story as life does by performance that representing the culture of the society and nation. The characters are those who behave, act and tempered. The readers can learn and understand various aspects of life through the characters including various motivations based on the condition of social-culture in the novel. The relation built up between the readers and the literature world is personal relation. That kind of relation will build the critical power, imagination, and aesthetics power. Through the literature, the readers do not only learn the conceptual and intellectual points but they also brought to the concrete life situation.

Education of Islamic Character in Literature Learning

Nurgiyantoro (2009:321-322) stated that literature often offers the moral messages that related to high humanity nature – struggling humans' right and dignity. The high humanity nature is principally universal. It means the truth of nature is owned and believed by all humans in the world. It is not merely nationality or individual even though there is a moral teaching of decency that only applied and believed by the particular groups. The characters' value in literature is universal. Those values can be from religions' values, culture, social and so on.

The characters' values acquired from the literature learning can ignite sensitivity; instill morality, ethic tradition and patriotism. Besides, it can also increase an affective, social and religious awareness.

Each literature work often emerges a lot of things and knowledge for its readers if it is really internalized. By doing this way, the readers can elaborate and acquire such knowledge in literary works. As an example, there are a lot of facts discovered in literary works, but there are still many facts that need to be gained by the readers from other sources to understand the situation and particular problems emerged in a literature work. Literary works do not provide knowledge already so. Literary works are closely correlated to all aspects of humans' life and the universe.

The influence of literature toward humans' life cannot be seen simply. The characters in the fiction works often influence the humans' life, standard of humans' morality, firing up revolution and even change the world (Latif, 2009:85). The story of Barbie, the beautiful doll that becomes a role model for a million little girls by bringing the standard of style and beauty.

Then the example of Homer work, the name that admitted as a blind poet of the ancient Greek (7BC) who created *Odyssey* and *Iliad*. Those two oldest works orally told from generation by generation. Homer's works are newly written the centuries after. So it can be imagined if the oral tradition gone from one generation, the modern society will never be able to appreciate those classical works. Homer's works give a big impact to the world and society.

Several countries give good examples about the education of character of the literature-based. In United Kingdom, Shakespeare poetries become a compulsory reading since the primary school level in order to embed the ethic tradition and society culture. In Sweden, various banner stretched in holy day (religion) which contains quotes from literary works. In Bandung, Indonesia, it is newly found the quotes from the poet's works written on the wall publicly.

In literature learning, there are two demands that can be discovered related to the characters shaping. Firstly, literature learning is supposed to build deeper feelings. From literature learning, there are lots of possibilities to bring readers knowing all of humans' life possibilities. A person who has deeply learned various literary works usually has a more sensitive feeling to decide what things are precious and other things are not. Secondly, which is related to character building, that literary works are supposed to give a try to develop various quality of readers' personality? The literary works can provide a lot of further experience. In literature learning, the readers meet various chances to figure out kind of fresh experience that continuously flows.

By reading the literary works, the readers will meet many people with their various problems. Through the literary works, the readers are persuaded to face and experience moral and social category directly with its parody and irony. The spaces available in the literary works open up the chance for the readers to grow become the one who critical in one side, and the one who is wise in the other side. This critical and wise personality can be gained because of person's experience reading the literary works that bring him or her to various themes and background and also humans' character. In many cases, literary works give chances to the readers to experience other person's position. Through the literary

reading, a person can experience role as a doctor, teacher, beggar, Peci cab driver, religions' scholar, dancer, thief, traitor, little people, official, and so on.

Literary works providing life experience which is not a simple knowledge (Rosenblatt, 1978:38). If the readers read a literary work, for instance the novel *Kimys Sang Putri Rumi* (Muriel, 2007), they will not only get knowledge related to that novel, but also the life experience of Kimya as step daughter of Rumi who was born as farmer's kid in the inland of Anatolia. Since she was a kid, Kimya felt like mysterious longing to *The Invisible*. Kimya witnessed closely the process of her step farther changes. From the respectful scholar in Konya, he turned to be the one who yearns God. Poetrying and dancing to celebrate the God's love. It all happened because of his meeting with the traveler-philosopher, Syams dari Tabriz.

After the readers read the life experience of the characters in those literary works, their experience is might be the same or might be not. It might be touching in their daily life. However, those literary works have given new things to its readers' life experience. So that, literary works have given stimulus of educational character.

A good literary work always delivers the message for the readers to act. The message is named "moral" or "mandate". A good literary work always persuades its readers to highly respect the norms of morality (Darma, 1981:6). Literary work can be as a medium of moral education. Therefore, literary works can also be a medium for education of Islamic character. The message of Islamic character can be like guidance for facing various problems in the daily life such as, attitude, social manner, praying, tauhid and so on. The practical message of Islamic character is guidance that its model can be shown or found in the real life.

The value that gained by the readers in the literary works is definitely good. If the literary works perform the character's values which are not really Islamic, it does not mean that its author suggest the readers to behave and act so. It is performed to be an example and not to be followed by the readers.

In addition, to bring the education of Islamic character achieved well through the literary learning, there are several indicators that have to be concerned by the readers and also the authors in order to identify the values of Islamic character in the literary works, for example, the indicator of Islamic moral characters. Here are the several examples of Islamic moral characters adopted from Miskawaih (1994:46-50).

No.	Moral Category	From	Characteristics
1	Wisdom	a. Smart	Quickly take a conclusion
		b. Record	Defining the description of what have been internalized by soul
		c. Think	Effort to justify the objects learned by soul to conclude what is intended
		d. Clarity	The soul readiness to think and conclude what is intended

		e. Sharpness/brain power	The action of staying away from doing the led things
2	Simplicity	a. Shame	The action staying away from doing the bad things
		b. Calm	Ewing careful in avoiding mocking
		c. Patient	Ability to self-controlling when positioned in a desire
		d. Generous	Giving the treasure to those who deserved
		e. Integrity	The soul kindness that make person searching for the treasure in the correct way
		f. Satisfied	Not too much for eating, drinking and face make up
		g. Loyal	Soul character that obey to the good deeds
		h. Discipline	Spiritual in reaching the goodness Soul condition that measure all the thongs and follow it correctly
		i. Optimistic	A will for completing soul with the holy moral
		j. Softness	Soft heart to soul – the character that free from the anxiety
		k. Graceful and Dignified	Mental rigidity in the face of demands
		l. Sincere	Self-shaping to do the good deeds for reaching the perfect soul
3	Bravery	a. Greatness of soul	Leaving the important and unimportant thinks and also able to have honor/abjection
		b. Unruly	Self-confidence in facing the scary things
		c. Dexterous	Serious/concern
		d. Calm	The soul readiness in facing the good for bad destiny even for the death
		e. Mettlesome	It is not easy to be whispered to do the dab time
		f. Self-controlling	It is not easy to get bad-tempered

			Self-control ability in facing the urgent situation
		g. Powerful	Ability to do big work by hoping to get good reputation
4	Justice	a. Friendly	Pure love, being care of people, being care of friends' problems Have an effort to be the same in paradigm and belief
		b. Socially enthusiastic	Cooperation
		c. Visiting	Sharing the world goodness to the close relative
		d. Giving tip	Responding the good deeds by doing the same even better
		e. Good in cooperation	Take and give in business fairly based on the interest of the related sides
		f. Foresting in deciding matters	Correct and fair in deciding things without entailed by regret
		g. Love	Expecting love from those who satisfied with the life they achieved, also from those who known as holy by pretending to do things that make them impressed
		h. Praying (practicing) God-fearing	Glorify the God's nature, praise him and obedient.

Conclusion

To make the education of Islamic character in literary works succeed, so the selection or creations of literary works have to contain the good values. The literary works should have the Islamic values.

Referenc

- Djojuroto, Kinayati. (2006). **Analisi Teks Sastra dan Pengajarannya**. Yogyakarta: Pustaka.
- Eagleton, Terry. (1983). **Literary Theory: an Introduction**. University of Minnesota Press.
- Elmubarak, Z. (2008). **Membumikan Pendidikan Nilai**. Bandung: Alfabeta.
- Herfanda, A.Y. 2008. "Sastra sebagai Agen Perubahan Budaya" dalam Bahasa dan Budaya dalam Berbagai Perspektif, Aanwar Effendi, ed. Yogyakarta: FBS UNY dan Tiara Wacana
- Latif, Yudi. (2009). **Menyemai Karakter Bangsa: Budaya Kebagsaan Peserta Pendidikan Berbasis Kesastraan**. Jakarta: Kompas.
- Megawangi, Ratna. (2007). **Character Parenting Space, Publishing House**. Bandung: Mizan.
- Muriel, Maufroy. (2007). **Kimya Sang Putri Rumi (novel terjemahan)**. Mizan: Bandung. Indonesia.
- Nurgiyantoro, Burhan. (2009). **Teori Pengkajian Fiksi**. Yogyakarta: Gadjah Mada University Press.
- Semi, Atar. (1984). **Kritik Sastra Indonesia**. Padang: Angkasa Raya.
- Wellek dan Warren. (1989). **Teori Kesusastraan**. Jakarta: PT Gramedia.