

ABSRTAK

Suparno (NIM. 1303203) “Peran Nilai-Nilai Religius Kerajaan Sintang dalam Membina Karakter Generasi Muda (Studi Kasus Pada Masyarakat Di Pulau Prigi Wilayah Perbatasan Indonesia-Malaysia)”.

Penelitian ini dilatarbelakangi oleh perilaku generasi muda yang menyimpang dari norma-norma yang berlaku. Perilaku menyimpang generasi muda mencerminkan adanya karakter tidak baik, hal ini menjadikan warganegara yang baik (*good citizenship*) tidak akan terwujud. Penelitian ini bertujuan untuk mendeskripsikan peran nilai-nilai religius kerajaan Sintang dalam membina karakter generasi muda. Subjek penelitian terdiri atas raja Sintang, abdi dalem kerajaan Sintang, tokoh masyarakat, tokoh agama, dan tokoh pemuda. Pengumpulan data dilakukan melalui observasi, wawancara, dan analisis dokumentasi. Analisis data menggunakan model Miles dan Hubermans, yakni melalui tahap pengumpulan data, reduksi, dispaly, verifikasi dan simpulan data. Hasil penelitian menunjukkan bahwa 1) Filosofi dan latar belakang nilai-nilai religius kerajaan Sintang mengadaptasi dari nilai-nilai yang diterapkan oleh Kerajaan Sintang dahulu dan masih dilestarikan hingga saat ini. 2) Implementasi nilai-nilai religius Kerajaan Sintang dalam membina karakter generasi muda sebagai bentuk dari pembangunan berkelanjutan berbentuk dua kegiatan yaitu kegiatan situs keagamaan dan seni tari bernaafaskan Islam, 3) Generasi muda setelah mendapat pembinaan dapat menerima dan melaksanakan nilai-nilai religius kerajaan Sintang dengan baik, 4) Keberhasilan dalam pembinaan karakter generasi muda adanya dukungan dari faktor intern dan ekstern, begitu juga hambatan yang terjadi yaitu adanya faktor intern dan ekstern yang mempengaruhi, 5) Solusi dalam mengatasi faktor penghambat dalam membina karakter generasi muda dilakukan suatu kebijakan dengan mengadakan musyawarah mufakat antara pemerintah daerah, pihak kerajaan Sintang, tokoh agama, tokoh masyarakat dan tokoh pemuda. Penelitian merekomendasikan bahwa, (1) Pemerintah dan kerajaan Sintang untuk mengoptimalkan kegiatan pembinaan karakter generasi muda. (2) Perlu dilakukan penelitian lanjutan yang lebih mendalam terkait pembinaan karakter generasi muda melalui peranan nilai religius Kerajaan Sintang.

Kata Kunci : *Nilai-Nilai Religius, Karakter Generasi Muda, ESD.*

ABSTRACT

Suparno (NIM. 1303203) "The Role of Religious Values of Sintang Kingdom in Developing The Characters of Young Generation (A Case Study on The People of Parigi Island in The Area of Indonesia-Malaysia Border)

This research is based on the behavior of young generation which was deviating from the existing norms. Such deviating behaviour delineated the existence of bad character. This may lead to the unsucceessful result of creating good citizenship. Regarding this, this research was aimed at describing the roles of religious values of Sintang Kingdom in building the good characters of young generation. This research involved several participants covering the King of Sintang, the servant of Sintang Kingdom, society figures, religion figures, and youth figures. The data were collected through observation, interview, and document analysis. The data analysis employed the model from Miles dan Hubermans through which the data were reduced, displayed, verified, and finally concluded. The result of this research shown that 1) the philosophy and the religious background of the recent Sintang Kingdom adapted the values applied by the previous Sintang Kingdom. 2) the implementation of religious values from Sintang Kingdom in building the good characters of young generation as a form of continous development were in the form of two parts namely religious site activity and Islamic-based dance, 3) the assumed young generation can accept and apply the religious values of Sintang Kingdom well after getting the established training, 4) the success of character building for young generation is owing to internal and external factor and likewise the challenge, 5) to overcome the challenge, there was a policy resulted from the discussion among the local government, the party from Sintang Kingdom, religion figures, and youth figures. Finally, this research recommended that, 1) the government and the Sintang Kingdom optimize the character building training for the young generation, 2) there be further research which should be done deeply in terms of the character building development through the roles of religious values of Sintang Kingdom.

Key word : *Religious Values, The Character of Young Generation, ESD.*