

Islamic Education on Formation of Environmental Awareness in Pondok Pesantren Indonesia

Jumardin La Fua¹, Ratna Umi Nurlila², Fahmi Gunawan³, Ismail Suardi Wekke⁴

¹Institut Agama Islam Negeri Kendari, Jl. Sultan Qaimuddin No 17, Baruga, Kendari, Sulawesi Tenggara 93563 Indonesia

Email : jumarddin81_stainkdi@yahoo.co.id

²Sekolah Tinggi Ilmu Kesehatan Mandala Waluya Kendari, Jl. Jend AH. Nasution Blok G-37, Poasia, Kambu, Kendari, Sulawesi Tenggara 93231 Indonesia

Email : rumi@gmail.com

³Institut Agama Islam Negeri Kendari, Jl. Sultan Qaimuddin No 17 Baruga, Kendari, Sulawesi Tenggara, 93563, Indonesia

Email : fgunawanp@gmail.com

⁴Sekolah Tinggi Agama Islam Negeri (STAIN) Sorong, West Papua. Indonesia

Email : ismail@stain-sorong.ac.id

Abstract. This study aimed at exploring Islamic education strategy in shaping environmental awareness in Islamic Boarding School Gontor Putra, Southeast Sulawesi, Indonesia. This is a model for actualizing environmental education through environmental hygiene management based on the values of the *Qur'an* and the *Hadisth*. This research was qualitative descriptive study examining the Islamic community by using an ethnographic approach. The results showed that those educational strategies were (1) conducting participatory activities, such as cleaning Friday, arrangement of garden and surrounding environment, creation of green open space, and (2) building collective awareness about the importance of environmental management through daily activities. The strategy can ultimately create students who have a sense of eco-spirituality in interacting with nature.

1. Introduction

Islamic Boarding School Gontor Putra is one of the religious institutions located in southern Konawe which concern the activity of spirituality and morality in shaping the behavior of students. One education model developed at the boarding school are education combines spirituality and environmental education. Through a model of integration between religious education and environmental education, it is expected that the relationship between humans and environment will harmonize [1–3], and can form human resources with the knowledge, attitudes, skills, motivation and commitment to participate in solving environmental problems and prevent exploitative behavior on the environment [4–5].

Islamic boarding school Gontor Putra which has spiritual teachings are expected to be able to produce students who can govern the relationship between human and environment, as well as being a catalyst for the formation of character in preserving the environment. In addition, it can produce individuals who have ecological piety in interacting with the environment.

The research on relationship between religion and environmental education to the formation of behavior has been widely conducted by many people using various perspectives. Religious and environmental education [6–7], strategy of religion in environmental education [8], religion and

conservation [9], school environment [10], and eco-spirituality [11–12]. All these studies emphasize that religious values have relevance to environmental values, so religion is regarded as an effective approach to harmonize the relationship between human and environment. Therefore, the previous related studies indicate that no research yet relate the phenomena of formation of character environmental awareness through Islamic boarding school.

2. Method

This research was a study of a community that focuses on students at Islamic boarding school Gontor Putra. To collect data, interviews and observations by using instruments were conducted [13]. The interviews were performed by interviewing the leaders of boarding school, teachers, students and residents around. During the research, the researchers interact with students by following all the activities. The process of triangulation was carried out by examining subject of research at the boarding school, learning topics in different place. Then focus group discussion was performed by involving the researchers from IAIN Kendari and Halu Oleo University to ensure the accuracy of the data. Ethnographic perspective was also conducted to analyze data obtained.

3. Results and Discussion

The combination of spiritual elements and religious themes in environmental education will provide empirical learning experience that can increase knowledge and awareness of students in managing the environment [7]. Swam [14] says that the religious movement would be able to inspire people to build harmony with nature since religious education is considered as a solution to minimize environmental damage [15–16].

Islamic boarding school Gontor Putra provides a religious approach to the students [17] and encourage them to behave well to the environment. The strategy developed by the boarding school to provide environmental awareness is to care environment. In addition, building a collective awareness of students are conducted through some activities performed in daily life, such as cleaning classrooms, cleaning the cabin environment, doing reforestation, disposing of waste and picking it up in place. Those collective activities are an effort to build community awareness of students through instilling the values of environment preservation. Then, it enhance students to become carefully discern and care for the environment. In addition, this strategy is expected to be one form of Islamic education as a node in the behavior of environmental awareness in students community.

Another strategy to foster environment awareness is the development of participatory activities carried out independently and supervised by religious leaders of boarding school. This strategy aims to habituate students in performing activities which are beneficial for them and is able to shape their personalities caring for environment. Those participatory activities are management of boarding school yard and cleaning Friday activities. These activities are expected to be able to strengthen knowledge, awareness and behavior of students community about the importance of preserving the environment. In addition, they can shape students' habit of environmentally sound. This strategy may further provide the training o establish students' wisdom to interact with the environment. Lijun and Ya [18] called it as ecological spirituality. It is the relationship between human and the environment which based on religious values [19–21]. Ecological spirituality will encourage students to have an attitude and behavior reflecting the character to preserve the environment.

To achieve the environmental education strategy requires a considerable time because the students build unity gradually and actively involved in environmental education activities. Each stage of the strategy requires commitment, consistent and high fighting spirit to build community awareness of students about the importance of maintaining and *mestarikan* environment. There are four stages conducted by religious leaders of Pesantren Gontor in building character of environmental education in students community, namely forcing the students to care on environment, familiarizing students to conduct clean-up activities, making the students be diligent to any existing program relating with preserving environment, and supervising the character formed through application of the rules since these activities can still run well. According to Oman [12] The internalization of the values can occur

to students if they are willing to accept the influence and are willing to behave in accordance with what is affected because it can support the success of a program that has been planned.

Environmental education has been introduced to the students by their leaders since they were studying at boarding school. Its' implementation is done in such simple and extracurricular activities, such as involving students to clean their learning environment, planting and caring for trees and other activities. Through this simple activity, students are introduced on the attitude of maintaining and preserving the environment from an early age, which in turn can shape the character of caring environment in community of students in the future. Involving students from the beginning is also one of the strategies developed by boarding school in producing generation that has a positive attitude towards the environment. In addition, it is expected to produce the students who have high ecological sensitivity and can contribute to a variety of environmental problems that exist in society.

Environmental education implemented by Pondok Gontor Putra is a form of education based on the values of Islam with an emphasis on the concept of man as earth hastask prosperity of the earth and do not make mischief on earth. This concept is in line with Kula [22] and schultz et al [23] stating that the relationship between man and nature in environmental management is not a relationship between conquerors and conquered, but a relationship of togetherness under obedience to God. The role of religious institutions in environmental education have also been conducted by several researchers such as Sheikh [24] in Pakistan, Almeida and Cutter [25] in India, schultz et al [23] that environmental education will be successful when they involve religious institutions, because culturally religious institutions have a charismatic religious leader and highly respected.

Various environmental education strategies that have been introduced by Islamic Boarding School Gontor Putra in implementing environmental education on students has played a very significant role in changing the perspective of students to the environment by shaking the ecological consciousness of students to get involved in the behavior and lifestyles that are environmentally friendly. In addition, environmental education strategies that have been implemented seeks to touch the cognitive, psychomotor and affective so that students might be actively involved in ecological activities in boarding school environment.

4 Conclusion

This study confirms that religious education values is the most ideal form of education and is assumed to be a very powerful force in supporting the development of environmental education. This study also proves that religious values have given some contributions to increase the capacity, knowledge, and understanding of management and environmental protection. This provides a compelling argument for increasing the role of religion in environmental education as conducted by Islamic boarding school Gontor Putra.

References

- [1] Bekalo S, Bangay C 2002 Towards effective environmental education in Ethiopia: problems and prospects in responding to the environment—poverty challenge *International Journal of Educational Development*, 22(1) pp. 35-46.
- [2] Hitzhusen G E 2007 Judeo-Christian theology and the environment: moving beyond scepticism to new sources for environmental education in the United States *Environmental Education Research*, 13(1) pp. 55-74.
- [3] Guth J L, Green JC, Kellstedt LA, Smidt CE 1995 Faith and the environment: Religious beliefs and attitudes on environmental policy *American Journal of Political Science*, pp. 364-382.
- [4] Rasmussen J 1983 Skills, rules, and knowledge; signals, signs, and symbols, and other distinctions in human performance models *IEEE transactions on systems, man, and cybernetics*, (3) pp. 257-266.

- [5] Roome N 1992 Developing environmental management strategies *Business strategy and the environment*, 1(1) pp. 11-24.
- [6] Hitzhusen G E 2006 Religion and Environmental Education: Building on Common Ground *Canadian Journal of Environmental Education*, 11 pp. 9-25.
- [7] Crowe J L 2013 Transforming Environmental Attitudes and Behaviours through Eco-spirituality and Religion, *International Electronic Journal of Environmental Education*, 3 (1) pp. 75-88.
- [8] Haigh M 2010 Education for a Sustainable Future: Strategies of the New Hindu Religious Movements *Sustainability*, 2 pp. 3500-3519.
- [9] Frascaroli F 2013 Catholicism and Conservation: The Potential of Sacred Natural Sites for Biodiversity Management in Central Italy *Human Ecology*, 41 pp. 587–601.
- [10] Wekke IS, Sahlan A 2014 Strategy in Creating School Environment: Lessons from High Schools in Indonesia *Procedia-Social and Behavioral Sciences* 143 pp. 112-116.
- [11] Van Schalkwyk A 2011 Sacredness and sustainability: Searching for a practical eco-spirituality *Religion and Theology*, 18(1-2) pp. 77-92.
- [12] Oman M S 2014 The Effect of Educating Environmental Ethics on Behavior and Attitude to Environment Protection *European Online Journal of Natural and Social Sciences*, 3 (3) pp. 141-150.
- [13] Burke J R 1997 Examining the validity structure of qualitative research *Education*, 118(2) pp. 282-293.
- [14] Swam JA 1978 Enviromental Education: a New Religion *Journal of Environmental Education* 10 (1).
- [15] Tilbury D 1995 Environmental education for sustainability: Defining the new focus of environmental education in the 1990s *Environmental education research*, 1(2) pp. 195-212.
- [16] Littleddyke* M 2004 Primary children's views on science and environmental issues: examples of environmental cognitive and moral development *Environmental Education Research*, 10(2) pp. 217-235.
- [17] Wekke I S, Andriansyah A 2016 From Gontor to Sorong: Muslim Minority Practices on Arabic Teaching and Learning *Sosiohumanika*, 9(1).
- [18] Lijun W, Ya Li 2013 Enviromental Design and Cultural Spritual Ecology *Journal Landscape Research*, 34 (5) pp. 29-30.
- [19] Kinsley D R 1995 *Ecology and religion: ecological spirituality in cross-cultural perspective* vol 8 Englewood Cliffs, (NJ: Prentice hall).
- [20] Bruteau B 1990 Eucharistic ecology and ecological spirituality *CrossCurrents* pp. 499-514.
- [21] Rícan P, Janosová P 2005 Spirituality: its psychological operationalization via measurement of individual differences: A Czech perspective *Studia psychologica*, 47(2) pp. 157.
- [22] Kula E 2001 Islam and Environmental Conservation *Environmental Conservation* 28 (1) pp. 1–9.
- [23] Schultz P W, Zelezny L, Dalrymple N J 2000 A multinational perspective on the relation between Judeo-Christian religious beliefs and attitudes of environmental concern *Environment and Behavior*, 32(4) pp. 576-591.
- [24] Sheikh K M 2006 Involving Religious Leaders in Conservation Education in the Western Karakorum Pakistan *Mountain Research and Development*, 26 (4) pp. 319-322.
- [25] Almeida S, Cutter A M 2011 the historical, present and future ness of environmental education in india *Australian Journal Of Environmental Education* 27 (1) PP. 122-133.