

32

BAB IV

LAPORAN HASIL PENELITIAN

Bab ini mendiskusikan tentang motivasi mahasiswa jurusan Pendidikan

Agama Islam Fakultas Tarbiyah dan Keguruan UIN Antasari Banjarmasin dalam

memilih konsentasi yang tersedia pada jurusan tersebut. Beberapa alasan dan

motivasi mahasiswa dideskripsikan dan dianalisis pada bab ini. Motivasi tersebut

tentu beragam, ada yang datang dari dalam diri mahasiswa, yang disebut sebagai

motivasi intrinsik, ada juga motivasi yang didapat dari luar diri mahasiswa atau

yang disebut sebagai motivasi ekstrinsik. Selain itu juga pada sub-bahasan akhir,

bab ini akan mendeskripsikan bagaimana problematika dan fakta yang dirasakan

mahasiswa setelah menjalani proses belajar pada konsentrasi yang telah

dipilihnya.

A. Gambaran Umum Lokasi Penelitian

1. Sejarah Berdirinya Jurusan Pendidikan Agama Islam Fakultas

Tarbiyah dan Keguruan IAIN Antasari Banjarmasin

Sebagaimana lembaga pendidikan lainnya fakultas Tarbiyah dan keguruan

juga memiliki sejarah tersendiri ketika berdirinya. Maka dari itu di bawah ini akan

disebutkan sejarah berdirinya jurusan Pendidikan Agama Islam (PAI) fakultas

Tarbiyah dan Keguruan.

Fakta menunjukkan bahwa hingga saat ini di lingkungan IAIN Antasari

Banjarmasin, Fakultas Tarbiyah dan Keguruan menjadi fakultas favorit dan

33

menjadi pilihan utama para calon mahasiswa pada setiap waktu penerimaan calon

mahasiswa baru.

Sebagai fakultas yang menjadi pilihan utama, khususnya di lingkungan

IAIN Antasari Banjarmasin, maka sudah dipastikan bahwa populasi mahasiswa

IAIN Antasari secara kuantitas didominasi oleh mahasiswa Fakultas Tarbiyah dan

Keguruan. Begitu pula dengan jumlah alumninya, hingga saat ini alumni Fakultas

Tarbiyah dan Keguruan sudah mencapai ribuan orang yang tersebar di berbagai

daerah dengan profesinya masing-masing.

Sampai pada tanggal 4 April 2015, Fakultas Tarbiyah dan Keguruan IAIN

Antasari Banjarmasin berusia 50 tahun. Usia 50 tahun merupakan perjalanan

panjang, ibarat seorang manusia, maka seharusnya ia sudah berada pada puncak

pertumbuhan dan perkembangannya yang sempurna.

Keinginan untuk mendirikan Prodi PAI seiring dengan pendirian Fakultas

Tarbiyah (sekarang: Fakultas Tarbiyah dan Keguruan) IAIN Antasari di

Banjarmasin pada dasarnya sudah lama direncanakan oleh tokoh-tokoh

pendidikan di Banjarmasin, apalagi dengan semakin banyaknya alumnus dari

lembaga pendidikan setingkat SMTA, baik yang berstatus negeri maupun yang

swasta, yang ingin melanjutkan pendidikannya ke jenjang yang lebih tinggi atau

perguruan tinggi.

Di samping itu, kenyataan menunjukkan bahwa guru-guru agama yang

berpendidikan tinggi masih sangat langka, baik di sekolah lanjutan pertama (SMP

dan MTs) maupun di sekolah lanjutan atas (SMA dan Aliyah). Begitu pula dengan

34

calon-calon dosen baik di IAIN Antasari sendiri maupun di perguruan tinggi

umum lainnya dirasakan masih sangat kurang.

Kenyataan tersebut ditambah lagi bahwa IAIN Antasari yang berpusat di

kota Banjarmasin hanya mempunyai satu fakultas, yaitu Fakultas Syari’ah, sedang

Fakultas Tarbiyah sendiri saat itu hanya ada di Barabai sebagai cabang dari IAIN

Antasari di Banjarmasin, di samping Fakultas Ushuluddin yang berada di

Amuntai.

Berdasarkan kenyataan di atas, H. Zafry Zamzam sebagai Rektor IAIN

Antasari pada waktu itu merasa perlu agar di Banjarmasin sendiri didirikan pula

Fakultas Tarbiyah. Di samping fakultas tersebut dapat melengkapi kekurangan

fakultas di IAIN Antasari Banjarmasin, juga diharapkan mampu menyahuti

berbagai aspirasi dari masyarakat kota Banjarmasin dan sekitarnya yang

berkembang saat itu.

Pada tanggal 22 September 1965, Rektor IAIN Antasari mengeluarkan

Surat Keputusan Nomor 14/BR/IV/1965 tentang pembukaan Fakultas Tarbiyah

IAIN Antasari di Banjarmasin. Terbitnya SK Rektor tersebut, juga punya kaitan

erat dengan adanya penyerahan Fakultas Publisistik UNISAN (Universitas Islam

Kalimantan) di Banjarmasin untuk dijadikan Fakultas Tarbiyah Banjarmasin.

Dengan adanya penyerahan tersebut, maka mahasiswa Fakultas Publisistik

menjadi mahasiswa Fakultas Tarbiyah Banjarmasin.

Dalam peralihan tersebut, IAIN Antasari membentuk Tim untuk

menyeleksi para mahasiswa yang berasal dari Fakultas Publisistik Tingkat II dan

35

III dengan mengeluarkan SK Rektor IAIN Antasari No. 22/BR/IV/1965 tanggal

29 Oktober 1965. Susunan Tim tersebut adalah sebagai berikut:

Ketua : Drs. Harun Ar Rasyid

Wk. Ketua : Drs. M. Asy’ari

Anggota Penguji : H. Zafry Zamzam

 Drs. Buysra Badri,

 H. Mukri Gawith, Lc.

 H. Adnani Iskandar, BA.

 M. Yusran Asmuni, BA

H. M. Irsyad, BA

 M. Yusran Saifuddin, SH

 Drs. Gusti Hasan Aman

Dari hasil seleksi tersebut, mereka yang dinyatakan lulus akan tetap

menduduki tingkat asalnya, sedangkan yang tidak lulus diturunkan ke

tingkat I terutama bagi yang masih ingin melanjutkan studinya. Hasil seleksi

waktu itu adalah sebagai berikut:

a. Dari mahasiswa tingkat II yang berjumlah 24 orang, lulus sebanyak 9

orang

b. Dari mahasiswa tingkat III yang berjumlah 14 orang, lulus sebanyak 7

orang.

Dengan demikian, Fakultas Tarbiyah Banjarmasin pada awal berdirinya

langsung mempunyai mahasiswa tingkat II dan III. Sedangkan untuk mahasiswa

tingkat I pada tahun ajaran baru menerima mahasiswa sebanyak 51 orang.

36

Sebagai tindaklanjut dari dikeluarkannya SK Rektor di atas tentang

pembukaan Fakultas Tarbiyah Banjarmasin, maka dengan Surat Keputusan

Rektor IAIN Antasari Nomor 20/BR/IV/1965 tanggal 1 Oktober 1965, ditunjuk

sebagai Dekan Fakultas Tarbiyah Banjarmasin yaitu Drs. M. Asy’ari, sebagai

Pembantu Dekan adalah H. Adenani Iskandar, BA, dan sebagai tenaga

administrator adalah Amberi Pane dan Mansyah.

Selanjutnya, pada hari Sabtu tanggal 9 Oktober 1965, Rektor IAIN

Antasari (H. Zafry Zamzam) meresmikan pembukaan Fakultas Tarbiyah

Banjarmasin yang bertempat di Balai Wartawan Banjarmasin (sekarang Wisma

Batung Batulis). Peristiwa tersebut ditandai pula dengan diserahkan-nya sejumlah

kitab agama oleh H. Makmur Amri (Direktur PT Taqwa Banjarmasin) sebagai

wakaf beliau kepada IAIN Antasari Banjarmasin.

Meskipun Fakultas Tarbiyah Banjarmasin telah lahir dan merupakan

bagian dari IAIN Antasari Banjarmasin, namun statusnya saat itu masih bersifat

swasta. Konsekuensinya, segala pengelolaan dan pembiayaannya harus ditangani

sendiri (mandiri). Agar roda kegiatan Fakultas Tarbiyah Banjarmasin dapat tetap

berjalan, maka dibentuk Badan Pembina yang diharapkan mampu mem back up

roda kegiatan Fakultas Tarbiyah Banjarmasin. Tercatat sebagai pengurus Badan

Pembina saat itu adalah bapak Walikotamadya Banjarmasin (H. Hanafiah),

Tadjuddin Noor, H. Makki, dan Husein Razak (ketiganya adalah pengusaha).

Upaya agar Fakultas Tarbiyah Banjarmasin statusnya dapat menjadi negeri

terus dilakukan. Pertama-tama dikirim utusan ke Jakarta saat itu yaitu Amberi

Pane, BA dan Mansyah. Utusan yang kedua adalah Muhammad Ramli, BA.

37

Berkat ketekunan usaha tersebut, akhirnya pada bulan Juli 1967 (21 bulan setelah

didirikan), Fakultas Tarbiyah IAIN Antasari di Banjarmasin berhasil dinegerikan

statusnya dengan SK Menteri Agama No. 81 Tahun 1967, tanggal 22 Juli 1967.

Dengan SK tersebut, maka Fakultas Tarbiyah Banjarmasin statusnya

menjadi sama dengan fakultas lainnya di lingkungan IAIN Antasari. Fakultas

Tarbiyah Banjarmasin merupakan fakultas yang ke empat yang merupakan bagian

dari IAIN Antasari sesudah Fakultas Syari’ah di Banjarmasin, Fakultas Tarbiyah

di Barabai, dan Fakultas Ushuluddin di Amuntai.

Upacara peresmian dinegerikannya Fakultas Tarbiyah Banjarmasin

dilaksanakan pada tanggal 21 Agustus 1967 oleh Sekjen Depag RI (Brigjend. A.

Manan) bertempat di gedung Nurul Islam Banjarmasin, sedangkan acara

tasyakurannya dilaksanakan pada tanggal 23 Agustus 1967 bertempat di Gedung

IAIN yang saat itu berlokasi di jalan Veteran.

Untuk melengkapi staf pimpinan Fakultas Tarbiyah Banjarmasin, maka

pada tahun 1968 diadakanlah reshuflle pimpinan sehingga komposisinya menjadi

sebagai berikut:

Pjs. Dekan : H. Zafry Zamzam (merangkap Rektor)

Wakil Dekan I : Drs. M. Asy’ari

Wakil Dekan II : Drs. H. Adenani Iskandar

Wakil Dekan III : H. M. Asywadie Syukur, Lc.

Kepala Kantor : Muhammad Ramli, BA

Pada tahun 1971, H. M. Asywadie Syukur, Lc dipindahkan untuk

memimpin Fakultas Dakwah yang saat itu baru dibuka, maka jabatan Wakil

38

Dekan III langsung dijabat oleh Pjs. Dekan. Tetapi lama kemudian, dengan

pindahnya H. M. Daud Yahya dari Kantor Inspeksi Depag Propinsi Kalimantan

Selatan ke Fakultas Tarbiyah Banjarmasin, maka sekaligus beliau diangkat

menjadi Wakil Dekan III. Kemudian pada tanggal 1 Agustus 1971, Dekan

menunjuk Drs. M. Asy’ari sebagai Pjs. Dekan Fakultas Tarbiyah Banjarmasin.

Jurusan-jurusan yang pernah dibuka, dan sebagian masih tetap eksis

hingga saat ini adalah sebagai berikut:

1) Saat pertama berdirinya Fakultas Tarbiyah Banjarmasin, jurusan yang

pertama kali dibuka adalah Jurusan Pendidikan Agama (PA), dengan

jumlah mahasiswanya saat itu sebanyak 51 orang. Jurusan ini sampai

sekarang tetap bertahan dan merupakan jurusan yang paling banyak

mempunyai mahasiswa. Disamping jurusan PA, saat itu Fakultas

Tarbiyah Banjarmasin juga memiliki Jurusan Hukum dan Ekonomi,

tetapi jurusan ini hanya sampai mengeluarkan sarjana muda, sebab

mahasiswa-mahasiswa yang duduk di jurusan ini adalah eks

mahasiswa Fakultas Publisistik UNISAN yang diserahkan ke Fakultas

Tarbiyah Banjarmasin, selanjutnya jurusan ini ditutup.

2) Selanjutnya jurusan yang dibuka adalah Jurusan Pendidikan Agama

(PA). Jurusan ini sampai sekarang tetap bertahan dan merupakan

jurusan yang paling banyak mempunyai mahasiswa.

3) Pada tahun 1975, dibuka sebuah jurusan baru yaitu jurusan Bahasa

Arab. Jurusan inipun sampai saat ini masih eksis dan diminati para

mahasiswa.

39

4) Pada tahun 1984, dibuka pula sebuah jurusan baru yaitu Jurusan

Pendidikan Bahasa Inggris. Jurusan ini menerima mahasiswa baru

yang terakhir pada tahun akademik 1987/1988, dikarenakan adanya

peraturan baru maka untuk tahun ajaran baru 1988/1989 jurusan ini

tidak menerima lagi mahasiswa baru. Adapun mahasiswa yang

sebelum tahun tersebut sudah memasuki jurusan ini diperkenankan

untuk menyelesaikan studinya dalam program S.1.

5) Pada tahun 1998 Jurusan Pendidikan Bahasa Inggris kembali dibuka.

6) Pada tahun 1999 dibuka Jurusan Tadris Matematika (TMTK)

7) Pada tahun 2000 dibuka Program Diploma 3 Ilmu Perpustakaan dan

Informasi Islam.

8) Pada tahun 2001 di buka Jurusan Kependidikan Islam (KI), dengan

program studi Administrasi dan Manajemen Pendidikan Islam (AMPI,

dan program studi Pemikiran Pendidikan Islam (PPI). Namun

beberapa tahun kemudian para mahasiswa program studi PPI di

merger ke dalam berbagai jurusan lainnya di lingkungan Fakultas

Tarbiyah, sebab program studi ini dianggap tidak prospektif.

9) Pada tahun 2004, Jurusan Kependidikan Islam menambah program

studinya dengan membuka program studi Bimbingan dan Konseling

Islam (BKI)

10) Pada tahun 2007, dibuka Jurusan Pendidikan Guru Madrasah

Ibtidaiyah (PGMI) Fakultas Tarbiyah IAIN Antasari Banjarmasin

40

Dengan demikian, Jurusan yang tertua pada Fakultas Tarbiyah dan

Keguruan IAIN Antasari Banjarmasin adalah Jurusan Pendidikan Agama,

kemudian menjadi Jurusan Pendidikan Agama Islam.

Selanjutnya pada tahun 2008 yang lalu jurusan Pendidikan Agama Islam

kembali mengajukan perpanjangan izin penyelenggaraan kepada Direktorat

Jenderal Pendidikan Islam Depag RI di Jakarta. Kemudian keluarlah keputusan

Dirjen Pendidikan Islam No. Dj.I/285/2008 tanggal 27 Oktober 2008, tentang

perpanjangan izin penyelenggaraan Perguruan Tinggi Agama Islam (PTAI),

memberikan izin penyelenggaraan jurusan PAI pada Fakultas Tarbiyah IAIN

Antasari Banjarmasin dengan masa berlaku selama 5 tahun.

Jurusan Pendidikan Agama Islam kembali mengajukan permohonan

akreditasi kepada BAN-PT pada tahun 2009, dan selanjutnya dilakukan visitasi

oleh tim asesor BAN-PT hingga keluarlah keputusan BAN-PT Nomor: 003/BAN-

PT/Ak-XII/S1/III/2009, bahwa jurusan Pendidikan Agama Islam mendapat

akreditasi dengan nilai 347 kualifikasi B dengan masa berlaku selama 5 tahun,

sejak tanggal 11-April-2009 sampai dengan 11-April-2014.

Mulai angkatan 2010, mahasiswa jurusan PAI menempuh kurikulum baru

yang berorientasi pada penguatan rumpun PAI yakni Aqidah Akhlak, SKI, Quran

Hadits dan Fiqh. Konsentrasi tersebut diberlakukan ketika mahasiswa memasuki

semester VI.

Pada tahun 2014 Jurusan PAI kembali mengajukan Akreditasi Jurusan

kepada BAN-PT, dan dilakukan visitasi oleh tim asesor BAN-PT hingga keluarlah

keputusan BAN-PT Nomor: 438/SK/BAN-PT/Akred/S/XII/2014, bahwa bahwa

41

jurusan Pendidikan Agama Islam mendapat akreditasi dengan nilai 320 kualifikasi

B dengan masa berlaku selama 5 tahun, sejak tanggal 29-Desember-2014 sampai

dengan 29-Desember-2019.

2. Visi dan Misi

a. Visi Program Studi

Visi Program Studi Pendidikan Agama Islam (PAI) Fakultas Tarbiyah

IAIN Antasari, adalah: Unggul dalam melahirkan sarjana PAI yang kreatif dan

responsif terhadap perkembangan (bidang Pendidikan, Penelitian, dan

Pengembangan pendidikan ilmu-ilmu agama Islam) dan berakhlak mulia.

b. Misi Program Studi

i. Membina mahasiswa agar memiliki pengetahuan, sikap dan

keterampilan yang profesional,unggul dan kompetitif;

ii. Mengembangkan ilmu pengetahuan, teknologi, dan seni budaya yang

Islami melalui pengkajian dan penelitian;

iii. Memberikan pelayanan dan informasi kepada masyarakat dan

stakeholder dalam aspek konsep, teori, dan aplikasi ilmu pengetahuan

serta teknologi kependidikan Islam;

iv. Melakukan keteladanan bagi masyarakat dan dunia profesional yang

didasarkan atas nilai-nilai Islam;

v. Melakukan inovasi dan regulasi yang proaktif dalam proses

pemberdayaan dan pembangunan masyarakat; dan

vi. Melakukan pelayanan administrasi, akademik dan kemahasiswaan.

42

B. Motivasi Mahasiswa Jurusan Pendidikan Agama Islam (PAI) Fakultas

Tarbiyah Dan Keguruan Uin Antasari Banjarmasin Dalam Memilih

Konsentrasi

1. Motivasi Intrinsik

Kesadaran memilih konsentrasi dalam jurusan Pendidikan Agama Islam

pada Fakultas Tarbiyah dan Keguruan UIN Antasari Banjarmasin adalah hal baru

dan kadang tidak diketahui mahasiswa yang mengambil jurusan Pendidikan

Agama Islam. Konsentrasi tersebut menjadi hal yang tidak pernah terpikirkan oleh

mahasiswa sebelumnya, oleh karenanya menarik untuk melihat bagaimana

keputusan yang diambil dan motivasi apa yang mendorong mereka untuk

mengambil konsentrasi, khususnya pada ranah motivasi intrinsik yang

melatarbelakangi mereka dalam mengambil konsentrasi.

a. Self-Awareness dan Kesadaran Diri Mahasiswa Memilih

Konsentrasi

Dalam kajian psikologi ada istilah yang dipahami sebagai kesadaran diri,

istilah ini sering disebut sebagai self-awareness yang menurut Goleeman dalam

tulisan Dariyo diartikan sebagai kesadaran diri individu yang mampu memahami,

menerima dan mengelola seluruh potensi untuk pengembangan hidup di masa

depan.
1
 Masih dari artikelnya Dariyo, pada prinsipnya menurut Thomasson,

kesadaran diri ini terkait erat dengan pemahaman dan penerimaan diri. Dengan

1 Agoes Dariyo, “Peran Self-Awareness dan Ego Support Terhadap Kepuasan Hidup

Remaja Tionghoa”, Psikodimensia, Vol. 15, No. 2, Juli - Desember 2016, h. 257.

43

kesadaran diri, seseorang berupaya untuk mengetahui seluruh aspek hidup yang

berhubungan dengan kelebihan maupun kekurangan dalam dirinya.
2

Kesadaran diri menjadi dorongan umum yang terjadi pada setiap diri

individu, kesadaran diri menjadi alat petunjuk seseorang untuk memutuskan hal-

hal apa saja yang dirasanya berkesesuaian dengan keinginan dan kebutuhannya.

Dalam hal ini kesadaran diri berperan penting bagi setiap individu mahasiswa

jurusan Pendidikan Agama Islam dalam mengambil konsentrasi yang disediakan

oleh Jurusan. Secara umum mahasiswa Pendidikan Agama Islam mengambil

konsentrasi dari kesadaran diri mereka sendiri, misalnya salah satu informan yang

bernisial MZ, ia memilih konsentrasi berdasarkan pada kesadaran dan

keinginannya sendiri, ia menjelaskan bahwa sejak awal kuliah, orang tua tidak

pernah berkeingian bahwa ia harus menjadi apa dan mengambil jurusan apa. Jika

ditelisik dari latar belakang, pekerjaan orang tuanya adalah pedagang, yang

disebutnya tidak terlalu erat dengan hal-hal yang bersifat keagamaan, atau tidak

terlalu fanatik dengan agama, oleh karena itu, ia mengambil konsentrasi atas dasar

kesadaran dan keinginannya sendiri.

Pada pemilihan konsentrasi informan mengakui bahwa ia mengambil

jurusan fiqih berdasarkan kesadaran diri, ia menjelaskan bahwa ketika sekolah di

pesantren dulu ia menyukai mata pelajaran fiqih, informan menjelaskan

ketertarikannya dengan jurusan fiqih tersebut karena pembahasan fiqih lebih

terbuka atas perbedaan, tidak suka menyalahkan atas perbedaan-perbedaan yang

ada, karena menurutnya dalam fiqih itu mempelajari hal yang berbeda dari satu

2 Ibid., 258.

44

mazhab dengan mazhab yang lain, pembahasannya lebih luas dan beragam, ia

juga menjelaskan kesadaran diri ini murni tanpa ada intervensi dari teman-teman

lokal sebelumnya.
3

b. Self-Efficacy dan Kesadaran Mahasiswa untuk Berkembang

Self-Efficacy atau yang diartikan sebagai efikasi diri menurut Rustika

memegang peran yang sangat penting dalam kehidupan sehari-hari, seseorang

akan mampu menggunakan potensi dirinya secara optimal apabila efikasi diri

mendukungnya. Salah satu aspek kehidupan yang dipengaruhi oleh efikasi diri

adalah prestasi.
4

Sesuai dengan konsep Bandura, Self-Efficacy merupakan variabel pribadi

yang penting yang akan menjadi penentu tingkah laku mendatang yang penting.

Self-efficacy adalah suatu keyakinan seseorang atas kemampuannya untuk

melaksanakan tugas khusus atau bagian dari berbagai komponen tugas.
5

Baron dan Byrne mendefinisikan self-efficacy sebagai evaluasi diri

seseorang terhadap kemampuan atau kompetensi untuk menampilkan tugas,

mencapai tujuan dan mengatasi rintangan.
6

Bandura dalam Vivik Shofiah dan Raudatussalamah mengungkapkan

bahwa Self-Efficacy adalah penilaian keyakinan diri tentang seberapa baik

3 Wawancara Dengan Informan MZ Pada Tanggal 13 Mei 2019.
4 I Made Rustika, “Efikasi Diri: Tinjauan Teori Albert Bandura,” Buletin Psikologi

Fakultas Psikologi Universitas Gadjah Mada Vol. 20, No. 1-2, 2012, h. 18.
5 Vivik Shofiah dan Raudatussalamah, “Self- Efficacy dan Self- Regulation Sebagai

Unsur Penting dalam Pendidikan Karakter (Aplikasi Pembelajaran Mata Kuliah Akhlak

Tasawuf),” Kutubkhanah: Jurnal Penelitian Sosial Keagamaan, Vol. 17, No. 2 Juli-Desember

2014, h. 215.
6 Baron, R.A. & Byrne, D, Psikologi Sosial, (Jakarta: Erlangga, 2005), h. 183.

45

individu dapat melakukan tindakan yang diperlukan yang berhubungan dengan

situasi yang prospektif. Self-Efficacy ini berhubungan dengan keyakinan bahwa

diri memiliki kemampuan melakukan tindakan yang diharapkan. Bandura juga

mengatakan bahwa Self-Efficacy berkaitan dengan keyakinan individu dapat atau

tidak dapat melakukan sesuatu bukan pada hal apa yang akan ia lakukan. Self-

Efficacy yang tinggi akan menggiring individu untuk mengatasi tantangan dan

hambatan dalam mencapai tujuan. Jadi, Self-Efficacy adalah persepsi diri sendiri

mengenai seberapa bagus diri dapat berfungsi dalam situasi tertentu yang

berhubungan dengan keyakinan bahwa diri memiliki kemampuan melakukan

tindakan yang diharapkan dan memuaskan untuk mencapai hasil tertentu.
7

1) Upaya Menambah Hapalan dan Pengembangan Keilmuan

Selain kesadaran diri atau yang dikenal dengan istilah Self-Awareness

diatas, Self-Efficacy juga memiliki pengaruh yang signifikan bagi mahasiswa

dalam memilih konsentrasi yang ada pada jurusan Pendidikan Agama Islam

Fakultas Tarbiyah dan Keguruan UIN Antasari Banjarmasin.

Mahasiswa yang sadar memiliki kemampuan menghapal yang bagus atau

sudah memiliki hapalan tentang pelajaran yang telah dipelajarinya sebelumnya

menyadari bahwa dengan memilih konsentrasi yang dapat memfasilitasi hapalan

yang dimilikinya dapat meningkat prestasi atau capaian yang telah dimilikinya

sebelumnya. Oleh karena itu banyak mahasiswa yang mengambil konsentrasi atas

dasar ingin memperkuat dan menambah hapalan. Upaya-upaya tersebut adalah

7 Vivik Shofiah dan Raudatussalamah, “Self- Efficacy dan Self- Regulation...,” h. 221.

46

usaha untuk memfilter hapalan yang sudah didapat sebelumnya, baik hapalan-

hapalan kitab ataupun pelajaran agama yang didapatkan dari pesantren bagi para

santri, ataupun pelajaran agama yang didapatkan oleh mahasiswa sebelumnya

pada bangku sekolah aliyah ataupun umum. Upaya-upaya ini menurut Bandura

merupakan bentuk dari Self-Efficacy yang mengacu pada kepercayaan individu

akan kemampuannya untuk sukses dalam melakukan sesuatu atas kemampuannya

sendiri.
8

Pada fase ini mahasiswa menyadari tentang pentingnya mempertahankan

dan menambah sebuah hal penting yang mereka miliki, hal pentingnya yang

dimaksud adalah hapalan yang mereka punya sebelumnya. Dalam hal ini beberapa

mahasiswa menjelaskan bahwa pengambilan konsentrasi yang dipilih adalah

upaya untuk menambah hapalan yang mereka miliki, salah satunya informan yang

berinsisal AS, Ia menjelaskan bahwa Ia lebih memilih konsentrasi al-Quran-

Hadist dengan alasan karena pada konsentrasi tersebut banyak menghapal, baik

yang dihapal itu al-Quran ataupun Hadist-Hadist.
9

Demikian juga informan yang berinisial AF, Ia menjelaskan bahwa dalam

konsentrasi yang dipilihnya ada upaya pengembangan dan pendalaman materi

yang pernah dipelajari sebelumnya, Ia menjelaskan bahwa pada konsentrasi yang

dipilihnya tidak hanya berkutat pada teori-teori saja, akan tetapi juga menyasar

pada upaya praktiknya, seperti langsung mencari ke sumbernya, dimana letaknya

dan lain sebagainya. Oleh karena itu menurut informan yang memilih konsentrasi

8 Ibid., h. 221.
9 Wawancara Dengan Informan AS Pada Tanggal 9 Mei 2019.

47

al-Qur’an-Hadist ini, pada konsentrasi yang dipilihnya ada upaya pengembangan

dalam metode menghapal hadis, dan juga hadist-hadist yang dihapal juga adalah

hadist yang juga dipelajari pada buku al-Qur’an dan Hadist. Untuk lebih jelasnya

dapat dilihat pada paparan di bawah ini:

“Dalam konsentrasi yang diambil, ada pendalaman yang lebih daripada

semester sebelumnya yang hanya berkutat pada teori-teori aja, kalau di

konsentrasi itu lebih ke praktik, ini kitabnya, dimana letaknya. Jadi ada upaya

pengembangan dalam metode menghapal karena hadis yang dihapal adalah

hadis-hadis yang juga terletak pada buku quran hadis juga.”
10

Dari paparan informan-informan di atas dapat kita pahami bahwa

mahasiswa mengambil konsentrasi juga berdasarkan kesadaran bahwa dengan

masuk pada sebuah konsentrasi mereka mampu mengembangkan diri, dengan

menambah hapalan dan mengembangkan juga pendalaman pelajaran yang

didapatkan sebelumnya.

2) Konsentrasi yang Dipilih Sesuai dengan Kesenangan

Selain atas dasar usaha untuk mengikat dan menambah hapalan bagi

mahasiswa, beberapa mahasiswa juga mengambil konsentrasi atas dasar

ketertarikan mereka terhadap pelajaran tersebut.

Misalnya salah satu informan yang berinisial DN, Ia menyebutkan bahwa

keputusan mengambil konsentrasi yang telah disediakan pada jurusan Pendidikan

Agama Islam atas dasar passion atau kegemaran tersendiri atas mata pelajaran

10 Wawancara Dengan Informan AF Pada Tanggal 9 Mei 2019.

48

yang ada dalam konsentrasi tersebut atau memang menyukai pelajaran-pelajaran

yang akan dibahas dalam konsentrasi tersebut. informan DN yang telah

mengambil konsentrasi Sejarah Kebudayaan Islam tersebut menjelaskan bahwa

sejak kecil Ia memang sangat menyukai pelajaran yang berbau-bau Sejarah.

Meskipun waktu pengambilan konsentrasi hampir tiba Ia merasa galau, dan Ia

dilema karena banyak teman-temannya yang mengambil konsentrasi Akidah-

Akhlak dan akhirnya Ia memutuskan mengambil konsentrasi yang sama dengan

teman-temannya, yaitu Akidah-Akhlak. Tetapi sebelumnya kelas konsentrasi

dimulai, akhirnya Ia berpindah hati dan mengambil konsentrasi Sejarah

Kebudayaan Islam. karena berdasarkan pengalaman ganjil yang dialaminya, ada

suara hati yang mendorongnya untuk mengambil konsentrasi Sejarah Kebudayaan

Islam, ia juga menceritakan bahwa beberapa kali merasa seperti dimimpikan

dengan hal-hal yang berhubungan dengan sejarah. Setelah itu informan merasa

bahwa ia semakin menggilai sejarah, menggilai buku-buku yang berbau dengan

sejarah.
11

Demikian juga informan yang berinisial AS, ia juga menjelaskan bahwa

alasan memilih konsentrasi yang dipilihnya adalah karena atas dasar kegemaran

terhadap pelajaran yang ada pada mata pelajaran yang diajarkan, yaitu konsentrasi

al-Quran-Hadist. Hal tersebut bisa kita lihat pada paparan wawancara di bawah

ini:

“Sebenarnya saya sangat-sangat suka sekali belajar yang berkaitan

dengan al-Quran dan Hadis ini. Karena saya juga menganggap dalam al-Quran

11 Wawancara Dengan Informan DN pada Tanggal 13 Mei 2019.

49

itu sudah mencakup semua konsentrasi yang ada, misal akhlak sudah ada dalam

al-Quran, Sejarah dan Fiqih juga sudah ada dalam al-Quran. Karena

merangkum semuanya, makanya saya ambil al-Quran Hadis.”

Dari paparan informan di atas, kita bisa melihat bahwa informan AS sangat

gemar sekali dengan hal-hal yang berkaitan dengan al-Quran ataupun Hadist,

karena menurut nya di dalam al-Quran itu sudah mencakup pelajaran yang ada

pada konsentrasi lain, atas dasar kegemaran dan pengetahuan yang dimiliki Ia

memilih konsentrasi tersebut.
12

Selain informan yang berinisial DN, yang sangat mencintai pelajaran

sejarah dan akhirnya mengambil konsentrasi Sejarah Kebudayaan Islam (SKI)

yang juga tidak berbeda dengan informan AS yang sangat gemar dengan sesuatu

yang berbau al-Quran dan akhirnya mengambil konsentrasi al-Quran-Hadist,

informan yang berinisial HF juga memilih konsentrasi Fiqih karena sangat

menyukai hal-hal yang berhubungan dengan pembahasan tentang hukum-hukum,

yang mana pembahasan hukum biasanya ada pada cabang-cabang ilmu fiqih, dan

pembahasan tersebut ada pada konsentrasi Fiqih yang akhirnya dipilihnya, selain

itu alasan lainnya juga karena dalam pembahasan fiqih selalu ada bukti-bukti

konkret yang selalu diperdebatkan dan harus dibuktikan, tidak hanya berdasarkan

pada nalar semata, atas dasar ini Ia termotivasi untuk memilih konsentrasi Fiqih

tersebut.
13

12 Wawancara Dengan Informan AS pada Tanggal 9 Mei 2019.
13 Wawancara Dengan Informan HF pada Tanggal 9 Mei 2019.

50

Data yang didapatkan dari informan MI juga tidak terlalu berbeda dengan

paparan yang dijelaskan oleh informan HF di atas. Informan MI menjelaskan

mengapa Ia lebih memilih konsentrasi Fiqih daripada konsentrasi yang lain,

dikarenakan alasan kesukaannya dalam berdebat. Informan juga memaparkan

bahwa konsentrasi yang lain lebih sulit dibandingkan Fiqih, ia berargumen bahwa

dalam pembahasan fiqih, setiap tahunnya selalu ada masalah dan hal-hal baru

yang dibahas, atau bisa disebut pembahasan kontemporer, selain itu juga ia

merasa bahwa konsentrasi-konsentrasi yang lain, misalnya Sejarah Kebudayaan

Islam menitikberatkan pada banyaknya bacaan, atau sering disuruh membaca.

Kemudian pada konsentrasi al-Qur’an dan Hadist, yang menurutnya

menitikberatkan pada hapalan. Sementara menurutnya pada konsentrasi Fiqih Ia

hanya dituntut untuk aktif dan mencari masalah di kelas, dan menurutnya sebagai

seorang yang suka berdebat ia merasa cocok untuk mengambil konsentrasi Fiqih

tersebut.
14

Dari data yang didapatkan di atas kita bisa melihat bagaimana mahasiswa

jurusan Pendidikan Agama Islam Fakultas Tarbiyah dan Keguruan UIN Antasari

Banjarmasin mengambil konsentrasi yang telah disediakan oleh jurusan

Pendidikan Agama Islam berdasarkan kepada kegemaran atau kesenangan

mereka. Pengambilan konsentrasi yang berdasarkan ada kesenangan ini biasanya

berkesesuaian dengan passion masing-masing mahasiswa. Kesenangan yang

berdasar pada passion ini biasanya dapat memberikan perasaan antusiasme yang

kuat atau dorongan hasrat untuk lebih memperdalami pelajaran yang telah

14 Wawancara Dengan Informan MI Pada Tanggal 13 Mei 2019.

51

disediakan pada masing-masing konsentrasi. Seorang mahasiswa biasanya

memiliki hasrat belajar yang tinggi ketika sudah merasa nyaman pada konsentrasi

yang diambilnya sesuai dengan passion mereka, ini membuat mereka bersemangat

dan memiliki antusiasme yang tinggi ketika berada pada konsentrasi yang mereka

pilih.

c. Pertimbangan Prospek Kerja

Dalam kehidupannya, manusia tidak akan pernah luput dari masalah, baik

itu masalah pribadi ataupun masalah kelompok. Permasalahan akan terus menerus

ada. Apabila satu permasalahan dapat selesai maka akan timbul permasalahan

lainnya. Pada umumnya dalam suatu permasalahan terdapat alternatif-alternatif

untuk dipilih sehingga permasalahan tersebut dapat diselesaikan. Dengan

demikian manusia perlu mengambil keputusan untuk memilih salah satu alternatif

yang ada. Pengambilan keputusan dalam memilih pilihan yang tepat akan sangat

berpengaruh pada kehidupan kita kedepannya.

Mengenai hal di atas banyak faktor bagi mahasiswa yang harus mereka

pertimbangkan dalam pemilihan jurusan ataupun konsentrasi yang sesuai.

Cornelia Oda dalam Fery dkk, menyebutkan bahwa terdapat 2 faktor utama dalam

pengambilan jurusan, yaitu faktor internal dan faktor eksternal. Faktor internal,

yaitu faktor-faktor yang berasal dari dalam siswa meliputi nilai, bakat dan cita-cita

siswa sedangkan faktor eksternal yaitu faktor-faktor yang berasal dari pengaruh

luar yang meliputi peraturan penjurusan, dorongan orang tua, lingkungan, teman

sebaya, dan peluang kerja masa depan. Fase pemilihan jurusan bagi siswa

52

merupakan saat-saat yang menentukan masa depan dalam setiap fase kehidupan.

Aktifitas memilih jurusan, selain sangat rumit dan komplek juga akan membawa

konsekuensi dan resiko tertentu.
15

Berkait dengan polemik di atas, kita bisa melihat pada paparan sub-bahasan

sebelumnya, bahwa mahasiswa memiliki motivasi internsik mereka masing-

masing dalam mengambil konsentrasi yang telah disediakan oleh jurusan

Pendidikan Agama Islam Fakultas Tarbiyah dan Keguruan UIN Antasari

Banjarmasin, yang mana dari hasil wawancara terdapat banyak alasan mengapa

mahasiwa memilih konsentrasi, misalnya atas kesadaran pribadi, atau karena ingin

menjalankan passion yang juga dipahami sebagai kesenangan mereka atas

konsentrasi yang mereka pilih, selain itu juga mahasiswa memilih konsentrasi

karena memiliki upaya untuk mengikat hapalan yang sudah mereka ataupun

menambah hapalan yang sudah ada.

Selain beberapa alasan di atas, penyebab mahasiswa memilih konsentrasi

yang ada pada jurusan Pendidikan Agama Islam Fakultas Tarbiyah dan Keguruan

UIN Antasari Banjarmasin juga adalah karena prospek kerja kedepan. Memang

dapat dipahami bahwa alasan yang sifatnya realistis-materialistik ini tidak dapat

dihindari bagi para mahasiswa yang berkuliah, baik dikampus Negeri ataupun

Swasta, baik yang mengambil jurusan Pendidikan ataupun sebagainya.

15 Mulianto Fery, Aminuyati, dan F.Y. Khosmas, “Pengaruh Pengetahuan Peluang Kerja

Terhadap Keputusan Memilih Jurusan Siswa Smk Lkia Pontianak,” Program Studi Pendidikan

Ekonomi FKIP Untan,

http://download.garuda.ristekdikti.go.id/article.php?article=147582&val=2338&title=Pengaruh%2

0pengetahuan%20peluang%20kerja%20terhadap%20keputusan%20memilih%20jurusan%20siswa

%20smk%20lkia%20pontianak, diakses pada 20 Juni 2019.

53

Kamus Besar Bahasa Indonesia (KBBI) sendiri mengartikan bahwa

prospek adalah kemungkinan dan harapan.16 Secara sederhana, definisi ini

merujuk kepada hal-hal yang mungkin terjadi dalam suatu hal sehingga

berpotensi menimbulkan dampak tertentu.

Sementara itu, beberapa ahli juga memiliki pengertian prospek masing-

masing. Menurut Paul R. Krugman, prospek adalah peluang yang terjadi karena

adanya usaha seseorang dalam memenuhi kebutuhan hidupnya juga untuk

mendapatkan profit atau keuntungan. Dalam pengertian ini, prospek dihubungkan

dengan dua hal, yakni “peluang” dan “keuntungan”. Sederhananya, prospek dapat

dipahami sebagai sebuah peluang yang memperbesar kemungkinan seseorang

untuk mendapatkan keuntungan.
17

Berkaitan dengan bahasan prospek yang dijelaskan di atas, dapat kita

pahami bahwa kesadaran untuk memilih konsentrasi bagi mahasiswa yang

berdasarkan pada prospek kerja kedepan juga menjadi salah satu poin yang

penting untuk dipertimbangkan, berkait dengan hal tersebut kita bisa melihat

paparan informan yang berinsial DN dibawah ini :

16 KBBI Online, “Prospek,” https://kbbi.kemdikbud.go.id/entri/prospek, diakses pada 20

Juni 2019.
17 Entrepreneurship Education Without Boundaries, "Menganalisa Prospek Bisnis yang

Paling Menguntungkan,” http://ciputrauceo.net/blog/2016/2/18/menganalisa-prospek-bisnis-yang-

paling-menguntungkan, diakses pada 20 Juni 2019.

54

“Masuk ke konsentrasi yang pertama suka sejarah, selain itu juga banyal

yang mengatakan bahwa mata pelajaran Sejarah Kebudayaan Islam (SKI) sedikit

gurunya jadi prospek kerja kedepan akan lebih mudah.”
18

Dari paparan di atas kita bisa memahami bahwa informan DN selain

menyukai pelajaran sejarah, Ia juga melihat konsentrasinya tersebut secara

futuristik, yaitu melihat prospek kedepan atas konsentrasinya tersebut. Ia merasa

bahwa keterbatasan dan kurangnya pengajar yang memiliki kecenderungan untuk

memilih mata pelajaran Sejarah Kebudayaan Islam itu adalah peluang bagus

untuk mendapatkan pekerjaan kedepannya, fakta ini dapat menjelaskan kepada

kita bahwa kecenderungan mahasiswa memilih konsentrasi tidak hanya

berdasarkan pada kecintaan yang mendalam terhadap pelajaran tetapi juga

berdasarkan kebutuhan mendasar bagi mahasiswa kedepan.

Demikian juga, informan yang berinisial AR juga memiliki kemiripan

dalam hal tersebut, akan tetapi informan AR menjelaskannya lebih general, yakni

pengambilan jurusan Pendidikan Agama Islam juga berdasarkan pada prospek

kerja kedepan. Hal ini bisa kita lihat pada paparan informan di bahwa ini:

“Awalnya saya ingin jadi guru olahraga, tapi karena tidak tau cara untuk

mendaftarnya maka saya batalkan, kemudian saya bertanya kepada salah

seorang PNS di kampung saya tentang jurusan PAI, beliau mendukung untuk

18 Wawancara Dengan Informan DN pada Tanggal 13 Mei 2019.

55

mengambil jurusan itu karena katanya prospek kedepannya bagus, banyak

peluang kerja dan akhirnya saya putuskan untuk mengambil jurusan PAI.”
19

Dari paparan wawancara informan AR di atas dan paparan wawancara dari

informan DN sebelumnya, secara kita bisa memahami bahwa prospek kerja

menjadi salah satu alasan penting mengapa mahasiswa memilih konsentrasi dan

jurusan Pendidikan Agama Islam Fakultas Tarbiyah dan Keguruan UIN Antasari

Banjarmasin.

2. Motivasi Ekstrinsik

Seperti yang telah dipaparkan pada bab sebelumnya, motivasi ekstrinsik

diartikan sebagai stimulus ataupun dorongan-dorongan yang datang dari luar diri

individu. Motivasi ekstrinsik berfungsi untuk mendorong seseorang untuk

melakukan sesuatu ataupun aktivitas-aktivitas tertentu. Selain itu juga motivasi

ekstrensik berfungsi sebagai alat pendorong bagi seseorang untuk memilih

maupun memutuskan sesuatu.

Dalam penelitian ini motivasi ekstrinsik dimaknai sebagai alat pendorong

yang datang dari luar individu mahasiswa jurusan Pendidikan Agama Islam dalam

memilih konsentrasi yang telah disediakan pada jurusan Pendidikan Agama Islam

Fakultas Tarbiyah dan Keguruan UIN Antasari Banjarmasin. Berkaitan dengan

hal tersebut pada sub-bahasan ini penulis ingin memaparkan bagaimana motivasi

ekstrinsik mahasiswa dalam memilih konsentrasi.

19 Wawancara Dengan Informan DN pada Tanggal 13 Mei 2019.

56

a. Kondisi Lingkungan Tempat Bekerja

Selain itu juga, alasan mahasiswa memilih konsentrasi adalah kegelisahan

atas kondisi yang terjadi dalam masyarakatnya, kegelisahan itu terkadang menjadi

problem tersendiri bagi individu mahasiswa, sebagai stimulus, motivasi juga

berperan sebagai pendorong mahasiswa kearah suatu tujuan dengan didasari suatu

kebutuhan.
20

 Kebutuhan yang dirasakan mahasiswa tentu adalah akibat dari

kondisi lingkungan yang ada, baik itu keadaan lingkungan yang mendukung,

ataupun sebaliknya. Kondisi lingkungan tersebut termasuk lingungan keluarga,

lingkungan rumah, termasuk juga lingkungan kerja. Salah satu informan yang

berinisial AF menjelaskan bahwa kondisi yang terjadi pada lingkungan kerjanya

menjadi motivasi tersendiri dalam memilih konsentrasi yang disediakan oleh

jurusan.

 Informan AF menjelaskan bahwa ketika ia bekerja pada sebuah cafe kopi

banyak pengalaman yang ia dapatkan, salah satunya diskusi keagamaan yang

terjadi di cafe tersebut. ia menjelaskan bahwa semakin malam, diskusi yang

terjadi di cafe tersebut semakin mengarah kepada ketuhanan, diskusi ini biasanya

dibahas oleh orang-orang yang berpenampilan “nyunnah” yang kajiannya juga

tidak terlepas dari pembahasan sunnah-sunnah Nabi. Sebagai mahasiswa jurusan

Pendidikan Agama Islam informan AF merasa bahwa kebenaran hadis-hadis yang

dibahas mereka itu mesti dibuktikan kebenarannya. Karena ia merasa banyak

hadis-hadis yang berkembang dalam masyarakat tetapi tidak diketahui kualitas

20Tabarani Dan Dkk, Pendekatan Dalam Proses Belajar Mengajar, H. 99.

57

matan apalagi sanadnya. Penjelasan informan AF bisa dilihat pada paparan

waawancara di bawah ini:

“berdasarkan pengalaman yang saya dapatkan, ketika dulu saya pernah

bekerja di sebuah kafe, disitu kalau semakin malam, yang awalnya membahas

kopi meningkat jadi pembahasan ketuhanan, alquran, hadis dan lain sebagainya,

saya tertantang untuk memahami apakah hadis yang mereka gunakan itu benar

atau tidak, shaheh atau dhaif, baik matan ataupun sanadnya. Oleh karena itu

saya mengambil Quran Hadis.”
21

b. Lingkungan Tempat Tinggal

Berbeda dengan sebelumnya, informan yang berinisial AR ini awalnya

ingin mengambil konsentrasi fiqih, tetapi ada kekhawatiran yang dirasakannnya

ketika ia mencoba untuk kembali memikirkan konsekuensinya tersebut. Ia

menyadari bahwa ketika Ia mengambil fiqih, ia akan banyak ditanya oleh orang-

orang yang ada di kampungnya tentang persoalan hukum-hukum. Berdasarkan

ketakutan akan hal tersebut, akhirnya informan AR mengurungkan niat untuk

mengambil konsentrasi fiqih. Selain itu juga informan AR menjelaskan bahwa ia

tidak terlalu ingin fokus ke pembahasan mengenai agama keseluruhan, Ia

mengatakan bahwa ingin mempelajarinya sedang-sedang saja tidak ingin terlalu

dalam agar merasa tidak terlalu terbebani akan ilmu yang dimilikinya.
22

21 Wawancara Dengan Informan AF Pada Tanggal 9 Mei 2019.
22 Wawancara Dengan Informan HF pada Tanggal 9 Mei 2019.

58

c. Pengaruh Keluarga dalam Pemilihan Konsentrasi

Kebanyakan anak tumbuh dengan melihat profesi orangtua. Seorang

anak yang mengagumi ibunya sebagai guru yang hebat dengan teknik mengajar

yang baik, akan berusaha mengejar karier di dunia pendidikan. Keinginan anak

untuk mengikuti jejak langkah orang tua tidak hanya datang dari dalam diri.

Tekanan orang tua juga bisa membuat anak akhirnya memilih pekerjaan

tertentu. Misalnya suami-istri yang menjalankan bisnis keluarga tentu ingin

anak-anak melanjutkan usaha tersebut. Selain itu, orangtua juga bisa

mendorong anak untuk meraih karier yang bagus.
23

Keluarga adalah keselarasan hubungan yang terjadi secara intensif serta

terpenuhinya fungsi kebutuhan baik secara fisik maupun psikis yang bertujuan

bagi pengembangan kesejahteraan seluruh anggota keluarga dalam hal ini orang

tua adalah contoh atau model bagi anak, orang tua mempunyai pengaruh yang

sangat kuat bagi anak ini dapat di lihat dari bagaimana orang tua mewariskan cara

berpikir kepada anak-anaknya.
24

 Orang tua yang berbisnis berpotensi membentuk

anak untuk menjadi pembinis, orang tua yang bekerja sebagai pedagang juga akan

berpotensi membentuk anaknya seperti demikian, semua bentuk usaha, atau

pekerjaan, termasuk juga guru. Seperti yang telah disebutkan di atas, seorang

anak yang memiliki orang tua yang berprofesi sebagai guru, sedikit banyaknya

mempengaruhi psikologi anaknya untuk mengejar karier pada dunia

23 Eka Utami, “Pengaruh Keluarga pada Pemilihan Karir,”

https://www.qerja.com/journal/view/6427-pengaruh-keluarga-terhadap-pilihan-karier/, diakses

pada 20 Juni 2019.
24 Khoiriyah Ulfa, “Peran Keluarga Menurut Konsep Perkembangan Kepribadian

Perspektif Psikologi Islam,” Al-AdYaN, Vol. X, N0.1, Januari-Juni, 2015, h. 123.

59

pendidikan. Tetapi terkadang teori ini juga tidak selalu berjalan. Tidak sedikit

kita dapati misalnya orang tua yang berprofesi sebagai guru tetapi tidak

membentuk anaknya untuk menjadi seperti dirinya, atau terkadang anak

seorang guru agama bertingkah laku tidak seperti apa yang diajarkan oleh orang

tuanya.

Tetapi pada umumnya keluarga memiliki peran yang signifikan dalam

pembetukan karakter anak dan berperan sebagai pengarah dalam pertumbuhan

anaknya. Selain perannya secara langsung, lingkungan keluarga juga terkadang

menjadi pertimbangan sendiri bagi anak yang sudah beranjak dewasa dalam

memilih karir apa yang akan mereka jalani. Demikian misalnya jika dikaitkan

dengan kondisi mahasiswa yang mengambil konsentrasi pada jurusan

Pendidikan Agama Islam tentu keluarga menjadi pertimbangan tersendiri bagi

mahasiswa, misalnya yang dirasakan oleh informan yang berinisial AF, Ia

menjelaskan bahwa mengapa Ia memilih konsentrasi al-Qur’an-Hadist pada

jurusan Pendidikan Agama Islam Fakultas Tarbiyah dan Keguruan UIN

Antasari Banjarmasin, dikarenakan, dulu, keluarganya sangat dekat dengan al-

Qur’an karena dulu orang tuanya sempat mengajar di TPA, dan sekarang ia

sudah merasa sangat jauh dengan al-Qur’an, berdasarkan fenomena tersebut

akhirnya mengambil konsentrasi al-Qur’an-Hadist.
25

Demikian juga penjelasan dari informan HF, Ia menjelaskan bahwa

meskipun pada pemilihan konsentrasi yang disedikan oleh jurusan, orang

tuanya memberikan kebebasan untuk memilih konsentrasi apa yang Ia inginkan,

25 Wawancara Dengan Informan AF Pada Tanggal 9 Mei 2019.

60

akan tetapi orang tuanya lebih mendukung informan HF untuk kuliah

mengambil jurusan Agama, yakni jurusan PAI. Walaupun akhirnya informan

HF memilih konsentrasi Fiqih sesuai kesenangannya akan tetapi pada awalnya

hal tersebut tidak terlepas dari dorongan dan motivasi orang tua untuk

mengambil jurusan Pendidikan Agama Islam, seperti yang ada pada paparan

data di bawah ini:

“Kalau orang tua hanya mendukung ke jurusan agama, kalau Fiqih itu

tentang kesadaran pribadi.”
26

Sedangkan informan yang berinisial MI mengambil jurusan Pendidikan

Agama Islam berdasarkan pembagian peran yang telah dipilihkan oleh orang

tuanya, menarik untuk melihat bagaimana informan MI mengikuti kehendak

orang tuanya untuk menjadi guru agama, walaupun tidak ada pengarahan untuk

mengambil konsentrasi apa yang harus dipilihnya nanti akan tetapi secara

umum informan MI mengikuti kehendak orang tuanya untuk menjadi guru

agama, dengan mengambil jurusan Pendidikan Agama Islam. Misalnya dapat

kita lihat pada paparan di bawah ini:

“Kalau keluarga rata-rata sarjana S1, jadi ada tuntutan untuk kuliah juga,

kalau secara umum kami sudah dibagi-bagi ada yang harus menjadi seperti ini

dan itu, kebetulan saya ditugaskan untuk menjadi guru agama.”
27

Berbeda dengan informan-informan sebelumnya, motivasi informan

yang berinisial YN mengambil jurusan Pendidikan Agama Islam secara umum

26 Wawancara Dengan Informan HF pada Tanggal 9 Mei 2019.
27 Wawancara Dengan Informan MI Pada Tanggal 13 Mei 2019.

61

dipengaruhi kondisi keluarga yang notabenenya baru menggeluti ilmu agama,

Ia menjelaskan dulu keluarganya jauh dengan hal-hal yang berbau agama,

berdasarkan hal tersebut juga dipengaruhi oleh kesadaran diri, Ia mengambil

jurusan Pendidikan Agama Islam dengan memilih konsentrasi Sejarah

Kebudayan Islam. Padahal menurut penjelasan informan, sejak sekolah dulu, Ia

selalu sekolah di sekolah yang umum, tetapi Ia mencintai pelajaran agama

khususnya pelajaran yang berbau dengan sejarah. Penjelasan menarik ini bisa

kita lihat pada paparan di bawah ini:

“Latar belakang keluarga baru-baru saja mulai menggeluti agama. Dulu,

jauh sekali dengan hal-hal yang berbau dengan agama. Mengambil jurusan PAI

karena kesadaran sendiri, walaupun jurusan umum, saya tidak suka

pelajarannya, tapi agama lebih menarik minat saya, apalagi yang berbau

sejarah”.
28

Berdasarkan pada paparan di atas, secara umum kita dapat memahami

bahwa pengaruh keluarga baik dalam pemilihan konsentrasi ataupun memilih

jurusan Pendidikan Agama Islam juga menjadi faktor eksternal yang mana

dalam teori motivasi disebut sebagai faktor eksternsik, yang mana dalam hal ini

faktornya adalah keluarga, yakni keluarga menjadi pertimbangan sendiri bagi

mahasiswa dalam memilih konsentrasi atau jurusan apa yang harus mereka

ambil.

28 Wawancara Dengan Informan DN pada Tanggal 13 Mei 2019.

62

d. Pengaruh Latar Belakang Sekolah

Informan MI menjelaskan bahwa alasannya memilih konsentrasi Fiqih

dipengaruhi oleh pelajaran yang didapatnya di sekolah dulu. Informan MI

menjelaskan bahwa Ia adalah alumni sebuah Pondok Pesantren, ia menganggap

bahwa pada pesantrennya tersebut, Fiqih adalah pondasi untuk para santri untuk

hidup dalam masyarakat. Berdasarkan argumen tersebut informan MI menyakini

bahwa jikalau Ia tidak mengambil konsentrasi Fiqih maka ilmu yang Ia dapatkan

selama bertahun-tahun akan terlupakan, oleh karenanya dengan mengambil

konsentrasi Fiqih yang ada pada konsentrasi di jurusan Pendidikan Agama Islam

tersebut Ia dapat mempertahankan ilmu yang sudah ada selama 9 tahun tersebut

agar tidak hilang. Paparan data deskripsi ini bisa kita lihat di bawah ini:

“Kemudian di pondok dulu, fiqih itu adalah pondasi untuk para santri,

untuk para santri hidup dalam masyarakat, seakan-akan kalau saya tidak

mengambil fiqih, ilmu yang ada di pondok selama bertahun-tahun dulu akan

terlupakan, setidaknya ada secuil ilmu yang bisa saya pertahankan dari belajar 9

tahun dipondok agar tidak hilang.”
29

C. Problematika Dan Fakta Setelah Pengambilan Konsentrasi

Pada proses pengambilan konsentrasi, mahasiswa sering dihadapkan

dengan kegalauan yang mendalam, kegamangan pengambilan konsentrasi oleh

mahasiswa adalah sebuah fakta yang tak terhindarkan. Dalam hal ini menarik juga

29 Wawancara Dengan Informan MI Pada Tanggal 13 Mei 2019.

63

untuk melihat bagaimana realita-realita dan apa saja problematika yang

mahasiswa jurusan Pendidikan Agama Islam rasakan setelah pengambilan

konsentrasi yang mereka pilih.

Sebelum memutuskan konsentrasi apa yang akan mereka pilih,

kebanyakan mahasiswa biasanya mempertimbangkan konsekuensi-konsekuensi

apa saja yang akan mereka dapatkan atas pilihan mereka tersebut. Sudah barang

tentu para mahasiswa yang mengambil konsentrasi memiliki espektasi mereka

masing-masing terhadap konsentrasi yang mereka ambil. Dalam hal ini, selain

melihat motivasi apa saja yang mereka miliki ketika memutuskan tentang

konsentrasi apa yang diambil, juga menarik untuk menarasikan bagaimana

kesesuaian antara espektasi yang dimiliki mahasiswa sebelum mengambil

konsentrasi dengan fakta yang mereka rasakan ketika menjalaninya.

1. Kompetensi dan Kurangnya Dosen Mata Kuliah

Seorang Doktor dan dosen Universitas Negeri Yogyakarta, Sujarwo dalam

makalahnya menyebutkan bahwa dosen sebagai jabatan profesional dalam

memberdayakan mahasiswa berperan sebagai; pertama. Pendidik dan pengajar

yang profesional dalam menyampaikan informasi atau ilmu pengetahuan pada

mahasiswa, serta memberikan kesempatan (stimulus) dalam mengembangkan

kemampuan dan minat mahasiswa dalam pembelajaran. Kedua, motivator,

memberi pengarahan dan motivasi kepada mahasiswa tentang strategi belajar,

kegiatankegiatan dan urutan kegiatan yang harus diikuti, membantu

mengembangkan kecerdasan emosional dan mengembangkan tanggung jawab

64

belajar dari mahasiswa. Ketiga, pembimbing, membantu mahasiswa dalam

mengembangkan diri dan membuat rencana pembelajaran baik perorangan

maupun individu, mengembangkan cara berpikir kritis, kemampuan memecahkan

permasalahan dan mendorong mahasiswa dalam melakukan refleksi atas

pengalaman dan pengetahuan yang telah dikuasai. Keempat, fasilitator,

menyediakan kegiatan pelatihan bagi aktivitas dengan baik, mengatur sumber

belajar yang dibutuhkan mahasiswa, melaksanakan pemberdayaan secara

individu, kelompok kecil atau kelompok besar. Kelima, penilai, membuat suatu

keputusan mengenai pengakuan atas keterampilan atau pelatihan yang terdahulu,

merencanakan dan menggunakan alat pengukuran yang tepat, menilai prestasi

mahasiswa berdasarkan kriteria yang ditentukan dan mencatat serta melaporkan

hasil penilaiannya.

Selain itu dosen juga memiliki tugas untuk mentransformasikan,

mengembangkan dan menyebarluaskan ilmu pengetahuan, teknologi dan seni

melalui pendidikan, penelitian dan pengabdian pada masyarakat. Di samping itu,

kompetensi yang harus dimiliki dan dikembangkan oleh dosen meliputi;

kompetensi pedagogik, kompetensi sosial, kompetensi kepribadian dan

kompetensi professional melalui implementasi dalam kegiatan penelitian,

pembelajaran, pengabdian pada masyarakat serta pelestarian nilai moral.

Berdasarkan hal tersebut maka seyogianya dosen harus memiliki

kompetensi-kompetensi yang telah disebutkan di atas. Akan tetapi biasanya dosen

juga seringkali memiliki masalah yang berkisar pada persoalan kurang

memadainya kualifikasi dan kompetensi dosen, kurangnya minat baca dosen,

65

rendahnya etos kerja dan komitmen dosen, kurangnya profesionalisme dosen

dalam melaksanakan proses pembelajaran seringkali juga dirasakan oleh

mahasiswa.
30

Berkait dengan fenomena di atas, seorang Informan yang berinisial MI

menyatakan bahwa konsentrasi yang dipilihnya terkadang sesuai dengan espektasi

awal dan terkadang tidak, Ia menjelaskan bahwa hal tersebut dilatarbelakangi oleh

kompetensi salah seorang dosen pada konsentrasi tersebut. Hal tersebut bisa kita

lihat pada paparan data di bawah ini:

“Kadang sesuai, kadang tidak, yang sesuai itu kalau dosennya menguasai

materi yang disampaikan, kadang ada juga dosen yang kurang menguasai materi,

misalnya ketidaktahuan ketika ditanyakan hal-hal mendasar seperti tahun atau

tempat kejadian dan itu tidak diklarifikasi.”
31

Pada paparan informan di atas, dapat kita pahami bagaimana kompetensi

seorang dosen menjadi kebutuhan tersendiri bagi mahasiswa. Kebutuhan

mahasiswa atas penjelasan dan tambahan pengetahuan dari dosen menjadi salah

satu kebutuhan mendasar bagi mahasiswa, ini menjadi masalah serius ketika

dosen tidak mampu menjelaskan dengan baik apa yang sudah menjadi tanggung

jawabnya, yaitu mata kuliah yang diampunya. Hal ini tentu menjadi penggangu

tersendiri bagi mahasiswa atas espektasi mereka. Realita yang tidak sesuai dengan

espektasi tentu dapat mengganggu motivasi mahasiswa dalam belajar. Secara

30

Sujarwo, “Pengembangan Dosen Berkelanjutan,”

http://staff.uny.ac.id/sites/default/files/penelitian/Dr.%20Sujarwo,%20M.Pd./pengembangan%20d

osen%20berkelanjutan.pdf, th, diakses pada 18 Juni 2019.
31 Wawancara Dengan Informan MI Pada Tanggal 13 Mei 2019.

66

profesional dosen dituntut untuk menjalankan tugas mereka secara optimal.

Kompetensi dosen yang baik tentu akan berdampak pada kondisi psikologis

mahasiswa dalam kelas konsentrasi yang dipilihnya. Sebaliknya, ketika dosen

yang mengajar tidak memiliki kompetensi yang seharusnya Ia miliki dan

sebenarnya juga menjadi tanggung jawabnya maka hal tersebut akan berdampak

serius, bukan hanya pada dirinya juga pada mahasisa yang diajarnya.

Berbeda dengan informan yang berinsial MI, informan yang berinsial YN

menjelaskan bahwa keterbatasan dosen yang dimiliki oleh jurusan Pendidikan

Agama Islam Fakultas Tarbiyah dan Keguruan UIN Antasari Banjarmasin juga

menjadi problem tersendiri bagi mahasiswa. Hal tersebut bisa kita lihat pada

paparan di bawah ini:

“Keterbatasan dosen juga, itu-itu saja. saya berapa kali bertemu dalam

satu minggu dengan dosen yang sama.”
32

Dari paparan di atas kita bisa melihat bahwa selama satu pekan

perkuliahan pada konsentrasi yang dipilihnya informan MI mengatakan bahwa Ia

sering kali bertemu dengan dosen yang sama pada mata kuliah yang berbeda. Dari

fenomena ini kita bisa melihat bahwa intensitas bertemu dengan dosen yang sama

pada mata kuliah yang berbeda dalam satu semester kemungkinan dapat

mempengaruhi psikologi mahasiswa yang berada pada mata kuliah tersebut, baik

perasaan dan respon yang positif maupun sebaliknya.

32 Wawancara Dengan Informan YN pada Tanggal 13 Mei 2019.

67

2. Problem Diskusi dalam Kelas

Selain kompetensi yang harus dimiliki seorang dosen, diskusi juga

menjadi sarana untuk mengembangkan keilmuan dan paradigma mahasiswa.

Diskusi yang baik, tertuntun dan terarah akan menghasilkan output yang baik,

atau dapat memberikan feedback baik mahasiswa dengan dosen ataupun

mahasiswa antar mahasiswa.

Mahasiswa yang menyadari pentingnya diskusi akan berusaha membuat

kelas menjadi aktif. Bagi mereka yang menyadari diskusi adalah sesuatu yang

penting dalam perkuliahan biasanya selalu mencari cara agar kelas menjadi aktif

dan diskusi menjadi hangat. Akan tetapi jika diskusi di kelas sepi dan dosen tidak

mampu untuk mengarahkan dan membuat diksui menjadi aktif biasanya dapat

memberikan dampak yang serius bagi mahasiswa, kemungkinan akan dapat

menghambat pengembangan keilmuan di kelas ataupun dapat mengganggu

psikologi mahasiswa. Hal tersebut dirasakan oleh salah seorang yang berinisial

MI, Ia menceritakan bahwa terkadang yang menjadi halangan untuk Ia

bersemangat dalam diskusi adalah ketidaksiapan kawan yang menjadi presenter

atau yang menjadi pemakalah. Hal tersebut dapat kita lihat pada pada paparan

wawancara dengan informan yang berinsial MZ di bawah ini:

“Terkadang yang menjadi halangannya adalah teman kami sendiri,

mereka tidak bisa mengimbangi statement pada diskusi yang selalu kami

harapkan ada perdebatan, tetapi mereka kesulitan dalam membuat argumen,

akhirnya diskusi menjadi monoton dan tidak menarik. Sering dibilang pertanyaan

kami membunuh, padahal niatnya memang ingin membuat diskusi menjadi aktif.

68

Teman tidak bisa mengimbangi. Dosennya juga tidak responsif, seharusnya harus

menciptakan diskusi yang hidup.”
33

Pada paparan di atas kita bisa melihat bagaimana diskusi yang tidak aktif

menjadi penghalang motivasi mahasiswa untuk aktif di kelas. Dari paparan di atas

informan menjelaskan bahwa yang menjadi penghambat dalam diskusi adalah

teman lokalnya sendiri. Terlihat dari hasil wawancara yang di atas informan yang

berinsisal MZ adalah orang yang menyukai perdebatan wacana dan argumen

dalam diskusi, tetapi temannya yang tidak mampu untuk mengimbangi dan

akhirnya diskusi menjadi tidak menarik bagi informan, selain itu juga terlihat

bahwa peran dosen juga tidak terlalu bagus, terlihat informan menyebutnya

dengan istilah tidak responsif.

Selain informan MZ, informan MI juga merasakan hal yang sama,

informan MI menjelaskan bahwa Ia merasa sesuai dengan konsentrasi yang telah

dipilihnya, akan tetapi menurutnya yang terkadang menjadi masalah adalah teman

dilokal yang menjadi pemakalah beberapa tidak terbuka untuk saling berdebat dan

memberikan argumen masing-masing. Akhirnya materi yang menarik dan

seharusnya dapat membuat diskusi menjadi aktif akhirnya tidak dirasakan. Ia juga

menjelaskan bahwa dengan materi yang menarik dan silabus yang

pembahasannya mendalam mestinya harus menjadikan diskusi menjadi aktif. Hal

tersebut bisa kita lihat pada paparan di bawah ini:

33 Wawancara Dengan Informan MZ pada Tanggal 13 Mei 2019.

69

“Sesuai saja, tapi terkadang ketika materinya menarik dan silabusnya

pembahasannya mendalam, tetapi para pemakalah tidak menyajikannya secara

baik dan tidak terbuka untuk berdebat.”
34

Pada paparan dua informan di atas, secara umum kita bisa memahami

bahwa diskusi yang menarik dan aktif dapat berpengaruh terhadap motivasi dan

kondisi psikologis mahasiswa dalam proses belajar kelas.

3. Prestasi Belajar (IPK) Meningkat

Dimyati dan Mudjiono dalam Maesaroh mengidentifikasikan adanya

faktor yang mempengaruhi hasil belajar menjadi dua, yaitu faktor internal dan

faktor eksternal. Pertama, faktor internal yaitu faktor yang dialami dan dihayati

mahasiswa yang berpengaruh pada proses dan hasil belajar. Sedangkan faktor

ekstern meliputi hal-hal seperti: guru sebagai pembina belajar, prasana dan sarana

pembelajaran, kebijakan penilaian, lingkungan sosial mahasiswa di kampus dan

sebagainya. Prestasi belajar adalah hasil pembelajaran yang dicapai sebagai salah

satu indikator ketercapainya kompetensi tertentu. Prestasi yang baik merupakan

hasil dari pembelajaran yang sukses, dan motivasi tinggi dalam beajar yang

biasanya ditunjukkan dengan nilai-nilai yang diberikan oleh guru, dan nilai

tersebut bisa dengan nilai tinggi, sedang dan rendah.
35

Dalam hal ini prestasi belajar yang dimaksudkan adalah Indeks Prestasi

Kumulatif (IPK) mahasiswa yang mengambil konsentrasi pada jurusan PAI

34

 Wawancara Dengan Informan MI pada Tanggal 13 Mei 2019.
35 Siti Maesaroh, “Peranan Metode Pembelajaran Terhadap Minat dan Prestasi Belajar

Pendidikan Agama Islam,” Jurnal Kependidikan, Vol. 1 No. 1 Nopember 2013, h. 162.

70

Fakultas Tarbiyah UIN Antasari Banjarmasin. Berkait dengan hal tersebut dari

beberapa mahasiswa yang mengambil konsentrasi, cenderung mengalami

peningkatan pada IPK mereka, walaupun tidak semunya merasakan hal tersebut,

tetapi beberapa mahasiswa menyebutkan ada peningkatan dalam prestasi belajar

mereka tersebut misalnya, informan yang berinsial DN menjelaskan bahwa

setelah masuk dalam konsentrasi yang dipilih, nilainya lebih meningkat dari

sebelumnya, misalnya dapat kita lihat pada paparan di bawah ini:

“Kalau dulu nilai saya stabil saja, tetapi jika dibandingkan dengan nilai

sebelum saya masuk konsentrasi itu signifikan berbeda, lebih tinggi nilai

sekarang.”
36

Pada paparan di atas kita bisa melihat informan DN menyatakan bahwa

jika dibandingkan dengan nilai sebelum masuk pada konsentrasi nilainya biasa-

biasa saja atau stabil, tetapi jika dibandingkan dengan nilai setelah masuk pada

konsentrasi yang dipilihnya ada peningkatan yang siginifikan, artinya secara

umum ada interaksi dan kecocokan antara dosen dan mahasiswa ataupun metode

dan cara belajar yang sesuai dengan yang diingikan mereka yang akhirnya

meningkatkan prestasi belajarnya.

Selain informan DN di atas, informan yang berinisial YN juga

menjelaskan hal yang sama seperti demikian, Ia menyebutkan bahwa ketika Ia

masuk dalam konsentrasi yang dipilihnya, Ia menilai bahwa IPK nya semakin

meningkat, menurutnya hal tersebut dikarenakan dosen yang mengajar pada

36 Wawancara dengan Informan DN pada Tanggal 13 Mei 2019.

71

konsentrasinya tersebut asik dan menarik, dan akhirnya materi yang disampaikan

dan diajarkan lebih mudah untuk dipahami, berdasarkan hal tersebut kemungkinan

menjadi alasan mengapa IPKnya dalam konsentrasi yang dipilihnya menjadi

meningkat.
37

37 Wawancara dengan Informan YN pada Tanggal 13 Mei 2019.

