

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Peran orang tua sangat besar pengaruhnya terhadap keberhasilan anak dalam belajar. Tinggi atau rendahnya pendidikan kedua orang tua, cukup atau kurang perhatian dan bimbingan orang tua, rukun tidaknya hubungan kedua orang tua, akrab atau tidaknya hubungan orang tua dengan anak, tenang atau tidaknya situasi dalam rumah, semuanya itu mempengaruhi pencapaian hasil belajar anak dalam belajar.

Peranan orang tua sangat penting bagi pendidikan anaknya dan menjadi salah satu faktor yang berpengaruh besar dalam mencapai tujuan pendidikan dengan demikian peran orang tua sangatlah penting yang harus dimiliki oleh orang tua untuk mewujudkan tujuan yang diharapkan.

Al-Qur'an merupakan sumber utama ajaran Islam dan pedoman hidup orang beriman, dijelaskan dalam (Q.S. an-Nisa, 4:9).

وَلْيَخْشَ الَّذِينَ لَوْ تَرَكَوْا مِنْ خَلْفِهِمْ ذُرِّيَّةً ضِعْفًا خَافُوا عَلَيْهِمْ فَلْيَتَّقُوا اللَّهَ وَلْيَقُولُوا قَوْلًا سَدِيدًا^۱

Ayat tersebut menunjukkan tanggungjawab orang tua terhadap anak, karena orang tua merupakan penanggungjawab utama dalam pendidikan anak, dimanapun anak tersebut sekolah, baik di lembaga formal, informal maupun nonformal orang tua tetap berperan dalam menentukan masa depan anak-anaknya terlebih pada pendidikan.

¹ Q.S. an-Nisa, 4:9

Hal ini juga diterangkan oleh Rosulullah SAW dalam (H.R. Tirmidzi: 1952).

حَدَّثَنَا نصر بن علي الجهضمي, حَدَّثَنَا عامر بن أبي عامر الخزاز, حَدَّثَنَا أيوب بن موسى, عن أبيه عن جدّه, أن

رسول الله صلى الله عليه وسلم قال ما نحلّ والدٌ ولداً من نحلّ أفضل من أدبٍ حسنٍ^٢

Orang tua mempunyai kedudukan yang utama dalam sebuah keluarga karena orang tua sebagai pendidik yang pertama bagi anak-anaknya, begitu juga dalam hal pengetahuan, baik secara kognitif afektif dan psikomotorik, artinya orang tua memberikan bekal anaknya secara global.³

Peran orang tua sangat penting bagi anak, terlebih ketika anak sudah memasuki usia prasekolah dan usia menempuh sekolah. Keluarga memiliki peranan yang sangat penting dalam membimbing dan mengembangkan pribadi anak, bahkan keluarga juga dipandang sebagai institusi yang dapat memenuhi kebutuhan-kebutuhan anak, terutama kebutuhan bagi pengembangan kepribadiannya dan pengembangan pendidikan anak.

Berdasarkan hasil wawancara, menurut Ustadz Hamka selaku pengajar di pondok pesantren Darul Ilmi Banjarbaru mengatakan bahwa dalam hal pendidikan orang tua hanya menyerahkan sepenuhnya kepada pihak sekolah (lembaga pondok pesantren) sehingga menyebabkan kurang terkontrolnya pendidikan anak atau kurang mendapatkan perhatian khusus.

² Muhammad Bin 'Isa Al-Tirmidzi, *Sunan Al-Tirmidzi*, (Lebanon: Darul Kutub Al-Ilmiyah, 2014), cet ke 7, h. 336.

³ Dewi Astuti, "Analisis Peran Orang tua Dalam Meningkatkan Hasil Belajar Siswa Kelas X SMK Muhammadiyah Pontianak," dalam *Jurnal Pendidikan Sosiologi Dan Humaniora* Fakultas Keguruan dan Ilmu Pendidikan UIN Tanjungpura Pontianak, Vol. 4 No. 1 April (2013), h. 66.

Selain itu, masih banyak santri yang malas sekolah, terlambat masuk kelas dan tidur saat pembelajaran berlangsung ditambah lagi bergaul dengan teman-teman yang kurang elok perilakunya sehingga mengakibatkan kurangnya perhatian dan rasa peduli terhadap anatar sesama dalam belajar maupun mengulangi pelajaran.

Berdasarkan kajian wawancara di atas hanyalah sebagian kecil dari permasalahan yang ada di pondok pesantren Darul Ilmi Banjarbaru dan masih ada di antara santri yang selalu bersedih karena merindukan kepada orang tuanya (jauh dari keluarga) sehingga menyebabkan kurangnya minat belajar, bahkan tidak sedikit yang memilih untuk berhenti sekolah atau mondok, selain itu ada juga beberapa santri beranggapan bahwa pesantren merupakan tempat untuk berkumpul dan bermain bersama dengan teman tanpa menyadari bahwa kewajiban utama mereka datang ke pesantren ialah untuk menimba ilmu pengetahuan agama (belajar), di pesantren juga santri merasa senang dan nyaman karena adanya perhatian dari teman-temannya sehingga mereka bisa bercerita dan bermain sepuasnya.⁴ Hal ini membuktikan bahwa masih banyak orang tua yang kurang memperhatikan seutuhnya atas aktivitas anaknya di pesantren sehingga memberikan dampak besar terhadap kurangnya semangat anak ketika mengikuti kegiatan belajar mengajar di pesantren.

Berdasarkan pengamatan penulis hasil di lapangan kelas 1 *Mu'allimin* perlu diberi motivasi karena banyak masalah dalam minat dan dorongan belajar. Masalah

⁴ Wawancara dengan Ustadz Hamka, tanggal 12 Agustus 2019 di Pondok Pesantren Darul Ilmi Banjarbaru.

yang dimunculkan dalam minat belajar ini adalah (1) Jauh dari keluarga (2) Adaptasi lingkungan, yang mana seorang anak harus berpisah dari orang tua dan mondok (*mukim*) di pesantren dengan pembiasaan hidup yang serba mandiri tanpa campur tangan orang tua (3) Ilmu baru. Ilmu baru yang dimaksud penulis adalah pelajaran Nahwu, Shorof dan lainnya, yang mana mereka sebelumnya tidak pernah mempelajari itu.⁵

Berdasarkan analisis data penerimaan santri baru tahun 2018-2019 dan 2019-2020 dinyatakan 70% santri dari SD dan SMP, sedangkan dari MI dan MTs hanya 30%. Artinya SD dan SMP ini menunjukkan bahwa dasar pembelajaran agamanya kurang sehingga ketika bertemu pelajaran fikih dan yang lainnya mereka terkejut/tidak siap dalam mempelajarinya. Beda halnya dengan santri yang berasal dari MI yang memiliki basis agama.⁶

Berdasarkan hasil data di lembaga pendidikan pondok pesantren Darul Ilmi Banjarbaru dari bulan Juli 2019 hingga Januari 2020 tercatat 48 orang yang berhenti sekolah atau mondok dari 411 total keseluruhan santri baru, demikian pula tahun ajaran 2020-2021 dari bulan Juli hingga Desember tercatat 46 orang yang berhenti sekolah (mondok) dari 376 total keseluruhan santri baru. Semua ini tidak lepas dari tiga kendala yakni 1) jauh dari keluarga 2) adaptasi lingkungan 3) ilmu baru. Ilmu baru yang dimaksud penulis adalah pelajaran Nahwu, Shorof dan lainnya, yang mana mereka

⁵ Observasi awal, tanggal 14 Agustus 2019 di Pondok Pesantren Darul Ilmi Banjarbaru.

⁶ Dokumentasi sekolah, tanggal 14 Agustus 2019 di pondok pesantren Darul Ilmi Banjarbaru.

sebelumnya tidak pernah mempelajari itu.

Mengacu permasalahan di atas pentingnya orang tua untuk mengagendakan waktu kunjungan baik sekali dalam seminggu, 2 minggu maupun sebulan, minimal rutin. Jika seandainya orang tua tidak dapat bertatap muka secara langsung dengan anaknya maka hendaknya menghubungi anaknya melalui telpon, *video call* (VC). Inti dari semua itu dikatakan sebagai wujud perhatian orang tua terhadap anak mereka yang berada di pondok pesantren.

Era globalisasi peran orang tua tidak hanya sebagai pengasuh anak di rumah, akan tetapi di zaman sekarang perempuan pun banyak yang menjadi wanita karir artinya suami dan istri bekerja paruh waktu sehingga lembaga pondok pesantrenlah alternatif terbaik sebagai tempat untuk menempatkan anak. Hal demikian yang menyebabkan anak tidak lagi dididik di rumah. Jadi, peran orang tua sangatlah berpengaruh besar bagi anak, terlebih lagi ketika mereka memasuki usia prasekolah dan menempuh usia pendidikan. Anak yang selalu mendapatkan perhatian khusus dari orang tua tentu akan lebih baik dan lebih tinggi semangat minat belajarnya.

Belajar adalah proses perubahan tingkah laku dan perubahan pemahaman, yang pada mulanya seorang anak tidak dibekali dengan suatu apapun (fitrah), kemudian dengan terjadinya proses belajar maka seorang anak berubah tingkah laku dan pemahamannya semakin bertambah dan meningkat, di dalam belajar itu didukung adanya minat dan motivasi.⁷ Minat adalah kecenderungan jiwa terhadap suatu yang

⁷ Aprida Pane, dkk, "Belajar dan Pembelajaran" dalam *Jurnal Kajian Ilmu-ilmu Keislaman* IAIN Padangsidimpuan, Vol. 03 No. 2 Desember, 2017, h. 337.

terdiri dari perasaan senang, perasaan gembira, suka, memperhatikan, kesungguhan, adanya motif dalam mencapai suatu tujuan.

Minat belajar yang dilakukan oleh santri di pesantren sangat erat hubungannya dengan peran kedua orang tua dan lingkungan keluarga, sebab anak yang berada di lingkungan keluarga relatif mendapat perhatian yang lebih dan berkorelasi terhadap prestasi yang dicapai anak, akan tetapi berbeda dengan anak yang berada di pesantren yang sedikit berkurang mendapatkan perhatian dari orang tua. Lemahnya kontrol dari orang tua mengakibatkan menurunnya minat belajar, dalam artian anak akan selalu termotivasi apabila kedua orang tua memberikan dukungan yang positif. Namun, pada kenyataannya masih banyak anak yang perlu diberikan motivasi dalam hal belajar mengajar.

Motivasi belajar merupakan sesuatu keadaan yang ada pada diri seseorang santri dimana ada suatu dorongan untuk melakukan sesuatu guna mencapai tujuan.⁸ Motivasi memiliki kedudukan yang sangat penting dalam mencapai suatu tujuan pembelajaran yang telah ditetapkan. Munculnya motivasi tidak semata-mata dari diri santri sendiri, tetapi orang tua harus terlibat untuk memberikan motivasi belajar. Adanya motivasi akan memberikan semangat sehingga santri akan mengetahui arah belajarnya. Motivasi belajar dapat muncul apabila santri memiliki keinginan untuk belajar. Oleh karena itu, motivasi intrinsik dan ekstrinsik harus ada pada diri santri

⁸ Amna Emda, "Kedudukan Motivasi Belajar Siswa Dalam Pembelajaran", dalam *Lantanida Journal* Fakultas Tarbiyah dan Keguruan UIN Ar-Raniry Banda Aceh, Vol. 5 No. 2 (2017) 93-196 h. 175.

sehingga tujuan pembelajaran yang sudah dirumuskan dapat tercapai secara optimal.

Jadi, minat dan motivasi sangat penting untuk mencapai tujuan pembelajaran karena minat adalah keinginan yang hadir dalam diri, sedangkan motivasi menjadi pendorong atau penggerak untuk meraih tujuan, tanpa adanya minat dan motivasi mungkin santri tidak akan tergerak untuk belajar. Dalam komposisi belajar ada yang sifatnya pengembangan, ada juga yang sifatnya mendasar. Pengembangan antara lain: 1) Nahwu. 2) Shorof. 3) Bahasa Arab. 4) Balaghah. 5) Mantiq. Adapun yang Mendasar adalah Fikih.

Ilmu fikih adalah ilmu yang bertugas menentukan dan menguraikan norma-norma hukum dasar yang terdapat di dalam al-Qur'an dan ketentuan-ketentuan umum yang terdapat dalam Sunnah Nabi SAW yang ditulis dalam kitab-kitab hadis. Menurut Imam As-syubki Ilmu fikih adalah ilmu pengetahuan tentang hukum-hukum syariat amaliah,⁹ sedangkan menurut Abu Ishak Asy-Syairazi bahwa fiqih (ilmu fiqih) itu ialah:

والفقه معرفة الأحكام الشرعية التي طريقها الاجتهاد¹⁰

Pondok pesantren merupakan sebuah lembaga pendidikan tertua di Indonesia dan salah satu lembaga *iqomatuddin*. Di antara lembaga-lembaga *iqomatuddin* lainnya yang memiliki 2 fungsi utama, yaitu: fungsi kegiatan *tafaqquh fi Ad-Din* (pengajaran,

⁹ Hasan Bin Ahmad, *At-Taqrirotut As-Syadidah Fi Al-Masail Al-Mufidah*, (Surabaya: Darul Ulum Al-Islamiah, 2006) h. 47.

¹⁰ Abu Ishak As-Syairazi, *Al-Luma' fi Ushûlil Fiqh*, (Jakarta: Darul Kutub Al-Islamiyyah, 2010), h. 6.

pemahaman dan pendalaman agama Islam) dan fungsi *Indzar* (menyampaikan dan mendakwahkan ajaran Islam kepada masyarakat).

Yayasan pondok pesantren Darul Ilmi Banjarbaru adalah lembaga pendidikan keagamaan yang di bawah binaan Kementerian Agama terdiri dari: 1) Tk/TPA Unit 017 2) MI Plus 3) MTs Afiliasi Negeri 4) MA Afiliasi 5) Madrasah *Mu'allimin* (Putra) 6) Madrasah Muallimat (Putri) 7) Perguruan Tinggi 8) Tahfidz Al-Qur'an yang beralamat di jalan A.Yani km. 19.200, Kelurahan Landasan Ulin Barat, kecamatan Liang Anggang, Kota Banjarbaru, Provinsi Kalimantan Selatan.

Berdasarkan uraian di atas penulis bermaksud untuk menggali lebih dalam tentang **Peran Orang Tua Untuk Meningkatkan Motivasi Belajar Santri di Pondok Pesantren Darul Ilmi Banjarbaru.**

B. Definisi Operasional

Menghindari terjadinya kesalahpahaman dan kekeliruan terhadap judul skripsi ini, maka penulis berusaha memberikan gambaran tentang judul yang disajikan, yakni mengenai peran orang tua santri untuk meningkatkan motivasi belajar di pondok pesantren Darul Ilmi Banjarbaru. Secara terperinci penulis memberikan definisi operasional yakni sejumlah poin yang dirasa dapat mewakili untuk memahami dari apa yang telah disajikan, diantaranya:

1. Peran Orang Tua

Peran adalah tindakan yang dilakukan oleh seseorang dalam suatu

peristiwa.¹¹ Jadi, peran ialah seseorang yang melaksanakan hak dan kewajibannya sesuai dengan kedudukannya, sedangkan orang tua adalah ayah dan ibu yang merupakan hasil dari perkawinan yang sah dan membentuk satu keluarga¹²

Berdasarkan pengertian di atas peran orang tua yang dimaksud penulis ialah ayah dan ibu yang memiliki rasa tanggung jawab terhadap anak dalam belajar yang meliputi: mendidik, mendorong (memotivasi), membimbing dan memfasilitasi.

2. Motivasi Belajar

Motivasi adalah suatu proses untuk menggerakkan motif-motif menjadi perbuatan atau tingkah laku untuk memenuhi kebutuhan, mencapai tujuan atau keadaan dan kesiapan dalam diri individu yang mendorong tingkah lakunya untuk berbuat sesuatu dalam mencapai tujuan belajar.¹³

Belajar merupakan suatu proses usaha yang dilakukan individu untuk memperoleh perubahan tingkah laku sebagai hasil interaksi dengan lingkungan dalam memenuhi kebutuhan hidupnya.¹⁴ Adapun dalam penelitian ini yang dimaksud dengan motivasi belajar adalah dorongan dari dalam diri atau

¹¹ Pusat Bahasa Departemen Pendidikan, *Kamus Besar Bahasa Indonesia*, (Jakarta: Balai Pustaka, 2007), ed.3, cet-4, h. 654.

¹² Selfia S. Rumbewas, dkk, “Peran Orang Tua Dalam Meningkatkan Motivasi Belajar Peserta Didik di SD Negeri Saribi” dalam *Jurnal Edu Mat Sains* Prodi Pendidikan Guru Sekolah Dasar STKIP-BIAK Jl. Bronco Ridge 1 Biak, Vol.2| No. 2 Januari 2018, h. 203.

¹³ Heri Gunawan, *Kurikulum dan Pembelajaran Pendidikan Agama Islam*, (Bandung: Alfabeta, 2012) h. 140.

¹⁴ Slameto, *Belajar dan Faktor-Faktor yang Mempengaruhinya*, (Jakarta: Rineka Cipta, 2013), h. 2.

keseluruhan daya penggerak yang dapat menimbulkan kegiatan belajar, memberikan arahan terhadap kegiatan belajar sehingga tujuan dapat tercapai. Santri tergerak untuk belajar dikarenakan adanya motivasi, tanpa adanya motivasi hampir tidak mungkin semua santri melakukan kegiatan belajar dengan maksimal.

3. Santri

Santri adalah orang yang sedang belajar di pondok pesantren atau orang yang mendalami ilmu agama Islam¹⁵ Santri terbagi 2 macam, yaitu santri mukim dan santri kalong, namun pada kajian teori penulis hanya menyertakan santri mukim saja karena berdasarkan objek penelitian yang dilakukan adalah pondok pesantren Darul Ilmi Banjarbaru dan yang dimaksud penulis dengan santri disini adalah orang yang sedang menuntut ilmu pengetahuan keislaman (ilmu agama Islam).

4. Pondok Pesantren

Pesantren berasal dari kata santri mendapat imbuhan awalan “*pe*” dan akhiran “*an*” yang pengucapan kemudian berubah menjadi “*en*” (pesantren), yaitu sebutan untuk bangunan fisik atau asrama di mana para santri bertempat tinggal. Dalam komunitas pesantren ada kyai, santri, asrama, masjid dan pengajian kitab kuning.¹⁶ Jadi, yang dimaksud penulis dalam penelitian ini adalah Madrasah

¹⁵ Nasrullah Nurdin, *Generasi Emas Santri Zaman Now*, (Jakarta: Elex Media Komputindo, 2019), h. 3.

¹⁶ Ahmad Muhakamurrohman, Pesantren, Santri, Kyai, Dan Tradisi, dalam *Jurnal Kebudayaan Islam Al-Azhar Kairo, Mesir Madinat Nasr, Cairo, The Arab Republic of Egypt*, Vol. 12, No. 2, Juli - Desember 2014, h. 111.

Mu'allimin (Putra) pondok pesantren Darul Ilmi Banjarbaru.

C. Rumusan Masalah

Berdasarkan latar belakang permasalahan di atas, maka rumusan masalah ini adalah sebagai berikut:

1. Bagaimana peran orang tua untuk meningkatkan motivasi belajar santri di pondok pesantren Darul Ilmi Banjarbaru?
2. Apakah faktor yang mempengaruhi motivasi belajar santri di pondok pesantren Darul Ilmi Banjarbaru?

D. Tujuan Penelitian

Berdasarkan rumusan masalah di atas, maka tujuan penelitian yang hendak dicapai adalah:

1. Untuk mengetahui bagaimana peran orang tua untuk meningkatkan motivasi belajar santri di pondok pesantren Darul Ilmi Banjarbaru
2. Untuk mengetahui apakah faktor yang mempengaruhi motivasi belajar santri di pondok pesantren Darul Ilmi Banjarbaru.

E. Alasan Memilih Judul

Alasan penulis dalam memilih judul “Peran Orang Tua Untuk Meningkatkan Motivasi Belajar Santri di Pesantren Darul Ilmi Banjarbaru” adalah sebagai berikut:

1. Motivasi belajar menjadi masalah di pesantren Darul Ilmi Banjarbaru karena

santri terpisah dengan orang tua (jauh dari keluarga) sehingga motivasi yang didapatkan sangat minim dan menyebabkan kurangnya minat belajar, bahkan tidak sedikit yang memilih untuk berhenti sekolah atau mondok.

2. Adaptasi lingkungan belajar menjadi masalah di pesantren Darul Ilmi karena faktor belajar di rumah selalu ditemani, dibimbing, dan diarahkan orang tua, sedangkan keadaan di pesantren dituntut untuk mandiri, baik dari segi belajar maupun hal lainnya.
3. Komposisi kurikulum pondok pesantren yang mempelajari Ilmu Nahwu, Shorof menjadi masalah karena kebanyakan santri yang masuk pesantren Darul Ilmi Banjarbaru notabene berasal dari lulusan SD dan SMP. Mereka tidak pernah mempelajarinya. Berdasarkan analisis data penerimaan santri baru tahun 2018-2020 dinyatakan 70% santri dari lulusan SD dan SMP, sedangkan dari lulusan MI dan MTs hanya 30%.

F. Signifikansi Penelitian

Penelitian yang penulis lakukan ini mudah-mudahan dapat memberikan manfaat bagi penulis sendiri maupun bagi pembaca atau semua orang yang berkepentingan. Adapun signifikansi yang diperoleh dari penelitian ini adalah sebagai berikut:

1. Teoritis

Penelitian ini diharapkan dapat menambah keilmuan, memberikan wawasan dan gagasan pemikiran bagi masyarakat umum, terlebih menjadi referensi bagi

pengembangan ilmu pendidikan, khususnya bagi keluarga (orangtua), selain itu untuk menambah khazanah Kepustakaan Jurusan Pendidikan Agama Islam Fakultas Tarbiyah dan Keguruan UIN Antasari Banjarmasin.

2. Praktis

a. Bagi Orang Tua

Hasil penelitian ini diharapkan dapat menjadi acuan bahan pembelajaran bagi para orang tua untuk menunaikan kewajiban-kewajiban dan perannya untuk meningkatkan motivasi belajar terhadap anaknya (santri) sehingga berjalan dengan baik dan dapat mencapai tujuan yang maksimal.

b. Bagi *Ustadz/Ustadzah* (Pengajar/Pengasuh)

Hasil penelitian ini dapat digunakan sebagai bahan masukan bagi para ustadz dan referensi dalam memahami faktor-faktor yang mempengaruhi minat maupun motivasi belajar santri dan dapat meningkatkan motivasi belajar santri melalui peran orang tua atau lingkungan keluarga sehingga dapat mengatasi masalah-masalah yang muncul, baik rendahnya minat belajar maupun motivasi belajar santri.

c. Bagi Santri

Hasil penelitian ini dapat digunakan sebagai studi bagi santri untuk meningkatkan motivasi belajar dan mengetahui faktor-faktor apa saja yang mempengaruhi motivasi belajar sehingga dengan demikian, santri dapat meningkatkan minat maupun motivasi dalam belajar. Hasil penelitian ini

juga dapat menambah wawasan pengetahuan serta memberikan sumbangan pemikiran bagi pengembang ilmu pendidikan.

d. Bagi Penulis

Hasil penelitian ini untuk menambah wawasan dan ilmu pengetahuan bagi penulis guna membentuk pribadi yang tanggap dan mencermati berbagai permasalahan dalam pendidikan agama terhadap anak, baik di lingkungan keluarga maupun sekolah (pondok pesantren).

G. Penelitian Terdahulu

Menghindari adanya plagiasi, maka penulis mencantumkan rujukan dalam pembuatan skripsi ini, yang memuat persamaan dan perbedaan pada skripsi ini, yaitu:

1. Victor Jimmi, 2017, “Peranan Orang Tua Dalam Meningkatkan Motivasi Belajar siswa di Madrasah Ibtidaiyah Nurul Huda Palembang.” Dalam skripsi ini menekankan peranan orang tua di dalam memberikan perhatian, mengenali kesulitan belajar siswa dan memberikan fasilitas sehingga dapat meningkatkan motivasi belajar siswa. Adapun hasil penelitiannya adalah orang tua sangat berperan penting dalam meningkatkan motivasi belajar siswa di sekolah¹⁷

Perbedaannya adalah tempat penelitian yang mana Victor Jimmi meneliti di Madrasah Ibtidaiyah Nurul Huda Palembang, sedangkan tempat

¹⁷ Victor Jimmi, Peran Orang Tua Dalam Meningkatkan Motivasi Belajar Siswa di Madrasah Ibtidaiyah Nurul Huda Palembang, (Palembang: *Skripsi* Fakultas Tarbiyah Dan Keguruan UIN Raden Fatah, 2017), h.72.

yang penulis lakukan di pesantren Darul Ilmi Banjarbaru. Adapun Persamaan skripsi Victor Jimmi dengan skripsi penulis adalah sama-sama menekankan peranan orang tua dalam meningkatkan motivasi belajar.

2. Muhammad Irvan Fazli, 2012, “Peranan Orang Tua Dalam Meningkatkan Motivasi Belajar Siswa di Madrasah Tsanawiyah (MTs) Hidayatul Umam Cinere, Depok, Jawa Barat”. Dalam skripsi ini menekankan orang tua dalam memberikan arahan, hadiah, dorongan, memfasilitasi dan sebagainya. Adapun hasil penelitiannya adalah peran orang tua dapat dikategorikan rendah atau kurang maksimal.¹⁸

Perbedaan skripsi Muhammad Irvan Fazli dengan skripsi penulis adalah judulnya, yang mana skripsi Muhammad Irvan Fazli dengan judul peran orang tua dalam meningkatkan motivasi belajar siswa di Madrasah Tsanawiyah (MTs) Hidayatul Umam Cinere, Depok, Jawa Barat sedangkan judul skripsi penulis adalah peran orang tua untuk meningkatkan motivasi belajar santri di pondok pesantren Darul Ilmi Banjarbaru. Adapun persamaannya adalah sama-sama menggunakan metode penelitian kuantitatif.

3. Aderiannoor Husaen, 2013, “Peranan Orang Tua Dalam meningkatkan Prestasi Belajar PAI Siswa di SMPN 11 Banjarmasin”. Dalam skripsi ini menekankan orang tua dalam memberikan pengawasan, pengarahan, membantu mengatasi

¹⁸ Muhammad Irvan Fazli, Peranan Orang Tua Dalam Peningkatan Motivasi Belajar Siswa di Madrasah Tsanawiyah (MTs) Hidayatul Umam Cinere, Depok, Jawa Barat. (Jakarta: *Skripsi* Fakultas Tarbiyah Dan Keguruan UIN Syarif Hidayatullah Jakarta 2012), h. 47.

kesulitan belajar sehingga dapat meningkatkan prestasi belajar di sekolah. Adapun hasil penelitiannya adalah orang tua sangat berperan penting dalam meningkatkan prestasi belajar PAI di sekolah dengan hasil lebih banyak kategori baik.¹⁹

Perbedaan dari skripsi Aderiannoor Husaen dengan skripsi penulis adalah peran orang tua yang mana dalam skripsi Aderiannoor Husaen peranan orang tua dalam meningkatkan prestasi belajar PAI, sedangkan penulis adalah peran orang tua untuk meningkatkan motivasi belajar santri Adapun persamaan adalah judul dan menekankan pada peranan orang tua.

H. Hipotesis

Menurut Boedi Abdullah, hipotesis merupakan jawaban yang bersifat sementara terhadap permasalahan penelitian, sampai terbukti melalui data yang terkumpul.²⁰ Jenis hipotesis yang penulis gunakan dalam penelitian ini adalah hipotesis deskriptif.

Hipotesis

1. Terdapat peran orang tua untuk meningkatkan motivasi belajar paling besar 60% dari kriteria ideal yang ditetapkan.

¹⁹ Aderiannoor Husaen, Peranan Orang Tua Dalam meningkatkan Prestasi Belajar PAI Siswa di SMPN 11 Banjarmasin. (Banjarmasin: *Skripsi* Fakultas Tarbiyah Dan Keguruan IAIN Antasari Banjarmasin, 2015), h. 56.

²⁰ Boedi Abdullah, *Metodologi Penelitian Ekonomi Islam Muamalah*, (Bandung: Pustaka Setia, 2014), h. 187.

2. Motivasi di pondok pesantren Darul Ilmi <60%

I. Sistematika Penelitian

Sistematika penulisan bertujuan untuk memudahkan dalam memahami isi dari pembahasan ini, maka diperlukan adanya uraian-uraian yang meliputi beberapa bab dan sub bab. Adapun sistematikanya yaitu:

Bab I: Pendahuluan yang memuat latar belakang masalah, definisi operasional, rumusan masalah, tujuan penelitian, alasan memilih judul, signifikansi penelitian, penelitian terdahulu dan sistematika penelitian.

Bab II: Landasan teori mengenai peran orang tua santri untuk meningkatkan motivasi belajar yang memuat tentang pengertian orang tua, peran orang tua, fungsi orang tua, kewajiban orang tua, pengertian motivasi belajar, pengertian motivasi, pengertian belajar, macam-macam motivasi, peran motivasi, fungsi motivasi, faktor-faktor yang mempengaruhi motivasi belajar santri, pengertian santri, jenis santri dan pondok pesantren.

Bab III: Metode penelitian memuat jenis dan pendekatan penelitian, subjek dan objek penelitian, data dan sumber data, teknik pengumpulan data, teknik pengolahan data dan analisis data, prosedur penelitian.

Bab IV: Laporan hasil penelitian, yang terdiri dari gambaran lokasi penelitian, profil pondok pesantren, visi dan misi, keadaan guru, keadaan santri, kegiatan santri dan sarana prasarana. Kemudian penyajian data dan analisis data tentang peran

orang tua sebagai pendidik, pendorong, pembimbing dan fasilitator. Faktor yang mempengaruhi motivasi belajar santri yang meliputi cita-cita/aspirasi jiwa, kemampuan santri, kondisi kesehatan dan kondisi lingkungan.

Bab V: Penutup yang memuat kesimpulan dan saran.