
53

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Hasil Penelitian

1. Gambaran Umum Lokasi Penelitian

a. Letak Geografis

Pondok Pesantren Bahaul Iman terletak di Jl. Belimbing Raya, RT 11,

Kel. Belimbing Raya, Kec. Murung Pudak, Kab. Tabalong, Provinsi Kalimantan

Selatan dengan Latitude/Longitude - 2°09'22.0"S 115°23'56.5"E. Lokasi Pondok

Pesantren berada tidak jauh dari jalan raya, walaupun letaknya masuk ke dalam

Desa.

b. Sejarah Singkat

Pondok Pesantren Bahaul Iman adalah sebuah lembaga pendidikan

Islam dengan orientasi pendidikan Tahfizh Alquran serta membaca kitab kuning,

yang mana pondok ini didirikan pada tanggal 16 Juli 2019 dan merupakan rumah

yang diwakafkan oleh keluarga H. Wahyudi.

Seiring berjalannya waktu untuk kelancaran proses pembelajaran

dipondok pesantren maka dibentuklah sebuah yayasan baru yang menaungi pondok

pesantren yaitu Yayasan Bahaul Iman Tabalong, dengan sistem kurikulum

pendidikan khusus keagamaan yang berkiblat kepada ilmu dan amaliah nya ke

Pondok Pesantren Darul Musthofa Tarim Hadramaut Yaman yang dipimpin oleh

Al-Habib umar bin muhammad bin salim bin Hafidz yang juga merupakan guru dan

murabbi dari Ustaz Abdul Hamid sela ku pimpinan Pondok Pesantren Bahaul Iman

53

54

selagi beliau menuntut ilmu di hadramaut Yaman dan dibantu dengan adanya

program paket dari lembaga Amal shaleh.

Tempat yang saat ini digunakan merupakan bangun berbentuk rumah

dan untuk saat ini santri atau pelajar dipondok hanya khusus untuk laki-laki, Maka

dengan ini pihak lembaga Pondok Pesantren Bahaul Iman tetap terus melakukan

pembangunan dan meperbesar lahan karna seiring dengan bertambahnya santri-

santri yang ingin menuntut ilmu dipondok pesantren Bahaul Iman. Alamat lengkap

Pondok Bahaul Iman di Jl. Belimbing Raya, Kecamata Murung Pudak, Kabupaten

Tabalong, Kalimantan Selatan.

Walaupun letak strategis pondok pesantren bahaul iman terletak

disebuah desa, namun antusias setiap warga dilingkungan pondok pesantren selalu

mendukung dan membantu dan sering menghadiri setiap acara-acara besar

dipondok pesantren Bahaul Iman seperti kajian rutin majlis dimalam jum’at

dipimpin langsung oleh pengasuh Al-Ustaz Abdul Hamid, kedatangan tamu dari

Hadramaut Yaman, kegiatan maulid Nabi, kegiatan Isra Mi’raj, dan keg iatan

keagamaan lainnya.

c. Data Pimpinan atau Pengasuh

Berikut adalah daftar riwayat hidup Pengasuh atau Pimpinan Pondok

Pesantren Bahaul Iman :

Nama : Abdul Hamid

Tempat Tanggal Lahir : Desa Halubau, 30 mei 1992

Nama Istri : Nurul Wardani

55

Putra Putri : 2 (dua)

Alamat : Desa Kasiau RT.03 Kecamatan Murung

Pudak, Kabupaten Tabalong

 Riwayat Pendidikan : - SDN Halubau

 - Pondok Tahfidz Al-Ihsan Banjarmasin

 - Darul Musthafa Solo

 - Darul Musthafa Tarim Hadramaut Yaman

d. Jumlah Ustaz : 7 orang

Jumlah ustaz menurut data terbaru di Pondok Pesantren Bahaul Iman

yaitu 7 orang.

TABEL 4.1 JUMLAH USTAZ PONDOK PESANTREN BAHAUL IMAN

No. Nama Pendidikan Terakhir

1 Ustaz Abdul Hamid
Darul Musthofa Tarim

Yaman

2 Ustaz Khoirul Anam
Darul Falah Amtsilati

Jepara

3 Ustaz Tirmidzi
Pondok Pesantren

Hidayautssibyan

4 Ustaz M. Ilmi
Pondok Pesantren Ibnul

Amin Pamangkih

5
Said Hasan / Habib Hasan

Alyadrus

Darul Musthofa Tarim

Yaman

6 Habib Ali Al-Habsyi
Darul Musthofa Tarim

Yaman

7 Ustaz Zayin Amin
Pondok Pesantren Nurul

Musthofa

56

Sumber: Pondok Pesantren Bahaul Iman, 2022

e. Jumlah Santri

Santri di Pondok Pesantren Bahaul Iman menurut data terbaru pondok

yaitu 58, terbagi menjadi 35 santri takhassus Alquran dan 23 santri takhassus kitab

kuning

TABEL 4.2 DATA SANTRI PONDOK PESANTREN BAHAUL IMAN

No. Santri Jumlah

1 Takhassus Alquran 35

2 Takhassus Kitab Kuning 23

3 Takhassus Alquran dan Kitab Kuning 58

Sumber: Pondok Pesantren Bahaul Iman, 2022

f. Struktur Kepengurusan

1) Pengasuh : USTAZ ABDUL HAMID

2) Ketua Yayasan : ABDURRAHMAN S.AG

3) Penasehat : H.HARIS HENDRA SAPUTR

4) Sekretaris : MUHAMMAD HENDRA

5) Bendahara : H.RIFA’AT

6) Bagian Perlengkapan : SUTARTO

g. Visi dan Misi

1) Visi

Menjadikan lembaga islam dambaan ummat dan menjadi sumber

penyebar luasan pendidikan Tahfizhul qur’an, Ma’ani qur’an dan Pengamalan

57

Alquran untuk menuntun ummat islam dalam meraih kebahagiaan dunia dan

akhirat.

2) Misi

a) Mencetak generasi yang berkeyakinan lurus (Ahlussunnah Wal

Jama’ah), berakhlaq mulia, berpola fikir dan bersikap islami dalam

kehidupan.

b) Mengkader santri menjadi da’i/muballigh yang produktif dambaan

ummat penerus perjuangan nabi dalam mensyiarkan agama Allah

Swt.

c) Membangun generasi islam yang cerdas dalam berfikir, tekun

dalam beribadah, ikhlas dalam beramal, disiplin dalam waktu, dan

sehat jasmani rohani.

d) Mencetak ulamaul ‘amilin yang hafizh dan ‘alim sebagai pewaris

para nabi.

h. Sumber Dana

Untuk saat ini sumber dana yang digunakan disetiap keperluan atau pun

kegiatan lainnya bersifat dari perputaran infaq bulanan santri dan para sumbangan

beberapa penyumbang.

2. Bentuk Bimbingan Keagamaan Individual di Pondok Pesantren Bahaul

Iman

Penulis mendapati bahwa bimbingan keagamaan individual di Pondok

Pesantren Bahaul Iman adalah bimbingan konseling Islam. Menurut keterangan

Ustaz Abdul Hamid, bimbingan konseling Islam yang dilaksanakan di Pondok

58

Pesantren Bahaul Iman berupa curhat dari santri kepada para Ustaz. Para santri

diperkenankan bahkan dianjurkan untuk bercerita atau curhat ketika memiliki

kendala atau masalah selama mengikuti kegiatan bimbingan keagamaan di

Pondok Pesantren Bahaul Iman. Setelah mereka bercerita atau curhat atas

permasalahan yang dialami, maka para Ustaz akan memberikan solusi sesuai

dengan anjuran Alquran dan Sunnah untuk mengatasi permasalahan tersebut.68

3. Bentuk Bimbingan Keagamaan Kelompok di Pondok Pesantren Bahaul

Iman

Penulis mendapati bahwa bentuk Bimbingan Keagamaan Kelompok yang

dijadikan penelitian di Pondok Pesantren Bahaul Iman ini ada empat bentuk

bimbingan yakni sebagai berikut:

a. Bimbingan Salat

1) Salat Wajib

Salat lima waktu merupakan kewajiban bagi setiap orang Islam.

Ustaz Abdul Hamid selaku pengasuh Pondok Pesantren Bahaul Iman menjelaskan

bahwa kegiatan salat wajib lima waktu, yakni Subuh, Dzuhur, Ashar, Maghrib, Isya

dilaksanakan setiap hari di Mushola Pondok Pesantren Bahaul Iman.

“Untuk Salat Fardhu, itu yang menjadi Imam adalah para Santri yang

memang sudah dipilih dan memang sudah bisa menjadi Imam, dipilih berdasarkan

dari cara baca Alquran nya yang bagus dan hafalan surahnya".69

68Wawancara dengan Abdul Hamid, Pengasuh Pondok Pesantren Bahaul Iman, 30

November 2022.
69Wawancara dengan Abdul Hamid, Pengasuh Pondok Pesantren Bahaul Iman, 30

November 2022.

59

Kegiatan salat wajib di Pondok Pesantren Bahaul Iman dilaksanakan

oleh seluruh santri dan yang menjadi Imam telah dipilih berdasarkan cara baca

Alquran dan dengan hafalan surahnya yang bagus. Dengan demikian, pelaksanaan

bimbingan keagamaan pada Pondok Pesantren Bahaul Iman berdasarkan ketentuan

dari Pondok Pesantren yang berlandaskan Alquran dan Sunnah.

2) Salat Sunnah

Salat Sunnah dilaksanakan setiap hari oleh para santri di Pondok

Pesantren Bahaul Iman. Adapun salat sunnah yang diwajibkan diikuti oleh seluruh

santri adalah salat sunnah dhuha, tahajjud dan witir.

“Untuk salat Sunnah itu ada 3, yaitu Salat Sunnah Dhuha Witir

Tahajjud. Dilaksanakan di Asrama dan khusus untuk para Santri saja. Salat sunnah

dilakukan setiap hari juga dan wajib bagi seluruh santri melaksanakannya. Kalau

untuk Salat Sunnah, Imam nya bergantian saja. Jadi berjadwal bergiliran jadi semua

Santri akan mendapatkan gilira menjadi Imam Salat Sunnah, sedangkan untuk Salat

Wajib itu memang sudah ditunjuk khusus bagi yang sudah bisa aja oleh Pondok

Pesnatren”.70

b. Pengajian Rutin

Pada pengajian rutin penulis mendapati dan menjadikan dua (2)

bentuknya yang penulis teliti yakni :

1) Pengajian Kamis Sore

70Wawancara dengan Abdul Hamid, Pengasuh Pondok Pesantren Bahaul Iman, 30

November 2022.

60

Pengajian ini wajib diikuti oleh seluruh santri yang ada di Pondok

Pesantren Bahaul Iman, diisi langsung oleh Habib Hasan Alayrdrus.

“Khusus untuk hari Kamis Sore, adalah pengajian rutin yang

dilaksanakan oleh Habib Hasan Alaydrus, yang juga merupakan lulusan dari Darul

Mustofa Tarim Yaman”.71

“Kitab yang dipakai pada pengajian ini adalah Kitab Asyaroful Bahi,

Kitab karangan oleh beliau sendiri. Materi nya tentang kata-kata hikmah. Pengajian

ini wajib diikuti oleh seluruh santri”. 72

2) Pengajian Kamis Malam

Pengajian ini dilaksankan setiap hari Kamis setelah salat Isya.

Pengajian ini bersifat umum, terbuka untuk semua orang atau warga sekitar, tidak

terbatas hanya kepada santri saja.

“Untuk pengajian Kamis Malam, itu dilaksanakan setiap habis Isya.

Yang mengisi pengajian Kamis Malam adalah para Ustaz dari Pondok Pesantren

Bahaul Iman, diadakan secara terbuka, jadi orang umum atau warga sekitar boleh

ikut pengajian ini. Kitab yang digunakan adalah Kitab Ar-Risalatul Jami’ah”.73

c. Takhassus Alquran

Takhassus Alquran adalah salah satu program unggulan yang telah

dilaksanakan di Pondok Pesantren Bahaul Iman. Program ini memfokuskan pada

71Wawancara dengan Muhammad Zayin, Penngajar Pondok Pesantren Bahaul Iman, 31

November 2022.

72Wawancara dengan Abdul Hamid, Pengasuh Pondok Pesantren Bahaul Iman, 30

November 2022.

73Wawancara dengan Abdul Hamid, Pengasuh Pondok Pesantren Bahaul Iman, 30

November 2022.

61

kegiatan setoran hafalan dan murojaah (pengulangan) Alquran. Untuk jadwal

kegiatan nya dimulai dari jam 07.00 sampai 14.00 dengan jeda waktu 1 jam istirahat

dari jam 08.00 – 09.00.

Adapun kurikulum yang diajarkan pada program Takhassus Alquran

adalah sebagai berikut.

TABEL 4.3 MATERI PELAJARAN PROGRAM TAKHASSUS ALQURAN

PONDOK PESANTREN BAHAUL IMAN

No. Mata Pelajaran Fokus Materi / Kitab

1 Alquran - Tahsin bacaan metode iqro

- Khataman Alquran

- Ilmu Tajwid

- Hafalan Alquran s/d 30 juz.

2 Ilmu Fiqih - Buku Tangga Ibadah

3 Ilmu Tasawwuf - Ta’limul Muta’alim

4 Ilmu Tauhid - 50 aqidah Islam

Sumber: Pondok Pesantren Bahaul Iman, 2022.

d. Takhassus Kitab Kuning

Takhassus Kitab Kuning adalah salah satu program unggulan yang telah

dilaksanakan di Pondok Pesantren Bahaul Iman. Program ini memfokuskan pada

kegiatan pembelajaran kitab-kitab kuning klasik mulai dari bidang fiqih sampai

tasawuf. Untuk jadwal kegiatan nya dimulai dari jam 07.00 sampai 14.00 dengan

jeda waktu 1 jam istirahat dari jam 08.00 – 09.00.

Adapun kurikulum yang diajarkan pada program Takhassus Alquran

62

adalah sebagai berikut.

TABEL 4.4 MATERI PELAJARAN PROGRAM TAKHASSUS KITAB

KUNING PONDOK PESANTREN BAHAUL IMAN

No. Mata Pelajaran Fokus Materi / Kitab

1 Ilmu Tauhid - Aqidatul Awam

- Aqidatul Islam

- Jauharatut Tauhid

2 Ilmu Fiqih - Safinatun Naja

- Muqodimah Hadramiah

- Yaqutun Nafis

3 Ilmu Tasawuf - Ta’limul Muta’alim

- Bidayatul Hidayah

- Risalatul Mu’awanah

4 Ilmu Tafsir - Tafsir Jalalain

- Mukhtasar Tafsir Baghwi

5 Ilmu Hadis - Mukhtarul Hadis

- Arba’in Nawawi

- Bulughul Maram

6 Ilmu Tarikh - Khulashah Nurul Yaqin

- Tarikhul Hawadits

- Rahiqul Makhtum

7 Ilmu Nahwu - Al Jurumiyah

63

- Mutammimah

- Alfiah Ibnu Malik

8 Ilmu Sharaf - Amtsilah Tashrifiah

- Qowa’idul i’lal

- Syarah Al Kailani

9 Bahasa Arab - Mufrodat

- Durusul Lughah (1)

- Durusul Lughah (2)

- Muhawarah (1)

- Muhawarah (2)

Sumber: Pondok Pesantren Bahaul Iman, 2022.

4. Metode Bimbingan Keagamaan di Pondok Pesantren Bahaul Iman

Penulis mendapati bahwa Metode Bimbingan Keagamaan yang dijadikan

penelitian di Pondok Pesantren Nuzhatul Muttaqin ini ada empat metode bimbingan

yakni sebagai berikut:

a) Metode Ceramah

Pondok Pesantren Bahaul Iman menerapkan metode ceramah dalam

kegiatan Pengajian Rutin yang dilaksanakan setiap hari Kamis Sore dan Kamis

Malam. Ceramah dilaksanakan di halaman Aula Pondok Pesantren Bahaul Iman

diikuti oleh para santri maupun warga sekitar..

64

Ustaz Abdul Hamid menerangkan bahwa pengajian rutin ini digelar

satu minggu sekali pada hari Kamis, secara tertutup (khusus santri) pada sore hari

dan terbuka (untuk umum) pada malam hari.74

b) Metode Wawancara

Metode wawancara digunakan oleh para Ustaz di Pondok Pesantren

dalam bimbingan konseling Islam. Bimbingan yang dilakukan bertujuan untuk

menyelesaikan masalah yang dihadapi para santri sesuai dengan ajaran Alquran dan

Sunnah.

“Pondok Pesantren Bahaul Iman sangat terbuka ketika ada santri yang

memiliki masalah, bahkan justru merekomendasikan mereka untuk cerita kepada

kami para Ustaz ketika ada masalah. Bahkan ketika ada masalah di rumah pun

mereka boleh cerita kepada Ustaz, karena mereka sudah dianggap sebagai anak dan

adik sendiri.”75

c) Metode Halaqah

Metode ini digunakan dalam kegiatan bimbingan keagamaan program

Takhassus Alquran. Bertujun untuk meningkatkan interaksi antara pengajar dan

santri. Diikuti dengan setoran hafalan dan murojaah atau pengulangan ayat-ayat

Alquran.

74Wawancara dengan Abdul Hamid, Pengasuh Pondok Pesantren Bahaul Iman, 30

November 2022.

75Wawancara dengan Muhammad Zayin, Pengajar Pondok Pesantren Bahaul Iman, 31

November 2022.

65

“Seiring perkembangan zaman, yang mana kita jauh dari rasa cinta atau

keinginan yang dalam mempelajari Alquran. Disini kita punya 3 pacuan seperti

yang Nabi Muhammad tinggalkan kepada 3, yaitu : Akhlak, Alquran dan Hadis.”76

d) Metode Amtsilati

Menurut keterangan Ustaz Abdul Hamid, metode Amtsilati digunakan

dalam kegiatan bimbingan keagamaan Takhassus Kitab Kuning, yaitu cara cepat

belajar kitab kuning / gundul.77

“Pembelajaran takhassus kitab kuning di Pondok Pesantren Bahaul

Iman menggunakan metode Amtsilati. Metode Amtsilati yang kami gunakan

merupakan ajaran dari Pondok Amtsilati di Jawa. Metode ini mengharuskan para

santri untuk membaca dan mempelajari kitab kuning secara cepat.”78

e) Metode Cerita

Metode ini digunakan dalam berbagai kegiatan keagamaan di Pondok

Pesantren seperti pengajian rutin, takhassus Alquran, dan takhassus kitab kuning.

Karena dengan bercerita, kita bisa mencairkan suasana pembelajaran dan

memberitahukan contoh perbuatan positif dari setiap cerita yang disampaikan.

“Metode sesuai dengan yang sebelumnya diajarkan oleh guru kami,

yaitu salah satunya dengan metode bekisah atau cerita. Supaya santri tidak stress

76Wawancara dengan Muhammad Zayin, Pengajar Pondok Pesantren Bahaul Iman, 31

November 2022.

77Wawancara dengan Abdul Hamid, Pengasuh Pondok Pesantren Bahaul Iman, 30

November 2022.

78Wawancara dengan Muhammad Zayin, Pengajar Pondok Pesantren Bahaul Iman, 31

November 2022.

66

juga digunakan metode gurauan. Pokoknya kami memikirkan bagaimana agar

santri kami tidak stress ketika belajar.”79

5. Faktor Pendukung dan Penghambat Bimbingan Keagamaan di Pondok

Pesantren Bahaul Iman

Penulis mendapati bahwa Faktor Pendukung dan Penghambat Bimbingan

Keagamaan di Pondok Pesantren Bahaul Iman adalah sebagai berikut :

a) Faktor Pendukung

1) Fasilitas Pembelajaran

Fasilitas pembelajaran berupa sarana prasana yang mana itu menjadi

salah satu komponen paling penting dalam memberikan tempat untuk menunjang

atau mendukung kegitaan Bimbingan Keagamaan di Pondok Pesantren Bahaul

Iman

“Salah satu faktor pendukung kegiatan keagamaan di Pondok

Pesantren Bahaul Iman berasal dari Pengurus Yayasan, yang memiliki peran

mengurus Pondok Pesantren Bahaul Iman dari sisi sarana dan prasarana kegiatan

Pondok Pesantren Bahaul Iman meliputi gedung, perlengkapan, dan lain-

lainnya.”80

2) Kompetensi Dewan Guru

79Wawancara dengan Muhammad Zayin, Pengajar Pondok Pesantren Bahaul Iman, 31

November 2022.

80Wawancara dengan Abdul Hamid, Pengasuh Pondok Pesantren Bahaul Iman, 30

November 2022.

67

Pondok Pesantren Bahaul Iman memiliki tujuh orang guru yang

memiliki kemampuan yang kompeten untuk memberikan bimbingan keagamaan

kepada para santri.

“Dewan Guru yang memiliki peran penting dari sisi pendidikan yaitu

mengajarkan ilmu-ilmu keagamaan kepada para santri di Pondok Pesantren Bahaul

Iman.”81

3) Dukungan Organisasi

Dukungan Organisasi yang penulis maksud dalam faktor pendukung

penelitian ini adalah :

a. Guru

Menenurut keterangan Ustaz Zayin, salah satu faktor

pendukung dalam kegiatan bimbingan keagamaan adalah para guru, yang

senantiasa memberikan ilmu kepada para santri, dan senantiasa memberikan

motivasi kepada mereka.82

b. Orang tua

Dukungan dari orang tua juga merupakan hal yang penting

dalam kegiatan bimbingan keagamaan yang dilaksanakan oleh para santri.

Beberapa santri mengungkapkan bahwa alasan yang menjadi

faktor pendukung jadi ingin belajar bimbingan keagamaan di Pondok Pesantren

Bahaul Iman adalah orang tua.

81Wawancara dengan Abdul Hamid, Pengasuh Pondok Pesantren Bahaul Iman, 30

November 2022.

82Wawancara dengan Abdul Hamid, Pengasuh Pondok Pesantren Bahaul Iman, 30

November 2022.

68

“Karena ingin membahagiakan orang tua, dan pernah dapat

nasihat dari guru bahwa (jadi Tahfidz Quran) bisa memberikan mahkota untuk

orang tua”.83

“Dukungan orang tua adalah alasan ulun bisa semangat selama

belajar di Pondok Pesantren Bahaul Iman.”84

“Ulun semangat belajar disini karena teringat dengan jasa orang

tua.”85

4) Motivasi Belajar

Faktor pendukung lainnya adalah berasal dari dalam diri santri itu

sendiri, yaitu motivasi belajar yang muncul dari internal. Hal ini diungkapkan oleh

salah satu Santri yang bernama Muhammad Zainal Ilmi, bahwa faktor pendukung

dia dalam mengikuti bimbingan keagamaan adalah karena suka mengaji. Hal itu

membuat dia melakukan kegiatan bimbingan keagamaan ini dengan senang hati

sehingga itu mendukung proses kegiatan bimbingan keagamaan dia di Pondok

Pesantren Bahaul Iman.86

b) Faktor Penghambat

1) Muncul Rasa Malas Pada Santri

83Wawancara dengan Muhammad Syarani, Santri Pondok Pesantren Bahaul Iman, 31

November 2022.

84Wawancara dengan Anshar Mulyadi, Santri Pondok Pesantren Bahaul Iman, 20

Desember 2022.

85Wawancara dengan Alwiyannur, Santri Pondok Pesantren Bahaul Iman, 20 Desember

2022.

86Wawancara dengan Muhammad Zainal Ilmi, Santri Pondok Pesantren Bahaul Iman, 31

November 2022.

69

Rasa malas ini pun bisa menular di kalangan para santri. Hal ini

diungkapkan oleh salah satu Santri yang bernama Santri Muhammad Syarani. Dia

menyebutkan bahwa rasa malas itu muncul ketika dia melihat teman yang lain

sedang tidak mengerjakan tugas yang diberikan para Ustaz, sehingga hal itu yang

memicu dia untuk mengikuti hal tersebut dan akhirnya bisa menghambat proses

kegiatan bimbingan yang ada di Pondok Pesantren Bahaul Iman.87

2) Homesickness

Menurut keterangan Ustaz Zayin, ketika para santri berpisah dengan

orang tua selama berbulan-bulan menyebabkan rasa kangen atau homesickness

yang mendalam terhadap kampung halaman. Hal itu membuat para santri tidak

fokus belajar sehingga akhirnya menjadi salah satu faktor penghambat dalam

perkembangan pembelajaran bimbingan keagamaan di Pondok Pesantren Bahaul

Iman.88

“Rasa malas ini biasanya muncul ketika lagi banyak tugas, atau

ketika sedang kangen dengan orang tua”.89

3) Sering Dijemput Orang Tua

Ustaz Zayin menerangkan bahwa salah satu faktor yang

menghambat kegiatan bimbingan keagamaan di Pondok Pesantren Bahaul Iman

adalah karena para santri yang sering dijemput orang tua. Sehingga mereka (santri)

87Wawancara dengan Muhammad Syarani, Santri Pondok Pesantren Bahaul Iman, 31

November 2022.

88Wawancara dengan Muhammad Zayin, Pengajar Pondok Pesantren Bahaul Iman, 31

November 2022

89Wawancara dengan Muhammad Zainal Ilmi, Santri Pondok Pesantren Bahaul Iman, 31

November 2022

70

kurang fokus dalam belajar dan biasanya mereka akan kembali ke pergaulan mereka

yang ada di luar. Hal itu dapat menghambat pembelajaran kegiatan bimbingan

keagamaan menjadi tidak efisien.90

“Oleh karena itu, pihak Pondok Pesantren Bahaul Iman sekarang

membuat peraturan baru yaitu izin diperbolehkan pulang ke rumah hanya apabila

ketika ada yang sakit, yang mana sakit itu tidak bisa disembuhkan di Pondok, ketika

ada kematian keluarga, dan ada pengantinan keluarga. Kemudian waktu menjenguk

ke Pondok oleh orang tua atau keluarga hanya satu bulan satu kali”.91

B. Pembahasan

Bimbingan Keagamaan di Pondok Pesantren Bahaul Iman telah disajikan di

bagian sebelumnya, selanjutnya penulis akan menganalisis data yang sudah

disajikan di atas setelah melakukan penelitian dengan cara observasi dan

wawancara langsung mengenai bentuk Bimbingan Keagamaan di Pondok

Pesantren Bahaul Iman, metode Bimbingan Keagamaan di Pondok Pesantren

Bahaul Iman, beserta faktor pendukung dan penghambat Bimbingan Keagamaan di

Pondok Pesantren Bahaul Iman sebagai berikut:

1. Bentuk Bimbingan Keagamaan Individual di Pondok Pesantren Bahaul

Iman Kecamatan Murung Pudak Kabupaten Tabalong

Bentuk bimbingan individual ini menunjukan pada usaha yang terencana

membantu orang lain secara perorangan agar dapat mengatasi masalah mereka.

90Wawancara dengan Muhammad Zayin, Pengajar Pondok Pesantren Bahaul Iman, 31

November 2022

91Wawancara dengan Muhammad Zayin, Pengajar Pondok Pesantren Bahaul Iman, 30

November 2022

71

Bentuk bimbingan individu ini bertolak dari peristiwa Nabi Musa as. di mana

Allah Swt. langsung berbicara dengan Nabi Musa as. dan peristiwa Nabi

Muhammad saw. pada kejadian Isra Mi’raj dan Nabi Ibrahim as. juga mendapat

petunjuk dari Tuhan secara individual yang diperintahkan oleh Tuhan untuk

menyembelih anaknya.92

Adapun bimbingan kegamaan individual yang dilaksanakan di Pondok

Pesantren Bahaul Iman adalah bimbingan konseling Islam. Bimbingan konseling

Islam adalah segala usaha untuk memberikan bantuan kepada orang lain dalam

kehidupannya suapaya dapat menyelesaikan sendiri masalahnya karena timbul

kesadaran atau pencerahan terhadap kekuasaan Allah swt, sehingga timbul

harapan hidup saat sekarang dan masa depan.93

Bimbingan konseling Islam merupakan proses bimbingan sebagaimana

kegiatan bimbingan lainnya, tetapi dalam seluruh seginya berlandaskan ajaran

Islam, artinya berlandaskan Alquran dan sunnah Rasul.

Bimbingan konseling Islam di Pondok Pesantren Bahaul Iman

dilaksanakan dengan cara konsultasi atau curhat. Para santri diperkenankan untuk

bercerita kepada para Ustaz jika mereka memiliki kendala atau masalah dalam

proses kegiatan bimbingan keagamaan. Kemudian para Ustaz akan membantu

memberikan solusi untuk memecahkan masalah tersebut sesuai dengan ajaran

Alquran dan Sunnah.

2. Bentuk Bimbingan Keagamaan Kelompok di Pondok Pesantren Bahaul Iman

92 Basit, Wacana Dakwah Kontemporer, h. 111.

93 Arifin, Pedoman Pelaksanaan Bimbingan dan Penyuluhan Agama, h.1.

72

Kecamatan Murung Pudak Kabupaten Tabalong

a. Bimbingan Salat

Salat menurut arti harfiahnya berasal dari kata “shilah” yang berarti

hubungan antara seorang manusia dengan tuhannya.94 Salat menurut bahasa ialah

berdoa (memohon), sedangkan menurut pengertian syara’ Imam Rifa’i salat ialah

ucapan-ucapan dan perbuatan-perbuatan yang dimulai dari takbir dan ditutup

dengan salam disertai dengan beberapa syarat yang sudah ditentukan.95

Dari penjelasan di atas dapat disimpulkan bahwa salat merupakan suatu

ucapan atau perbuatan yang diawali dengan takbiratul ihram dan diakhiri dengan

salam dengan memenuhi syarat-syarat tertentu. Disebut salat karena

menghubungkan seorang hambanya kepada penciptanya, dan salat merupakan

manifestasi penghambaan dan kebutuhan diri kepada Allah Swt.

Dari sini maka salat dapat menjadi media permohonan pertolongan dalam

menyingkirkan segala bentuk kesulitan yang ditemui manusia dalam perjalanan

hidupnya.96

Mengajarkan salat kepada anak laki-laki maupun perempuan pada masa

kecil adalah wajib agar mereka terbiasa jika sudah besar. Pengajaran salat tersebut

dilakukan dengan wudu dan salat di depan mereka, membawa mereka pergi

bersama ke masjid, memberikan kepada mereka buku tentang cara salat sehingga

seluruh keluarga mempelajari tata cara salat. Hal ini merupakan kewajiban

94 El-Khouly, Islam dalam Masyarakat Kontemporer, h. 70.

95 Imron Abu Umar, Fathul Qorib (Kudus: Tim Menara Kudus, 1983), h. 72.

96 Muhammad dan Hawwas, Fiqih Ibadah, h. 145.

73

seorang guru dan kedua orang tua. Setiap kelalaian tanggung jawab tersebut akan

ditanya oleh Allah.97

Berdasarkan konsep tentang bimbingan dan salat, dapat disimpulkan bahwa

bimbingan salat adalah suatu proses pemberian bantuan secara terus-menerus dan

sistematis kepada individu dengan mengarahkan dirinya, merealisasikan dirinya

sesuai dengan potensi atau kemampuan dalam hal ibadah salat sebagai upaya

melestarikan dan menyempurnakan umat manusia agar mereka tetap beriman

kepada Allah Swt.

Kegiatan salat wajib di Pondok Pesantren Bahaul Iman dilaksanakan oleh

seluruh santri dan yang menjadi Imam telah dipilih berdasarkan cara baca Alquran

dan dengan hafalan surahnya yang bagus. Ini juga menandakan bahwa pelaksanaan

salat wajib di Pondok Pesantren Bahaul Iman sangat diutamakan ucapan dan

peragaan tubuh yang khusus, dimulai dengan takbir dan di akhiri dengan salam

(taslim) sehingga di Pondok Pesantren Bahaul Iman membutuhkan Imam yang

paham cara baca Alquran dan dengan hafalan surahnya yang bagus. Ini juga

memberikan gambaran bahwa pelaksaaan salat wajib di Pondok Pesatren Bahaul

Iman sangat diutamakan karena merupakan kewajiban umat muslim.

Dengan demikian, pelaksanaan bimbingan keagamaan pada Pondok

Pesantren Bahaul Iman berdasarkan ketentuan dari Pondok Pesantren yang

berlandaskan Alquran dan Sunnah.

b. Pengajian Rutin

97 Syaikh Muhammad bin Jamil Zainu, Bimbingan Islam Untuk Pribadi dan Masyarakat

(Jakarta: Darul Haq, 2014), h. 91-92.

74

Istilah yang sangat erat kaitannya dengan kegiatan keagamaan adalah kata

“pengajian”, menurut Kamus Besar Bahasa Indonesia, kata “pengajian”

mempunyai makna 2 (dua) hal, yaitu:

1) Pengajian (agama Islam); menanamkan norma-norma dan nilai-nilai

agama melalui kegiatan pengajian atau kegiatan dakwah.

2) Pembacaan Alquran; Qari’ itu telah mengadakan pengajian di Mesjid

Raya ataupun di tempat-tempat lain.98

Makna pengajian mengandung komponen-komponen pendidikan agama

karena menyampaikan standar dan nilai-nilai keagamaan. Karena pengajian itu

sendiri adalah kegiatan untuk menanamkan kualitas keagamaan pada santri dan

warga sekitar melalui instruksi Pondok Pesantren Bahaul Iman.

Sementara itu, menurut J. S. Badudu dan Sutan Muhammad Zain, pengajian

mengandung dua implikasi, tepatnya;

1) Pengajian yang mengandung makna berkumpulnya orang-orang

yang mengumpulkan untuk menyempurnakan bacaan Alquran

(tadarus Alquran)

2) Pengajian yang mengandung arti tempat yang pada umumnya

diadakan dalam majelis ta’lim.”99

Dari dua pengertian pengajian di atas, Bisa diuraikan bahwa pengertian

pengajian adalah suatu kegiatan yang dilakukan oleh seseorang atau kumpulan

98 Kamus Besar Bahasa Indonesia, 2010, h. 377.

99 Badudu dan Zain, Kamus Umum Bahasa Indonesia, h. 598.

75

untuk memberikan ilmu pengetahuan agama kepada kelompok di tempat pengajian

itu berlangsung.

Adapun pengajian yang penulis teliti adalah pengajian rutin dari Pondok

Pesantren Bahaul Iman yang dilaksanakan setiap kamis sore dan kamis malam.

c. Takhassus Alquran

Takhassus Alquran dapat diartikan sebagai kegiatan untuk memahami suatu

tujuan yang ingin dicapai, terjadi tanpa henti, dan terjadi dalam suatu perkumpulan

untuk mempelajari Alquran.100

Tanda sebagai umat Islam dan penghalang masuknya para musuh Islam

ialah menghafal Alquran. James Mansiz berkata, “Boleh jadi, Alquran-lah kitab

yang paling banyak dibaca di seluruh dunia. Dan, tanpa diragukan lagi, ia

merupakan kitab yang paling mudah dihafal.”101

Semua santri dalam program takhassus ini berusaha untuk dapat

menyelesaikan studi mereka dengan cepat dan tepat waktu sehingga mereka dapat

mencapai tujuan yang ingin mereka capai dengan baik. Para santri juga disuguhi

materi-materi lainnya, misalnya nahwu, balaghoh, shorof, dan lain-lain.102

Dalam menuntaskan program takhassus Alquran, tanggung jawab dan

konsistensi harus benar-benar dimiliki santri dalam mengingat Alquran. Karena

menjaga hafalan Alquran yang telah dihafalkan sebelumnya itu lebih sulit daripada

100 Halimah, “The Implementation of Tahfidz Program at Mts Hifzhil Qur’an Islamic

Center North Sumatera,” h. 196.

101 Badwilan, Panduan Cepat Menghafal Al-Qur’an, h. 27.

102 Atabik, “The Living Qur’an : Potret Budaya Tahfiz al-Qur’an di Nusantara,” h. 172-

173.

76

menambah hafalan baru. Sehingga untuk dapat selalu mengingat hafalannya, santri

diharapkan untuk selalu menyetor hafalan kepada Ustaz/Ustazah.103

Adapun takhassus Alquran yang penulis adalah kegiatan takhassus Alquran

yang dilaksanakan oleh para santri di Pondok Pesantren Bahaul Iman.

d. Takhassus Kitab Kuning

Sebutan kitab kuning sangat erat hubungannya dengan kitab-kitab

peninggalan pertengahan Islam yang sangat tua yang masih digunakan oleh

pesantren hingga saat ini. Biasanya kitab kuning yang menggunakan tulisan Arab,

dan pada kitab yang ditulis dalam bahasa Arab, biasanya kitab tersebut tidak

dilengkapi dengan huruf vokal.

Karena disusun tanpa vokal (syakl), kitab kuning ini kemudian dikenal

sebagai 'buku tak tertutup'. Sebagian besar penentuan kitab kuning memiliki desain

khusus. Berisi matn (teks unik) yang kemudian dilengkapi dengan ucapan (syarah)

atau catatan tambahan (hasyiyah).104

Dengan demikian, takhassus kitab kuning dapat kita artikan sebagai

kegiatan yang dilaksanakan secara terus menerus, yang sengaja dirancang secara

khusus dengan maksud agar para santri Pondok Pesantren Bahaul Iman dapat

dengan mudah mempelajari dan mendalami kitab kuning tersebut.

3. Metode Bimbingan Keagamaan di Pondok Pesantren Bahaul Iman Kecamatan

Murung Pudak Kabupaten Tabalong.

103 Ibid, h. 173.

104 Haedari, dkk, Masa Depan Pesantren, h. 149.

77

Metode Bimbingan Keagamaan di Pondok Pesantren Bahaul Iman Kecamatan

Murung Pudak Kabupaten Tabalong akan dibahas seperti di bawah ini:

a. Metode Ceramah

Metode ceramah adalah suatu cara atau teknik bimbingan dengan cara

mengenalkan atau menyampaikan informasi melalui penjelasan dan cerita lisan

oleh pembimbing kepada klien, pembimbing juga sering menggunakan alat bantu

seperti papan tulis, gambar, buku, peta dan alat lainnya. Biasanya dilakukan secara

kelompok.105

Metode ceramah di Pondok Pesantren Bahaul Iman dilaksanakan dalam

setiap bentuk bimbingan keagamaan, yaitu bimbingan salat, pengajian rutin,

takhassus Alquran dan takhassus kitab kuning.

Dalam bimbingan salat, ustaz di Pondok Pesantren Bahaul Iman akan

menjelaskan tentang tata cara salat yang baik dan benar kepada para santri. Hal ini

juga dilakukan di pengajian rutin, terutama ketika yang dibahas adalah materi

tentang fiqih ibadah salat.

Dalam pengajian rutin pun juga menggunakan metode ceramah, yaitu

dengan cara menyampaikan materi oleh seorang pembimbing atau ustaz kepada

kelompok yaitu santri dan masyarakat.

Dalam takhassus Alquran dan takhassus kitab kuning. Ceramah juga

digunakan untuk memberikan siraman rohani kepada santri, bisa berupa kata

motivasi atau termasuk dalam materi pembelajaran tersebut.

b. Metode Cerita (Kisah)

105 Arifin, Pedoman Pelaksanaan Bimbingan dan Penyuluhan Agama, h. 44-47.

78

Metode cerita adalah metode penyampaian sebagai sebuah cerita. Metode

ini sangat cocok untuk menanamkan berbagai nilai atau norma kebaikan, serta

menampilkan karakter sesuai dengan materi bimbingan keagamaan yang

disampaikan.106

Metode cerita digunakan dalam pengajian rutin, takhassus Alquran dan

takhassus kitab kuning di Pondok Pesantren Bahaul Iman.

Dalam pengajian rutin, metode cerita disampaikan untuk memberi hikmat

atau hikayat dari cerita yang disampaikan dan dihubungkan ke materi pengajian

tersebut. Sedangkan dalam takhassus Alquran dan takhassus kitab kuning, metode

cerita digunakan untuk pencair suasana. Yakni agar para santri tidak bosan ketika

sedang melaksanakan pembelajaran takhassus Alquran dan takhassus kitab kuning.

c. Metode Wawancara

Metode wawancara merupakan salah satu cara untuk mendapatkan fakta

kejiwaan yang dapat digunakan sebagai bahan untuk melakukan bimbingan

keagamaan terhadap klien tersebut.

 Wawancara dapat berjalan dengan baik dengan cara memenuhi persyaratan

berikut:

1) Pembimbing harus terbuka kepada orang yang dibimbing

2) Pembimbing harus dapat dipercaya oleh yang dibimbingnya

3) Pembimbing harus bisa membuat situasi dan kondisi yang

106 Ibid.

79

memberikan rasa ketentraman kepada seseorang yang dibimbing.107

Metode wawancara digunakan ketika ada santri yang mendapatkan

permasalahan di Pondok Pesantren Bahaul Iman. Dalam metode ini, para ustaz akan

mewawancarai para santri nya dan menanyakan tentang permasalahan yang dialami

nya, baik masalah yang dialami di pondok ataupun di kampung halaman nya.

Setelah itu para ustaz akan membantu untuk meberikan solusi kepada santri agar

bisa mengatasi permasalahan tersebut.

d. Metode Halaqah

Kata halaqah berasal dari bahasa arab yaitu halaqah atau halqah yang

berarti lingkaran. Kalimat halqah min al-nas artinya kumpulan orang yang

duduk.108

Sedangkan secara istilah, halaqah adalah proses belajar mengajar yang

dilaksanakan murid-murid dengan melingkari guru yang bersangkutan. Biasanya

duduk dilantai serta berlangsung secara kontinu untuk mendengarkan seorang guru

membacakan dan menerangkan kitab karangannya atau memberi komentar atas

karya orang lain.109

Halaqah merupakan kelompok pengajian Islam dengan jumlah anggota

terbatas (biasanya tidak lebih dari 12 orang). Sehingga halaqah biasa disebut

dengan istilah pengajian kelompok, mentoring, ta’lim, tarbiyah, dan lain-lain.110

107 Ibid.

108 Ahmad Warson Munawwir, Kamus Arab – Indonesia (Jakarta: Pelita, 2010), h. 290.

109 Hanun Asrohah, Sejarah Pendidikan Islam (Surabaya: Pustaka Progressif, 1997), h.

290.

110 Satria Hadi Lubis, Solusi Problematika Halaqah (Jakarta: Misykat Publication, 2003),

80

Metode halaqah digunakan dalam takhassus Alquran di Pondok Pesantren

Bahaul Iman, yaitu dengan cara santri duduk melingkar atau zig-zag dan dipimpin

oleh satu orang Ustaz untuk memipin kegiatan takhassus Alquran.

e. Metode Amtsilati

Metode Amtsilati Amtsilati merupakan metode praktis untuk mendalami

Alquran dan kitab kuning yang dikarang oleh KH. Taufiqul Hakim.111

Dalam kitab Amtsilati untuk penyajian materinya lebih menekankan pada

memperbanyak contoh dan juga praktek dengan tujuan agar santri dapat memahami

qowa’id dengan benar.

Metode Amtsilati digunakan di Pondok Pesantren Bahaul Iman dalam

kegiatan takhassus kitab kuning, dengan tujuan mempermudah para santri agar

dapat mempelajari dan mendalami pelajaran kitab kuning.

4. Faktor Pendukung dan Penghambat Bimbingan Keagamaan di Pondok

Pesantren Bahaul Iman Kecamatan Murung Pudak Kabupaten Tabalong.

Faktor pendukung adalah semua faktor yang sifatnya turut mendorong,

menyokong, melancarkan, menunjang, membantu, mempercepat dan sebagainya

terjadinya sesuatu. Adapun yang dimaksud dengan faktor penghambat adalah

semua jenis faktor yang sifatnya menghambat (menjadikan lambat) atau bahkan

menghalangi dan menahan terjadinya sesuatu.112

h. 137.

111 Taufiqul Hakim, Rumus Qoidah (Jepara: Al Falah Offset, 2003).

112 “Pengertian Faktor Pendukung dan Penghambat,”(Onlline) tersedia di

https://brainly.co.id/tugas/17446883#:~:text=Faktor%20Pendukung%20adalah%20faktor%20yang

,bersifat%20seperti%20menggagalkan%20suatu%20hal. Diakses 24 Januari 2023.

81

Adapun faktor pendukung dan penghambat Bimbingan Keagamaan di Pondok

Pesantren Bahaul Iman Kecamatan Murung Pudak Kabupaten Tabalong akan

dibahas seperti di bawah ini :

a. Faktor Pendukung

1) Fasilitas Pembelajaran

Fasilitas pembelajaran adalah segala sesuatu yang diperlukan dalam pengalaman

mendidik baik secara portabel maupun giat agar pencapaian tujuan pembelajaran

dapat berjalan sesuai dengan yang diharapkan, konsisten, nyata dan efektif.113

Menurut E. Mulyasa, ruang belajar adalah peralatan dan perlengkapan

yang langsung digunakan dan mendukung siklus pembelajaran, terutama dalam

pengalaman mendidik dan berkembang, seperti gedung, wali kelas, buku,

perpustakaan, fasilitas penelitian, meja, kursi, dan lain-lain. serta menampilkan

media lainnya.114

Dari uraian di atas, dapat dipahami bahwa fasilitas pembelajaran adalah

perangkat pembelajaran langsung yang dapat digunakan oleh pendidik untuk

melaksanakan bimbingan keagamaan sehingga proses kegiatan bimbingan

keagamaan bisa berlangsung lancar dan efektif.

Dengan sarana pembelajaran di Pondok Pesantren Bahaul Iman yang

memadai (berupa gedung, aula, kitab dan lainnya) juga akan mempengaruhi

kreativitas seorang pendidik dalam mengembangkan teknik pengajarannya agar

pembelajaran menjadi inventif dan menyenangkan.

113 Arikunto dan Yuliana, Manajemen Pendidikan, h. 274.

114 Mulyasa, Manajemen Berbasis Sekolah, h. 49.

82

2) Kompetensi Dewan Guru

Pendidik adalah orang yang selalu digugu dan ditiru, menjadi seorang

guru bukanlah hal yang mudah karena guru adalah sebuah panggilan atau jabatan

yang membutuhkan keahlian khusus sebagai seorang guru dan tidak mungkin

dilakukan oleh sembarang orang.

Kata pendidik memang sudah tidak asing lagi di telinga kita, kata

pendidik memiliki banyak makna seperti guru, pelatih, pengajar, pembimbing,

pembimbing, dll. Seperti yang dikatakan oleh Syaiful Bahari Djamarah “Guru

dalam pandangan masyarakat adalah orang yang melaksanakan pendidikan di

tempat-tempat tertentu, tidak harus dilembaga formal.”115

Lebih lanjut, Ramayulis berpendapat bahwa pendidik adalah orang

yang bertanggung jawab untuk mengarahkan peserta didik agar menjadi manusia

yang memanusiakan manusia, sehingga tugas pokoknya adalah “mengajar,

mendidik, membimbing, mengarahkan, melatih, mengevaluasi dan menilai peserta

didiknya dalam persekolahan”.116

Semua dewan guru di Pondok Pesantren Bahaul Iman merupakan

lulusan dari Pondok Pesantren di dalam maupun luar negeri sehingga menjadikan

kompetensi dewan guru memiliki kredibilitas yang tepat dalam memberikan ilmu

pengetahuan agama kepada para santri.

115 Djamarah, Guru dan Anak Didik dalam Interaksi Edukatif, h. 31.

116 Profesi dan Etika Keguruan, h. 41.

83

Dewan guru juga merupakan salah satu komponen terpenting dalam

berlangsung nya kegiatan bimbingan keagamaan untuk menyalurkan ilmu

pengetahuan kepada para santri di Pondok Pesantren Bahaul Iman.

3) Dukungan Organisasi

Dukungan Organisi penulis bagikan menjadi dua antara lain :

a) Dukungan Guru

Di dalam kegiatan belajar mengajar, peranan motivasi baik itu

instrinsik maupun ekstrinsik sangat diperlukan. Dengan motivasi, siswa dapat

mengembangkan aktivitas dan inisiatif, dapat mengarahkan dan memelihara

ketekunan dalam melakukan kegiatan belajar.

Dengan motivasi, siswa dapat mengembangkan aktivitas dan

inisiatif, dapat mengarahkan dan memelihara ketekunan dalam melakukan kegiatan

belajar. Perlu di ketahui bahwasanya menumbuhkan motivasi sangatlah bermacam-

macam.

Tetapi untuk motivasi ekstrinsik kadang-kadang tepat dan kadang-

kadang juga bisa kurang tepat. Hal ini guru harus hati-hati dalam menumbuhkan

dan memberi motivasi bagi kegiatan belajar siswa.117

Para guru di Pondok Pesantren Bahaul Iman senantiasa memberikan

dukungan terhadap para santri berupa motivasi di setiap pertemuan untuk

membangkitkan semangat belajar demi terciptanya bimbingan keagamaan yang

sukses dan lancar di Pondok Pesantren Bahaul Iman.

b) Dukungan Orang Tua

117 AM, Interaksi dan Motivasi, h. 91.

84

Dukungan orang tua adalah kesadaran akan kewajiban untuk

mendidik dan membina anak secara terus-menerus dengan memberikan bantuan

oleh orang tua kepada anak untuk memenuhi kebutuhan pokok anak dengan

memberikan perhatian, rasa aman dan nyaman, serta kasih sayang.118

Salah satunya dengan cara menyekolahkan anak-anak nya di Pondok

Pesantren Bahaul Iman sebagai wujud perhatian serta kasih sayang orang tua kepada

anaknya.

4) Motivasi Belajar

Motivasi berasal dari kata motif yang diartikan sebagai “ sebab-sebab

yang menjadi dorongan tindakan seseorang; dasar pikiran atau pendapat, sesuatu

yang menjadi pokok (dalam cerita, gambaran, dan sebagainya)119

Motivasi adalah suatu perubahan energi di dalam pribadi seseorang

yang di tandai dengan timbulnya afektif (perasaan) dan reaksi untuk mencapai

tujuan.120

Adapun berbagai motivasi belajar muncul dari para santri sehingga itu

menjadi faktor pendukung dalam kegiatan bimbingan keagamaan di Pondok

Pesantren Bahaul Iman

a. Faktor Penghambat

1) Muncul Rasa Malas Pada Santri

118 Sartika dan Kurniawati, “Pengaruh Dukungan Orang Tua Dan Motivasi Belajar

Terhadap Prestasi Belajar Ips Siswa Se-Gugus Kartini Kecamatan Buayani Kabupaten Kebumen, ,

Kebumen.”

119 Poerwadarminta, Kamus Besar Bahasa Indonesia, h. 910.

120 Motivasi Pembelajaran Prespektif Guru Dan Siswa, h. 229-231.

85

Menurut Edy Zaqeus Rasa malas diartikan sebagai keengganan

seseorang untuk melakukan sesuatu yang seharusnya atau sebaiknya dia lakukan.

Menurut psikologi perilaku malas individu muncul karena kurang atau tidak adanya

motivasi yang kuat setiap kali hendak mengerjakan sesuatu.121

Muncul rasa malas yang penulis maksud adalah rasa malas yang

timbul di antara para santri, karena itu akan menghambat proses berlangsung nya

bimbingan keagamaan, baik secara indiviudal maupun kelompok.

2) Homesickness

Pengalaman bisa didapat baik dari pembelajaran orang tua maupun

pengalaman yang didapat ketika individu jauh dari orang tua. Ketika individu

memiliki pengalaman yang jauh dari orang tua, tentu individu harus menghadapi

tantangan secara mandiri, belajar mengatur hidupnya, membangun hubungan sosial

baru, menyesuaikan dengan lingkungan baru, dan mencapai tujuan dengan hasil

yang diinginkan.

Keadaan, geografis, kebiasaan, dan lingkungan sosial dari lingkungan

baru yang tentu berbeda dengan lingkungan rumah sebelumnya dapat menginduksi

terjadinya homesickness.

Van Tilburg, Vingerhoets & Van Heck mendefinisikan homesickness

sebagai “penderitaan” atau suatu keadaan yang dialami oleh individu yang jauh dari

lingkungan rumah, meninggalkan kebiasaan dan lingkungan lama dengan perasaan

asing terhadap diri individu ketika di lingkungan baru.

Dengan demikian dapat kita simpulkan bahwa homesickness dapat

121 Ubah Masalah Jadi Berkah, h. 66.

86

memperngaruhi keadaaan psikologis santri di Pondok Pesantren Bahaul Iman yang

artinya hal itu merupajan salah satu faktor penghambat dalam bimbingan

keagamaan di Pondok Pesantren Bahaul Iman.

3) Sering Dijemput Orang Tua

Kasih sayang kepada siapapun adalah baik, apalagi kepada anaknya

sendiri. Akan tetapi jika sikap itu diberikan secara berlebihan ternyata akan

mengakibatkan dampak yang tidak diinginkan. Banyak orang tua terlalu sayang

kepada anaknya, sehingga apa saja kebutuhannya dipenuhi. Sikap seperti itu disebut

memanjakan. Anak yang terlalu dimanjakan berakibat lambat menjadi dewasa.

Pembiasaan hidup bagi anak-anak dengan penuh tantangan dan

tanggung jawab tersebut bukan berarti mereka tidak diberi kasih sayang, tetapi justru

sebaliknya. Kasih sayang itu diberikan dalam bentuk penguatan atau bekal dalam

menjalani hidup di masa depan.

Dengan cara itu, mereka menjadi cepat dewasa dan mandiri.

Sebaliknya, jika anak-anak selalu dibantu, dan apalagi pada takaran berlebihan,

maka justru akan merugikan bagi yang bersangkutan. Anak tidak cepat menjadi

dewasa dan serba tidak berani menghadapi tantangan hidup oleh karena terlalu

disayang secara berlebihan dan bahkan kurang pada tempatnya.122

Dari uraian di atas. Kita bisa menyimpulkan bahwa aktivitas sering

dijemput orang tua mengakibatkan seorang anak kurang cepat menjadi dewasa dan

serba tidak berani menghadapi tantangan hidup, dan itu pun menjadi salah satu

122 Kasih Sayang Yang Merugikan, (Online) tersedia di https://uin-

malang.ac.id/r/161201/kasih-sayang-yang-merugikan.html. Diakses tanggal 19 Desember 2022.

87

faktor penghambat dalam kegiatan bimbingan keagamaan di pondok pesantren

khususnya di Pondok Pesantren Bahaul Iman.

	BAB IV
	HASIL PENELITIAN DAN PEMBAHASAN
	A. Hasil Penelitian
	B. Pembahasan

