
MOTIVASI JAMAAH DALAM PENGAJIAN TUAN GURU

H. ABDUL KARIM DI HANDIL KANDANGAN

 DESA TAMBAN KECAMATAN KAPUAS KUALA

KABUPATEN KAPUAS

Oleh:

HERAWATI

INSTITUT AGAMA ISLAM NEGERI ANTASARI

FAKULTAS TARBIYAH

JURUSAN PENDIDIKAN AGAMA ISLAM

BANJARMASIN

2010 M/ 1431 H

MOTIVASI JAMAAH DALAM PENGAJIAN TUAN GURU

 H. ABDUL KARIM DI HANDIL KANDANGAN

 DESA TAMBAN KECAMATAN KAPUAS KUALA

 KABUPATEN KAPUAS

Skripsi

Diajukan Kepada Fakultas Tarbiyah

Untuk Memenuhi Sebagian Syarat

Guna Mencapai Gelar Sarjana

Pendidikan Islam

Oleh:

HERAWATI

Nim. 0501216964

INSTITUT AGAMA ISLAM NEGERI ANTASARI

FAKULTAS TARBIYAH

JURUSAN PENDIDIKAN AGAMA ISLAM

BANJARMASIN

2010 M/ 1431 H

PERNYATAAN KEASLIAN TULISAN

Saya yang bertanda tangan dibawah ini:

Nama : Herawati

Nim : 0501216964

Jurusan/ Prodi : Pendidikan Agama Islam

Fakultas : Tarbiyah

Menyatakan dengan sebenar-benarnya bahwa skripsi yang saya tulis ini benar-

benar merupakan hasil karya sendiri, bukan merupakan pengambilalihan tulisan

atau pikiran orang lain yang saya akui sebagai tulisan atau pikiran saya sendiri.

Jika dikemudian hari terbukti ia merupakan duplikat, tiruan, plagiat atau dibuat

oleh orang lain secara keseluruhan atau sebagian besar, maka skripsi dan gelar

yang diperoleh karenanya batal demi hukum.

Banjarmasin, 11 Juni 2010

 28 Jumadil Akhir 1431 H

 Yang Membuat Pernyataan

Herawati

PERSETUJUAN

Skripsi yang berjudul : Motivasi Jamaah Dalam Pengajian Tuan Guru H. Abdul

Karim Di Handil Kandangan Desa Tamban Kecamatan

Kapuas Kuala Kabupaten Kapuas.

Ditulis : Herawati

NIM : 0501216964

Program : S1

Jurusan/ Prodi : Pendidikan Agama Islam

Fakultas : Tarbiyah

Tahun Ajaran : 2009/2010

Tempat Tanggal Lahir : Tamban Baru, 15 Februari 1985

Alamat : Jln. A. Yani Km 4,5 Kompl IAIN No. 78 Rt 34

Desa/Kel. Kebun Bunga Kec. Banjarmasin Timur Kab.

Banjarmasin.

Setelah diteliti dan diadakan perbaikan seperlunya, kami dapat menyetujui untuk

di pertahankan di depan sidang Tim Penguji Skripsi Fakultas Tarbiyah IAIN

Antasari Banjarmasin.

Banjarmasin, 09 Juni 2010

26 Jumadil Akhir 1431 H

Pembimbing I Pembimbing II

Drs. H. Alfian Khairani, M. Pd. I

 Drs. Samdani, M. Fil. I

 NIP. 19560317 198603 1 003 NIP.19690503 199703 2 001

Mengetahui,

Ketua Jurusan/ Program Studi Pendidikan Agama Islam

Fakultas Tarbiyah

IAIN Antasari Banjarmasin.

Dra. Hj. Rusdiana Hamid, M. Ag

NIP. 19641122 199103 2 002

PENGESAHAN

Skripsi yang berjudul: Motivasi Jamaah Dalam Pengajian Tuan Guru H. Abdul

Karim Di Handil Kandangan Desa Tamban Kecamatan Kapuas Kuala Kabupaten

Kapuas ditulis oleh Herawati, telah diujikan dalam Sidang Tim Penguji Skripsi

Fakultas Tarbiyah IAIN Antasari Banjarmasin pada :

Hari : Kamis

Tanggal : 17 Juni 2010 M/ 5 Rajab 1431 H

Dan dinyatakan LULUS dengan predikat : Baik

Dekan Fakultas Tarbiyah

IAIN Antasari Banjarmasin

Prof. DR. H. Syaifuddin Sabda, M. Ag

NIP. 19580621 198603 1 001

TIM PENGUJI :

Nama Tanda Tangan

1. Drs. H. Alfian Khairani, M. Pd. I.

(Ketua)

2. Drs. Taufiqurrahman, M. Pd.

(Anggota)

3. Drs. H. Suriagiri, M. Pd.

(Anggota)

4. Drs. Samdani, M. Fil. I.

(Anggota)

ABSTRAK

Herawati. 2010. Motivasi Jamaah dalam Pengajian Tuan Guru H. Abdul Karim

di Handil Kandangan Desa Tamban Kecamatan Kapuas Kuala

Kabupaten Kapuas. Skripsi, Jurusan Pendidikan Agama Islam. Fakultas

Tarbiyah. Pembimbing: (I) Drs. H. Alfian Khairani, M. Pd. I (II) Drs.

Samdani, M. Fil. I.

Penelitian ini bertolak dari latar belakang masalah bahwa motivasi

berpengaruh dalam setiap tingkah laku dan perbuatan serta pendorong untuk

menggerakkan, membangkitkan, mengarahkan, menjaga tingkah laku dalam

beraktivitas untuk mencapai tujuan yang diinginkan. Dari pengamatan sementara

pada pengajian agama Tuan Guru H. Abdul Karim di Handil Kandangan Desa

Tamban Kecamatan Kapuas Kuala Kabupaten Kapuas, ternyata masyarakat

antusias sekali mengikuti pengajian dilihat dari banyaknya jamaah yang hadir di

pengajian yang sudah berlangsung cukup lama.

Berdasarkan kenyataan di atas, maka penelitian ini bertujuan untuk

mengetahui apa motivasi jamaah mengikuti pengajian dan faktor-faktor apa saja

yang mempengaruhinya. Adapun subjek dari penelitian ini adalah 30 orang

jamaah. Objek penelitian adalah motivasi jamaah dalam pengajian agama Tuan

Guru H. Abdul Karim di Handil Kandangan Desa Tamban Kecamatan Kapuas

Kuala Kabupaten Kapuas. Teknik pengumpulan data yang digunakan adalah

angket, wawancara, observasi dan dokumenter.

Sumber data yaitu jamaah yang terdiri atas orang dewasa (orang tua) dan

remaja laki-laki maupun perempuan, guru pengajian dan pihak-pihak yang terkait

dengan penyelengaraan pengajian. Sedangkan teknik pengumpulan data yang

digunakan adalah editing, tabulating, koding, dan interpretasi data. Setelah data

diolah, selanjutnya dianalisis dalam bentuk diskriptif kualitatif, dan kesimpulan

ditarik dengan mengunakan teknik induktif.

Hasil penelitian ini menunjukkan bahwa motivasi jamaah dalam

pengajian agama Tuan Guru H. Abdul Karim di Handil Kandangan Desa Tamban

Kecamatan Kapuas Kuala Kabupaten Kapuas adalah untuk motivasi

keingintahuan dan belajar ilmu agama dikategorikan tinggi, memiliki dan

memperdalam ilmu agama dikategorikan tinggi, ingin ibadah dikategorikan tinggi

sekali, mendapatkan ketenangan jiwa dikategorikan sedang dan karena ajakan

atau seruan orang lain dikategorikan rendah. Sedangkan faktor-faktor yang

mempengaruhinya, meliputi faktor intern yaitu pendidikan jamaah dikategorikan

tinggi, pekerjaan jamaah dikategorikan tinggi sekali, minat jamaah dikategorikan

tinggi sekali. Sedangkan faktor ekstern, yaitu kegiatan dan kualitas pengajian

dikategorikan tinggi, guru pengajian dan kemampuan profesionalnya

dikategorikan sedang, lingkungan tempat tinggal dikategorikan tinggi sekali,

lokasi pengajian dikategorikan tinggi sekali.

MOTTO

 

   

  

   

   

  

  

 

   

   

Artinya:

“Hai orang-orang beriman apabila kamu dikatakan kepadamu:

"Berlapang-lapanglah dalam majlis", Maka lapangkanlah niscaya Allah akan

memberi kelapangan untukmu. dan apabila dikatakan: "Berdirilah kamu", Maka

berdirilah, niscaya Allah akan meninggikan orang-orang yang beriman di

antaramu dan orang-orang yang diberi ilmu pengetahuan beberapa derajat. dan

Allah Maha mengetahui apa yang kamu kerjakan”.

KATA PERSEMBAHAN

Karya ini penulis persembahkan kepada abah, mama yang telah merawat,

membesarkan serta mendidik, dengan penuh kasih sayang, pengorbanan dan

rasa ikhlas demi kesuksesan di masa depan.

Terima kasih yang sebesar-besarnya kepada kedua dosen pembimbing yang

telah memberikan bimbingan dan arahannya kepada penulis sehingga

penulisan skripsi dapat selesai.

Terima kasih yang sebesar-besarnya penulis ucapkan kepada seluruh

dosen-dosen IAIN Antasari yang telah memberikan ilmunya, dan segenap

karyawan karyawati IAIN Antasari yang telah banyak memberikan

bantuan kepada penulis.

Terima kasih kepada seluruh sahabat-sahabatku yang selalu memberikan

motivasi dan bantuannya baik berupa materi maupun non-materi.

Semoga Allah swt. membalas segala kebaikan kalian, dan semoga amal

ibadah kita diterima serta mendapat ridho dari-Nya.

Amien Ya Rabb al-Alamin.

KATA PENGANTAR

 بسم الله الرحمن الرحيم
ذُ باِلِله مِنح شُرُوحرِ أنَ حفُسِنَا وَ مِنح سَيِّئَاتِ أعَحمَاِلنَا مَنح تَ غحفِرهُُ وَ نَ عُوح نُوُ وَ نَسح تَعِي ح دُ لِله نََحمَدُهَ وَ نَسح مح اَلْحَ

دَهُ لاَ شَريِحكَ لَو وَ هَدُ أنَح لاَ إلِوَ اِلاَّ اللهُ وَ حح دِى اللهُ فَلاَ مُضِلَّ لَوُ وَ مَنح يُضحلِلح فَلاَ ىَادِيَ لَوُ، أَشح يَ هح
 َ ِ وِ أَ حَعِ ح لوُُ الََّلهُمَّ َ لِّ وَ سَلِّمح عَلَ سَيِّدِناَ ُ َمَّدٍ وَ عَلَ الوِِ وَ َ ح هَدُ أنََّ ُ َمَّدًا عَ حدُهُ وَ رَسُوح . أَشح

 :أمََّا بَ عحدُ

Segala puji syukur terucap kepada Allah Swt. yang telah memberikan

taufik dan hidayah-Nya kepada penulis, sehingga penulis dapat menyelesaikan

skripsi yang berjudul ”MOTIVASI JAMAAH DALAM PENGAJIAN TUAN

GURU H. ABDUL KARIM DI HANDIL KANDANGAN DESA TAMBAN

KECAMATAN KAPUAS KUALA KABUPATEN KAPUAS”. Shalawat dan

salam semoga selalu tercurah kepada Nabi Muhammad saw. keluarga, sahabat,

serta orang yang mengikuti Beliau hingga akhir zaman.

Di dalam menyelesaikan skripsi ini tentunya tidak lepas dari dukungan

dan bantuan berbagai pihak. Maka melalui karya ini, penulis menyampaikan

terima kasih yang sebesar-besarnya kepada:

1. Prof. Dr. H. Syaifuddin Sabda, M. Ag, selaku Dekan Fakultas Tarbiyah IAIN

Antasari Banjarmasin, yang telah bersedia menerima dan menyetujui skripsi

ini.

2. Dra. Hj. Rusdiana Hamid, M. Ag, selaku Ketua Jurusan Pendidikan Agama

Islam IAIN Antasari Banjarmasin yang menyetujui skripsi ini.

3. Drs. H. Alfian Khairani, M. Pd. I, selaku pembimbing (I) dan Drs. Samdani,

M. Fil. I, selaku pembimbing (II) yang telah memberikan konstribusi dan

motivasi serta bimbingan dalam penyusunan dan penyelesaian skripsi ini.

4. Seluruh dosen yang telah bersedia memberikan pengajaran dan pendidikan

untuk mentransfer berbagai ilmu pengetahuan kepada penulis selama kuliah,

sebagai bekal yang sangat berharga bagi proses perampungan skripsi ini, baik

yang bersifat teoritis maupun praktis.

5. Segenap Staf Tata Usaha Fakultas Tarbiyah IAIN Antasari Banjarmasin yang

telah memberikan pelayanan administrasi dalam proses penyusunan skripsi

ini.

6. Bapak Drs. Sukarni, M.Ag, selaku Kepala Perpustakaan IAIN Antasari

Banjarmasin beserta segenap stafnya dan Kepala Perpustakaan Tarbiyah yang

berkenan melayani dan meminjamkan berbagai literatur yang diperlukan

dalam penulisan skripsi ini.

7. Abah, mama, dan saudara tercinta yang selalu memberikan do‟a, cinta, kasih

sayang, dorongan dan motivasi kepada penulis dalam penyelesaian skripsi ini.

8. Serta seluruh rekan dan pihak yang tidak bisa penulis sebutkan satu persatu

yang telah berpartisipasi memberikan dukungan dan bantuan, baik moral

ataupun material kepada penulis dalam penyusunan skripsi ini.

Selanjutnya penulis hanya hanya dapat mendo‟akan semua pihak yang

telah memberikan dukungan dan membantu penulis dalam menyelesaikan skripsi

ini, baik yang disebutkan atau tidak disebutkan di sini, semoga mereka diberikan

oleh Allah swt. ganjaran pahala yang berlipat ganda baik di kehidupan dunia,

maupun di kehidupan akhirat kelak.

Penulis menyadari bahwasanya skripsi yang penulis hasilkan ini masih

jauh sempurna, namun penulis berharap semoga apa yang tertuang pada karya

tulis ini dapat berguna bagi sapa saja yang memerlukannya di dalam menambah

wawasan ilmu pengetahuan terutama pengetahuan di bidang kajian ilmu hadis.

Banjarmasin, 11 Juni 2010

Penulis

DAFTAR ISI
 Halaman

HALAMAN SAMPUL... i

HALAMAN JUDUL .. ii

PERNYATAAN KEASLIAN TULISAN ... iii

PERSETUJUAN... iv

PENGESAHAN .. v

ABSTRAK .. vi

MOTTO... vii

KATA PERSEMBAHAN .. viii

KATA PENGANTAR ... ix

DAFTAR ISI... xii

DAFTAR TABEL .. xiv

BAB I : PENDAHULUAN

A. Latar Belakang Masalah.. 1

B. Rumusan Masalah ... 4

C. Definisi Operasional dan Lingkup Pembahasan 5

D. Alasan Memilih Judul ... 6

E. Tujuan Penelitian... 7

F. Signifikansi Penelitian .. 7

G. Sistematika Penulisan ... 8

BAB II : TINJAUAN TEORITIS TENTANG MOTIVASI

MASYARAKAT PADA PENGAJIAN AGAMA ISLAM

A. Tinjauan Tentang Pengajian Agama Islam 10

B. Motivasi .. 16

C. Macam dan Bentuk Motivasi .. 19

D. Peranan Motivasi Bagi Jamaah Pengajian Agama

Islam ... 24

E. Faktor-Faktor yang Mempengaruhi Motivasi 26

BAB III : METODE PENELITIAN

A. Subjek dan Objek Penelitian ………………………… 37

B. Data dan Sumber Data ……………………………….. 37

C. Teknik Pengolahan Data dan Analisis Data 41

D. Prosedur Penelitian ... 42

BAB IV : LAPORAN HASIL PENELITIAN

A. Gambaran Umum Lokasi Penelitian …………………. 44

B. Penyajian Data ……………………………………….. 48

C. Analisis Data ………………………………………… 59

BAB V : PENUTUP

A. Simpulan.. 72

B. Saran-Saran ... 73

DAFTAR PUSTAKA

LAMPIRAN-LAMPIRAN

DAFTAR RIWAYAT HIDUP

DAFTAR TABEL

No Halaman

1. Tabel 4.1 Distribusi Frekuensi Motivasi karena Keingintahuan

dan Belajar Ilmu Agama .. 49

2. Tabel 4. 2 Distribusi Frekuensi Motivasi karena Ingin

Memiliki dan Memperdalam Pengetahuan Agama 49

3. Tabel 4. 3 Distribusi Frekuensi Motivasi karena Ingin Beribadah........... 50

4. Tabel 4. 4 Distribusi Frekuensi Motivasi karena Ingin

Mendapatkan Ketenangan Jiwa ... 51

5. Tabel 4. 5 Distribusi Frekuensi Motivasi karena Ajakan atau

Seruan Orang Lain ... 52

6. Tabel 4. 6 Distribusi Frekuensi Faktor Pendidikan.................................. 53

7. Tabel 4. 7 Distribusi Frekuensi Faktor Pekerjaan 54

8. Tabel 4. 8 Distribusi Frekuensi Faktor Minat Jamaah 55

9. Tabel 4. 9 Distribusi Frekuensi Faktor Kegiatan Pengajian dan

Kualitas Pengajian ... 55

10. Tabel 4. 10 Distribusi Frekuensi Faktor Guru Pengajian dan

Kemampuan Profesionalnya .. 56

11. Tabel 4. 11 Distribusi Frekuensi Faktor Lingkungan Tempat

Tinggal ... 57

12. Tabel 4. 12 Distribusi Frekuensi Faktor Lokasi Pengajian 58

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Pendidikan merupakan suatu usaha yang terpenting dalam rangka untuk

membentuk, membimbing, dan mewujudkan generasi yang cerdas dan

berakhlakul karimah. Pendidikan bukan saja berfokus pada pendidikan umum,

akan tetapi juga terhadap pendidikan agama. Bahkan jika generasi sekarang tidak

menerima pendidikan sebagaimana mestinya maka akan ditemui suatu masa yang

suram dan prospek hidup yang gelap dimasa akan datang, Allah Swt

mengingatkan hal ini dalam Alquran surah an-Nisa ayat 9:

لُوحا قَ وحلاً سَدِيحدًا شَ الَّذِيحنَ لَوح تَ ركَُوحا مِنح خَلحفِهِمح ذُرِّيَّةً ضِعَافاً خَافُ وحا عَلَيحهِمح فَ لحيَت َّقُوحا اللهَ وَلحيَ قُوح .وَلحيَخح

Pendidikan tidak hanya dilakukan di sekolah-sekolah formal, akan tetapi

pendidikan juga didapatkan diluar sekolah (non-formal). Agama Islam

menekankan kepada umatnya untuk melaksanakan pendidikan baik pendidikan

umum maupun pendidikan agama.

Agama mempunyai peranan yang sangat penting dalam kehidupan

manusia, sebab agama merupakan motivasi hidup dan kehidupan serta merupakan

alat pengembangan dan pengendalian diri yang amat penting. Masalah agama

tidak mungkin dapat dipisahkan dari kehidupan masyarakat karena agama sendiri

sangat diperlukan dalam kehidupan masyarakat.

Dengan demikian nampak bahwa kemajuan dalam masyarakat selalu

terkait dengan pendidikan, hubungan masyarakat sangat korelatif, bahkan seperti

telor dengan ayam. Masyarakat maju karena pendidikan, pendidikan yang maju

hanya terdapat pada pola yang maju.
1

Melalui pendidikan agama diharapkan nilai-nilai agama dapat diterapkan

oleh peserta didik. Hal ini juga mendukung dalam usaha mencapai tujuan

Pendidikan Nasional sebagaimana tercantum dalam Undang-Undang No. 20

Tahun 2003 pada Bab II pasal 3 yang berbunyi:

Pendidikan nasional berfungsi mengembangkan kemampuan dan

membentuk watak serta peradaban bangsa yang bermartabat dalam rangka

mencerdaskan kehidupan bengsa, bertujuan untuk berkembangnya potensi

peserta didik agar menjadi manusia yang beriman dan bertakwa kepada

Tuhan Yang Maha Esa, berakhlak mulia, sehat, berilmu, cakap, kreatif,

mandiri dan menjadi warga Negara yang berdemokrasi serta bertanggung

jawab.
2

Dengan pendidikan manusia berusaha mengembangkan aspek-aspek

kepribadiannya baik jasmaniah maupun rohaniah, termasuk didalamnya aspek

individualitas, moralitas dan aspek religius, serta aspek sosialitas sehingga dengan

pendidikan itu akan tercapai kehidupan yang harmonis, seimbang antara

kebutuhan fisik material dan kebutuhan mental spritual dan antara dunia dan

ukhrawi. Jadi, pendidikan tidak hanya didapatkan di sekolah (formal) tetapi ada

juga pendidikan di luar sekolah (non-formal), salah satunya yaitu pengajian

agama di majelis taklim, les, privat, dan lain-lain.

1
Muhammad Nor Syam, Filsafat Pendidikan dan Dasar filsafat Pendidikan Pancasila,

(Surabaya, Usaha Nasional. 1984), h. 199

2
Undang-Undang RI No 20 thn 2003 tentang Sistem Pendidikan Nasional (Sisdiknas),

Bandung: citra Umbara, 2003), h. 7

Umat Islam disuruh belajar dan mengajarkan ilmunya kepada orang lain.

Orang yang tidak berilmu wajib menuntut ilmu atau belajar untuk dapat beramal

baik, sementara itu orang yang berilmu wajib menyampaikan dan berbagi

pengetahuan yang dimilikinya kepadanya sesamanya dengan cara yang baik.

Sebagaimana firman Allah Swt. pada surat At Taubah ayat 122 yaitu:

  
     

   
  

  
  
 .

Pengajian agama adalah salah satu sarana untuk memperdalam ilmu

agama, sebagaimana hadis Nabi yang berbunyi:

اَ الحعِلحمُ باِلت َّعَلُّمِ . قال رسول الله ص يحنِ وَ اِنََّّ وُ فِ الدِّ راً يُ فَقِّهح (رواه ال خارى)م مَنح يرُدِِ الِله بوِِ خَي ح

Dalam masyarakat Islam, pengajian agama atau majlis ta‟lim merupakan

sistem pendidikan non-formal yang akan selalu dan berkembang dari sejak Islam

itu ada sampai sekarang. Pengajian agama memberikan berbagai pengetahuan

agama sebagai pedoman hidup umat Islam karena itu keberadaannya selalu

berdampingan dengan keberadaan umat Islam. Terutama daerah yang mayoritas

penduduknya beragama Islam. Hal tersebut sebagai mana terlihat di Handil

Kandangan Desa Tamban yang menjadi penelitian ini, dimana pengajian tersebut

diselenggarakan oleh guru agama setempat. Salah satu diantaranya adalah

pengajian yang diasuh Tuan Guru H. Abdul Karim.

Pengajian Tuan Guru Abdul Karim adalah pengajian yang dilakukan di

rumah-rumah penduduk dan langgar (musalla). Beliau adalah satu-satunya tuan

guru yang ada di Handil Kandangan di Desa Tamban km 20. Beliau memberikan

pengajian agama dengan metode ceramah yang dihadiri oleh orang dewasa (orang

tua) dan remaja baik laki-laki maupun perempuan. Namun, dalam pengajian ini

jamaah laki-laki dan perempuan tidak digabung yaitu berbeda waktu dan hari

pengajiannya seperti bapak-bapak pada hari selasa dan kamis pengajiannya di

langgar (musalla) setiap ba‟da magrib dan bagi ibu-ibu pengajiannya dilakukan di

langgar (musalla) dan bergiliran ditiap rumah jamaah pengajian pada setiap hari

jum‟at siang jam 13.30-15.00 wib dan setiap hari rabu jam 14.00-16.00 wib.

 Sedangkan remaja laki-laki maupun perempuan pada hari senin dan rabu setiap

ba‟da magrib. Materi yang diajarkan pada pengajian itu berkisar tentang ilmu

akhlak, tasawuf, fiqih, nahu/ sharaf, alquran hadis dan pengetahuan tentang ibadah

lainnya. Materi pengajian tersebut diajarkan dengan bahasa yang mudah dipahami

oleh jamaah.

Antusias dan banyaknya jamaah yang menghadiri dan mengikuti pengajian

agama Tuan Guru H. Abdul Karim tidak lepas dari hal-hal tersebut. Tetapi pada

umumnya masyarakat yang mengikuti pengajian agama dimotivasi keinginan

untuk memperoleh ilmu pengetahuan agama dan untuk melengkapi pengetahuan

yang telah ada, selain itu banyak alasan dan faktor lainnya yang mendorong

jamaah (masyarakat) untuk mengikuti pengajian agama tersebut, baik dari jamaah

sendiri maupun faktor-faktor dari luar jamaah yang turut mempengaruhi.

Dengan demikian besarnya minat masyarakat untuk mengikuti dan hadir

dalam pengajian agama berhubungan erat dengan motivasi dan segala faktor yang

mempengaruhinya.

Sehubungan dengan hal tersebut di atas penulis tertarik untuk mengadakan

penelitian yang berjudul Motivasi Jamaah Dalam Pengajian Agama Tuan Guru H.

Abdul Karim di Handil Kandangan Desa Tamban Kecamatan Kapuas Kuala

Kabupaten Kapuas.

B. Rumusan Masalah

Berdasarkan uraian di atas yang menjadi pokok permasalahan dalam

penelitian ini adalah sebagai berikut:

1. Apa saja yang memotivasi jamaah dalam mengikuti pengajian agama

Tuan Guru H. Abdul Karim di Handil Kandangan Desa Tamban

Kecamatan Kapuas Kuala Kabupaten Kapuas?

2. Faktor apa saja yang mempengaruhi motivasi jamaah sehingga

terdorong untuk mengikuti pengajian tersebut?

C. Definisi Operasional dan Lingkup Pembahasan

Untuk menghindari kesalahpahaman dari judul di atas maka penulis

merasa perlu menegaskan beberapa istilah dalam lingkup pembahasan yang erat

kaitannya dengan penulisan skripsi yaitu:

1. Motivasi adalah daya dorong, daya gerak atau penyebab seseorang untuk

melakukan berbagai tindakan dengan tujuan tertentu.
3
 Jadi motivasi yang

dimaksud dalam penelitian ini adalah dorongan, kecenderungan atau

keinginan pada diri seseorang untuk melakukan suatu perbuatan, tindakan

atau kegiatan yang timbul karena adanya pengaruh dari luar atau karena

adanya kesadaran pribadi.

2. Jamaah

Jamaah yang dimaksudkan pada penelitian ini adalah sekumpulan orang

yang hadir pada pengajian agama Tuan Guru H.Abdul Karim yang terdiri

orang tua (dewasa), dan remaja baik laki-laki maupun perempuan. Namun,

dalam penelitian ini penulis hanya mengambil 30 orang.

3. Pengajian agama

Yang dimaksud dengan pengajian agama yaitu kegiatan pengajian atau

penanaman nilai-nilai ajaran agama Islam yang disampaikan dengan cara

memberikan ceramah atau kuliah atau pengajian kitab yang disampaikan

oleh tuan guru atau ulama. Pengajian agama yang disampaikan Tuan Guru

H. Abdul Karim adalah materi tentang akhlak, tasawuf, fiqih, nahu/ sharaf

dan alquran hadis. Jadi yang dimaksud dalam penelitian ini adalah untuk

mengetahui motivasi jamaah pengajian agama yang disampaikan Tuan

Guru H.Abdul Karim dan faktor-faktor yang mempengaruhinya.

D. Alasan Memilih Judul

3
Abd. Rahman Abror, Psikologi Pendidikan, (Yogyakarta: PT. Tiara Wacana Yogya,

1993), h. 114.

Alasan memilih judul dalam penelitian ini adalah:

1. Pengajian agama Tuan Guru H. Abdul Karim ini mempunyai peran yang

cukup penting dalam pengembangan dan pembinaan pendidikan agama

Islam di masyarakat khususnya di Handil Kandangan Desa Tamban

Kecamatan Kapuas Kuala Kabupaten Kapuas dan mengundang perhatian

yang cukup besar dari masyarakat.

2. Mengingat pengajian agama merupakan suatu sistem pendidikan luar

sekolah yang cukup efektif untuk menggali pengetahuan agama Islam dan

mudah untuk diakses oleh masyarakat secara umum, sehingga

keberadaannya layak untuk diteliti secara mendalam.

3. Besarnya minat dan perhatian masyarakat terhadap pengajian agama oleh

Tuan Guru H. Abdul Karim yang dapat dilihat dari keaktifan jamaah

mengikuti pengajian.

4. Melihat hanya satu tuan guru saja yang memberikan pengajian agama di

Handil Kandangan Desa Tamban Kecamatan Kapuas Kuala Kabupaten

Kapuas.

E. Tujuan Penelitian

Sesuai dengan permasalahan yang diteliti maka tujuan penelitian ini

adalah:

1. Untuk mengetahui motivasi jamaah dalam mengikuti pengajian agama

Tuan Guru H. Abdul Karim di Handil Kandangan Desa Tamban

Kecamatan Kapuas Kuala Kabupaten Kapuas.

2. Untuk mengetahui faktor-faktor yang mempengaruhi motivasi jamaah

dalam pengajian agama tersebut.

F. Signifikansi Penelitian

Penelitian ini diharapkan berguna untuk:

1. Bahan informasi bagi penyelenggaraan pengajian agama Islam dan pihak-

pihak yang terkait baik secara langsung maupun tidak langsung terhadap

usaha peningkatan motivasi untuk mengikuti kegiatan pengajian agama

Islam.

2. Bahan inspirasi bagi pemuka atau tokoh agama untuk mengadakan

kegiatan-kegiatan keagamaan.

3. Untuk memberikan pengetahuan dan wawasan bagi masyarakat khususnya

ilmu agama.

4. Bahan informasi menambah wawasan dan pengetahuan dalam dunia

pendidikan terutama pendidikan agama Islam.

5. Penambah khazanah ilmu pengetahuan bagi perpustakaan IAIN Antasari

Banjarmasin.

G. Sistematika Penulisan

Penulisan skripsi ini disusun dengan sistematika sebagai berikut:

Bab I Pendahuluan, tentang latar belakang masalah dan penegasan judul,

perumusan masalah, definisi operasional dan lingkup pembahasan, alasan memilih

judul, tujuan penelitian, signifikansi penelitian serta sistematika penulisan

Bab II Motivasi masyarakat pada pengajian agama Islam yang berisi

tentang tinjauan pengajian agama Islam, motivasi, macam dan bentuk motivasi,

peranan motivasi bagi jamaah pengajian agama Islam, faktor-faktor yang

mempengaruhi motivasi.

Bab III Metode penelitian, tentang subjek dan objek penelitian, data dan

sumber data, teknik pengumpulan data, pengolahan dan analisis data serta

prosedur penelitian.

Bab IV Laporan hasil penelitian, berisikan gambaran umum tentang lokasi

penelitian, penyajian data dan analisis data.

Bab V Penutup yang berisikan tentang simpulan dan saran.

BAB II

MOTIVASI MASYARAKAT PADA PENGAJIAN

AGAMA

A. Tinjauan Tentang Pengajian Agama Islam

Sebagaimana telah dipaparkan pada latar belakang masalah bahwa

pengajian agama merupakan sistem pendidikan non-formal yang keberadaannya

sangat dekat dengan masyarakat. Pengajian agama merupakan lembaga atau

wadah dilaksanakannya kegiatan pengajian atau belajar mengajar sekitar agama

Islam.

1. Pengajian agama

Istilah pengajian agama terdiri dari kata “pengajian” dan “agama”.

Pengajian berasal dari kata “kaji” yang diberi awalan “pe” dan berakhiran “an”

sehingga menjadi “pengajian” yang berarti “pengajaran”.
4
 Sedangkan “agama”

yang dimaksudkan di sini sudah barang tentu adalah agama Islam. Jadi pengajian

4
WJS. Porwadarmita, Kamus Umum Bahasa Indonesia, (Jakarta: PT. Balai Pustaka,

1976), h. 14

agama adalah pengajaran ilmu-ilmu pengetahuan sekitar agama Islam dari segala

aspeknya yang diberikan oleh seorang tuan guru kepada hadirin atau pendengar

yang lazim disebut jamaah.

Di samping itu pengajian agama disebut pula dengan majelis ta’lim

sebagai mana ditulis oleh Hasbullah dalam bukunya:

Perkataan “majelis ta’lim” berasal dari bahasa arab yang terdiri dari

dua kata, yaitu majelis dan ta’lim. Majelis artinya tempat duduk,

tempat sidang, dewan. Dan ta’lim diartikan dengan pengajaran.

Dengan demikian secara lughawi “majelis ta’lim” adalah tempat duduk

untuk melaksanakan pengajaran atau pengajian agama Islam. Adapun

pengertian secara istilah tentang majelis ta’lim sebagaimana

dirumuskan pada Musyawarah Majelis Ta’lim se-DKI Jakarta tahun

1980 adalah: lembaga pendidikan non-formal Islam yang memiliki

kurikulum tersendiri diselenggarakan secara berkala dan teratur dan

diikuti oleh jamaah relatif banyak dan bertujuan untuk membina dan

mengembangkan hubungan yang santun dan serasi antara manusia

dengan Allah Swt, antara manusia dengan sesamanya dan antara

manusia dengan lingkungannya, dalam rangka membina masyarakat

yang bertakwa kepada Allah Swt.
5

Pendidikan agama Islam merupakan lembaga kegiatan pengajaran dan

penyiaran agama Islam yang sudah sangat luas sekali. Sebab pada awal berdirinya

Islam kegiatan berupa pengajian atau majelis ta’lim ini sudah diterapkan oleh

Nabi Muhammad Saw baik secara sembunyi-sembunyi di rumah Arqam bin Abil

Arqam ra pada periode mekah hingga penyelenggaraan secara terbuka. Pada

periode Madinah, penyelenggaraan pengajian lebih pesat. Pada periode ini Nabi

Saw mengkhususkan pada pengembangan dan pembinaan umat Islam yang

berpusat di masjid Nabawi, kegiatan pengajian seperti ini terus berlanjut dan

berkembang pada masa sahabat, tabi’in, tabi’it tabi’in hingga sekarang.

5
Hasbullah, Sejarah Pendidikan Islam di Indonesia: Lintasan Sejarah Pertumbuhan Dan

Perkembangannya, (Jakarta: PT. Grafindo Persada, 1996), h. 202.

Berdasarkan pengertian diatas, tampak bahwa penyelenggaraan majelis

ta’lim berbeda dengan penyelenggaraan pendidikan Islam lainnya seperti

pesantren dan madrasah, baik menyangkut sistem, materi maupun tujuannya. Pada

majelis ta‟lim ada hal-hal yang membedakan dengan yang lainnya yaitu:

a. Majelis ta’lim adalah lembaga pendidikan non-formal Islam.

b. Waktu belajarnya berkala tapi teratur, tidak setiap hari sebagaimana halnya

sekolah atau madrasah.

c. Pengikut atau pesertanya disebut jamaah bukan pelajar atau santri. Hal ini di

dasarkan kepada kehadiran di majelis ta’lim tidak merupakan kewajiban

sebagaimana sekolah tetapi atas kesadaran sendiri.

d. Tujuannya yaitu memasyarakatkan ajaran Islam.
6

2. Dasar dan tujuan majelis ta’lim

Keberadaan majelis ta’lim sangat erat kaitannya dengan tuntunan untuk

menuntut ilmu agama. Agama Islam sangat menekankan kepada penganutnya

agar senantiasa menuntut ilmu. Perintah menuntut ilmu tersebut di dalam

sejumlah ayat Alquran dan hadis Rasulullah Saw, dalam surah al-Mujadalah ayat

11 dinyatakan supaya orang menuntut ilmu serta Allah akan mengangkat orang

yang berilmu pengetahuan itu beberapa derajat, yaitu:

   

    

    

   

    

  

6
Ibid., h. 203.

    

 .

Selain itu juga diterangkan dalam surah az-Zumar ayat 9:

تَوِى لُوحا االَحَ ااِ قُلح ىَلح يَسح اَ يَ تَذكََّرُوح أوُح . الَّذِيحنَ يَ عحلَمُوحنَ و الَّذِيحنَ لاَ يَ عحلَمُوحنَ إِنََّّ

Orang yang mengetahui seluk beluk ajaran agama akan lebih mudah dalam

memahami dan mengamalkan ajaran agamanya dan akan lebih hati-hati agar tidak

berbuat sesuatu yang melanggar larangan agama. Sebagaimana orang yang tidak

berilmu agama akan mudah berbuat sembarangan, melalaikan perintah agama dan

tidak segan melanggar larangan Allah.

Belajar ilmu agama itu hukumnya wajib atau fardhu sebagaimana

diterangkan dalam sebuah hadis:

لِمٍ كُلِّ عَلَ فَريِحضَةٌ الحعِلحمِ لََ ُ : وَسَلَّمَ عَلَيحوِ اللهُ َ لَّ اللهِ رَسُوحلُ قاَلَ : قاَلَ مَالِكٍ بحنِ انََ ٍ عَنح مُسح

 (ماجة ابن رواه)

Berdasarkan keterangan di atas dapat diketahui bahwa dasar

penyelenggaraan majelis ta’lim tersebut sangat kuat, yakni Alquran dan hadis

Rasulullah Saw sendiri. Selain itu keberadaannya dapat menambah ilmu

pengetahuan masyarakat khususnya ilmu agama.

Pengajian agama atau majelis ta’lim pada dasarnya sama-sama merupakan

lembaga pendidikan bagi masyarakat Islam secara non-formal yang di samping

memberikan bimbingan dan pembinaan masyarakat secara luas termasuk tentu di

dalamnya adalah penyiaran agama Islam.

Dalam kegiatan pengajian disampaikan berbagai pengetahuan agama

seperti tauhid, fiqih, akhlak tasawuf, hadis, tafsir, serta berbagai aspek

kemasyarakatan dan uraiannya tidak keluar dari dalil-dalil agama baik berupa

ayat-ayat Alquran maupun hadis-hadis dan contoh-contoh dari kehidupan

Rasulullah Saw.

Melihat perkembangan pengajian sekarang, karena materi atau aspek

ajaran agama beragam maka sebagian dari pada guru pengajian juga cenderung

memilih mengkhususkan satu bidang seperti pengajian tasawuf, pengajian fiqih,

dan ada juga pengajian yang lain khusus membahas hadis. Pengajian seperti

tersebut dihadiri oleh jamaah yang biasanya rutin menghadiri.

Tujuan dari pengajian agama adalah untuk memberikan arah dan

membimbing masyarakat mendapatkan keselamatan dunia dan akhirat, mampu

mencapai tujuan hidup yang hakiki yaitu terbentuknya insan yang senantiasa

berhamba kepada Allah Swt dalam semua aspek hidupnya. Berkenaan dengan hal

ini surah adz-Dzariyat ayat 56 sebagai berikut:

نَّ وَااِنحَ إِلاَّ ليَِ عحُ دُوحنَ .وَمَا خَلَقحُ ااحِ

Menurut Najib Khalid Al-Amir bahwa tujuan dari kegiatan majelis ta’lim

berdasarkan nilai-nilai pendidikan yang ada di dalamnya, sebagai berikut:

1) Untuk memperoleh ketenangan hati karena kegiatannya sarat dengan

zikrullah dan pengobatan penyakit hati.

2) Untuk membina kedekatan hamba dengan penciptanya agar semakin

erat, senantiasa introspeksi diri dalam menunaikan tentang

kekurangannya sehingga mendorong kita untuk bertaubat.

3) Sebagai realisasi dari tujuan hidup yaitu beribadah kepada Allah Swt,

mempererat silaturrahmi dengan menghormati sesama muslim tanpa

memandang perbedaan.
7

Tujuan dari pengajian agama tersebut tidak lepas dari tujuan pendidikan

Islam yaitu terbentuknya kepribadian muslim, dimana Islam dianggap sebagai

pandangan hidup. Apabila tujuan pengajian yang diinginkan dapat tercapai berarti

fungsi pengajian telah menjadi alat sekaligus media pembinaan kesadaran

beragama.

Sebagai lembaga pendidikan non-formal, pengajian agama atau majelis

ta’lim berfungsi:

a) Membina dan mengembangkan ajaran Islam dalam rangka membentuk

masyarakat yang bertakwa kepada Allah Swt.

b) Sebagai taman rekreasi rohaniah, karena penyelenggaraannya bersifat

santai.

c) Sabagai ajang berlangsungnya silaturrahmi masal yang dapat menghidup

suburkan dakwah dan ukhuwah Islamiyah.

d) Sebagai sarana berkesinambungan antara ulama dan umara dengan

ummat.

e) Sebagai media penyampaian gagasan yang bermanfaat bagi

pembangunan ummat dan bangsa pada umumnya.
8

7
Najib Khalid Al Amir, Tarbiyah Rasulullah, (Jakarta: Gema insani Press, 1984), h. 171.

8
 Hasbullah, op. cit., h. 205-206.

Dengan demikian dalam pelaksanaannya di lapangan ada beberapa hal

terkait erat dengan ciri khas sebagai majelis ta’lim atau pengajian agama Islam,

ciri-ciri tersebut antara lain:

(1) Majelis ta’lim adalah lembaga pendidikan non-formal Islam.

(2) Waktu belajarnya berkala tapi teratur, tidak setiap hari sebagaimana

halnya sekolah atau madrasah.

(3) Pengikut atau pesertanya disebut jamaah (orang banyak), bukan pelajar

atau santri. Hal ini didasarkan pada kehadiran majelis ta’lim tidak

merupakan kewajiban sebagaimana dengan kewajiban murid menghadiri

sekolah atau madrasah.

(4) Tujuan yaitu memasyarakatkan ajaran Islam.
9

Pendidikan agama yang nampak pada pengajian agama Islam yang

dilaksanakan oleh masyarakat adakalanya lebih kreatif, intensif dan cakupannya

lebih luas. Ini sangat membantu dan berarti bagi upaya peningkatan keimanan dan

ketakwaan terhadap tuhan yang Maha Esa dan pembinaan beragama masyarakat

karena secara formal seperti di sekolah kadang-kadang fakum pendidikan agama

atau pendidikan agama yang diperoleh belum sepenuhnya atau boleh jadi belum

dapat diandalkan untuk mengantarkan pada pembentukan perilaku dan untuk

penguasaan dan pengamalan ajaran agama sebagaimana yang diharapkan.

B. Motivasi

9
Ibid, h. 202-203.

Motivasi merupakan faktor yang menentukan keberhasilan setiap

perbuatan yang akan dilakukan untuk itu diperlukan adanya batasan pengertian

agar motivasi dapat dimengerti pengertiannya sehingga berfungsi sebagai

dorongan dalam melakukan suatu perbuatan.

Secara etimologi motivasi berasal dari bahasa Inggris yaitu “motivation”

adalah untuk berbuat sesuatu harus ada daya penggerak harus ada sesuatu yang

mendorong kita untuk berbuat.
10

Ada juga yang berpendapat motivasi berasal dari kata “motif” yang berarti

adalah “dorongan”, sebab-sebab yang berarti adalah dorongan, sebab-sebab yang

menjadi dorongan.
11

Adapun pengertian motivasi secara termologi seperti yang dikemukakan

oleh para ahli:

1. Sumadi Suryabrata mengemukakan motif adalah keadaan dalam pribadi

orang yang mendorong individu untuk melakukan aktivitas tertentu guna

mencapai suatu tujuan.
12

2. Menurut Mc. Donald sebagaimana disebutkan oleh Oemar Hamalik bahwa

motivation is an energy change with in the person characterized by

effective arousal and anti patory goal reactions.
13

10

Sogerdo Poerbawa Watja, Ensiklopedi Pendidikan, (Jakarta: Gunung Agung, 1976), h.

187.

11

AR. Elhan, Audi, Kamus Lengkap Indonesia (Surabaya: Pasadama Presenda, 1997), h.

304.

12

 Sumadi Suryabrata, Psikologi Pendidikan, (Jakarta: Raja Grafindo Persada, 2006), h.

70.

13

Oemar Hamalik, Psikologi Belajar dan Mengajar, (Bandung: Sinar Baru Algen Sindo,

2000), h. 173.

3. Menurut Chalijah Hasan motivasi adalah suatu kekuatan yang merupakan

dorongan individu untuk melakukan sesuatu seperti yang diinginkan, atau

dikehendakinya.
14

4. Menurut Abu Ahmadi dan Joko Tri Prasetya, motivasi adalah kondisi

psikologis yang mendorong seseorang untuk melakukan sesuatu.
15

5. Menurut Alisuf Sabri dalam psikologi motivasi diartikan sebagai segala

sesuatu yang menjadi pendorong timbulnya tingkah laku.
16

Dari beberapa definisi tersebut di atas yang dikemukakan oleh para ahli

tentang motivasi, maka dapat dikemukakan bahwa pada prinsipnya semua

pendapat itu sama yaitu kesatuan tenaga atau faktor-faktor, kecendrungan yang

bersifat dinamis yang menggerakkan individu atau kelompok untuk bertingkah

laku atau berbuat sesuatu yang terarah untuk mencapai tujuan.

Pada dasarnya motivasi itu terkandung suatu dorongan dinamis yang

mendasari segala tingkah laku individu, yang mana motivasi merupakan tenaga

kejiwaan (gerakan hati) yang membangun dan membangkitkan manusia dalam

perjuangan kehidupannya dan oleh karenanya menjadi tenaga penggerak yang

sangat dominan untuk menghindari rintangan yang dihadapi dalam mencapai

tujuan yang diinginkan dengan terus berusaha.

14

H. Chalijah Hasan, Demensi-Demensi Psikologi Pendidikan, (Surabaya: Al-Ikhlas,

1994), h. 42.

15

Abu Ahmadi, Joko Tri Prasetya, SBM (Strategi Belajar Mengajar Untuk Fakultas

Tarbiyah Komponen MKDK), Bandung: Pustaka Setia: 1997), h. 109.

16

M. Alisuf Sabri, Psikologi Pendidikan, Berdasarkan Kurikulum Nasional, (Jakarta::

Pedoman Ilmu Jaya, t. th). H. 85.

Jadi setiap motivasi itu mengandung tiga unsur yang saling ada kaitannya,

yaitu:

a. Motivasi yang dimulai dari adanya perubahan energi psikis dalam diri

individu

b. Motivasi ditandai dengan timbulnya perasaan

c. Motivasi ditandai oleh reaksi-reaksi untuk mencapai tujuan.

C. Macam Dan Bentuk Motivasi

Para ahli psikologi individual maupun sosial atau kelompok telah

melakukan studi secara luas tentang seberapa banyak dorongan-dorongan

kejiwaan yang mempengaruhi tingkah laku manusia. Macam-macam motif

tersebut antara lain:

1. Motif yang mendorong aktivitas pribadi yang disebut Goldstein self-

actualization yang di dalamnya mengandung dorongan keinginan yang

bersifat organis (jasmaniah dan psikologis/ rohaniah). Motif ini menuntut

kepada pemuasan hidup jasmaniah seperti makan dan minum, serta

pemuasan rohaniah seperti harga diri, status dan rasa aman serta kebebasan

dari segala tekanan dan sebagainya.

2. Motif kepada keamanan atau disebut security motive. Motif ini dipandang

oleh ahli psikologis sebagai yang paling asasi. Motif ini mengandung

keinginan-keinginan yang didasarkan atas kebutuhan seseorang untuk

melindungi dirinya dari segala bentuk ancaman terhadap integritas dan

stabilitas hidupnya.

3. Motif untuk mengadakan response. Motif ini timbul bilamana ada

dorongan ingin mendapatkan pengalaman baru dalam hidup sekitar, baik

dalam bentuk hubungan personal maupun inpersonal.

4. Motif yang bersifat individual/motive recognition adalah motif untuk

mendapatkan pengakuan di dalam kelompok atau masyarakat dimana ia

hidup.

5. Motif yang mendorong mencari pengalaman baru adalah merupakan daya

kekuatan psikologis yang membawa manusia kepada usaha pembaharuan

dan perubahan.
17

Kegiatan atau aktivitas yang dilakukan oleh seseorang bukanlah suatu

usaha yang terjadi begitu saja, melainkan ada kekuatan yang datang dari dalam

diri atau dari luar yang menjadi satu faktor pendorongnya untuk untuk berbuat

agar dapat dicapai apa yang menjadi tujuannya. Faktor yang mendorong tentulah

motif tujuannya adalah memenuhi keinginan di dalam hidup dan mempertahankan

eksistensinya sebagai individu. Demikian juga dalam melakukan aktivitas

keagamaan motivasi menjadi faktor terpenting yang berperan besar dalam

mewujudkan eksistensi keberagaman seseorang.

Ada dua bentuk motivasi yang oleh para ahli jiwa merupakan dua faktor

yang tidak bisa dipisahkan pengaruhnya terhadap pembentukan motivasi yang

17

 M. Arifin, Psikologi Dakwah, Suatu Pengantar Studi, (Jakarta: Bumi Aksara, 1993), h.

58-63.

mantap terhadap seorang individu, yaitu motivasi intrinsik dan motivasi

ekstrinsik.

a. Pertama, Motivasi intrinsik adalah suatu bentuk motivasi yang berasal

dari dalam diri seorang individu. Motivasi ini timbul dari dalam diri

individu tidak ada paksaan dan dorongan dari luar diri individu atau

pengaruh dari orang, misalnya seseorang ingin menjadi orang yang pintar

dalam ilmu pengetahuan mendorongnya pada suatu keinginan untuk

menambah ilmu melalui usaha belajar yang giat. Hal tersebut merupakan

faktor motivasi yang timbul dari dalam diri individu.

b. Kedua, Motivasi ekstrinsik merupakan kebalikan dari motivasi intrinsik.

Motivsi ekstrinsi berasal dari luar diri individu. Bentuk motivasi ini timbul

dari luar diri individu. Bentuk motivasi ini timbul dari luar diri seseorang

yang mempengaruhi dirinya karena ada interaksi yang sadar terhadapnya.

Timbulnya motivasi ini dalam diri seseorang bisa karena ajakan, suruhan,

tuntunan atau paksaan dari orang lain selain dirinya. Karena kondisi

interaksinya kuat akhirnya seseorang individu mau melakukan sesuatu

aktivitas dengan penuh kesadaran atau sebaliknya. Motivasi ekstrinsik

diperlukan agar seseorang mau melakukan sesuatu aktivitas. Motivasi ini

merupakan suatu alat untuk membangkitan gairah atau memberikan

dukungan yang positif untuk beraktivitas dengan baik.
18

Dari semua pembagian motivasi dapat disimpulkan bahwa ada dua

kelompok motivasi yaitu yang berasal dari dalam individu dan motivasi yang

18

 Syaiful Bahri Djamarah, Psikologi Belajar, (Jakarta: Rineka Cipta: 2002) h. 115-117.

berasal dari luar individu. atas dasar inilah maka faktor-faktor yang

mempengaruhi motivasi seseorang dalam hal ini jamaah pengajian dapat

dibedakan atas dua faktor yaitu faktor internal dan faktor eksternal.

Dalam kegiatan apapun jenisnya motivasi sangat diperlukan, baik motivasi

intrinsik maupun motivasi ekstrinsik dalam kegiatan itu perlu diketahui bahwa

cara atau membentuk, menumbuhkan motivasi adalah bermacam-macam.

Ada beberapa bentuk dan cara menumbuhkan motivasi jamaah dalam

kegiatan pengajian sebagai berikut:

1) Hasrat untuk belajar atau menuntut ilmu

Hasrat untuk belajar, berarti ada kesengajaan, ada maksud untuk belajar.

Jadi, maksud hasrat disini adalah anak didik itu memang ada motivasi untuk

belajar.

2) Minat

Motivasi sangat erat hubungannya dengan minat. Motivasi muncul

karena ada kebutuhan, begitu juga minat sehingga tepatlah kalau minat merupakan

alat motivasi yang pokok.

3) Tujuan yang diakui

Rumusan tujuan yang diakui dan diterima baik oleh pendengar (peserta

pengajian), akan merupakan alat motivasi yang sangat penting, dengan memahami

tujuan sangat berguna dan menguntungkan, maka akan timbul gairah untuk terus

mengikuti kegiatan.
19

4) Menimbulkan perhatian

19

Sardiman Am, Interaksi dan Motivasi Belajar Mengajar, (Jakarta: Raja Grafindo

persada, 2007), h. 94-95.

Dalam hal ini peranan guru pengajian sangat menentukan untuk menarik

perhatian pendengar.
20

 Adapun cara menarik perhatian itu dengan:

a) Availability (mudah ditangkap)

b) Contrast (jelas)

Kalau ada pertentangan perhatian akan tertarik pada hal-hal yang

berbeda dengan sekitarnya, lebih nyaring, lebih terang, sekonyang-konyang dan

sebagainya.

c) Reward and threat (bujukan atau ancaman)

Mengandung bujukan atau ancaman. Guru pengajian harus menyebutkan

hal-hal yang jelas diingini mereka, menguraikan bagaimana harus mencapainya,

dan menyesuaikan atas pembicaraan, atau menyebut semboyan, pribahasa, pameo,

perlambangan dan sebagainya yang dikenal pendengar sebagai suatu yang

diinginkan, atau dengan uraian-uraian yang bersifat emosional, berhiba-hiba,

bersemangat, menggembirakan dan lain sebagainya. Berkenaan dengan hal ini

surah Saba‟ ayat 28 menjelaskan sebagai berikut:

راً وَانذَِي حراً وَللِنح أَكح َ رَ النَّااِ لاَ يَ عحلَمُوحنَ .وَمَا أرَحسَلحنَااَ إِلاَّ كَافَّةً للِنَّااِ بَِ ي ح

5) Membangkitkan fantasi (khayal)

Khayal adalah gambaran fikiran yang penciptaannya dibantu oleh

penemuan perasaan atau pengertian yang terdahulu, yang di dalam

pelaksanaannya tidak dibatasi oleh tanggapan indera dan logika fikiran.
21

20

 Toha Yahya Omar, Ilmu Dakwah, (Jakarta: Widjaya, 1983), h. 50.

21

Ibid, h. 58.

Mungkin orang bertanya, bagaimana orang mengkhayalkan keadaan yang ghaib

itu, umpama surga, neraka, dan sebagainya.

Keberhasilan dan daya tarik pengajian agama atau majelis ta’lim kepada

sasarannya sangat ditentukan oleh kemampuan mengendalikan, mengarahkan,

mengambangkan, dan menempatkan motif-motif tersebut untuk diaktualisasikan

dan diorientasikan kepada tujuan penerangan atau pengajian agama.

D. Peranan Motivasi Bagi Jamaah Pengajian Agama Islam

Motivasi salah satu faktor psikologis merupakan pendorong dari individu

atau jamaah pengajian untuk melakukan berbagai aktivitas mengikuti pengajian

agama. Motivasi yang kuat dan jelas akan mampu mengantarkan seseorang pada

tujuan akhir dari aktivitasnya. Sebaliknya motivasi yang kurang jelas bahkan tidak

ada sama sekali atau tidak mampu membawa peserta pengajian kepada tujuan

yang diharapkan.

Motivasi sebagai kekuatan pendorong seseorang untuk beraktivitas pada

dasarnya dirangsang oleh adanya berbagai macam kebutuhan dan atau tujuan-

tujuan yang hendak dipenuhinya. Kebutuhan manusia itu beragam sehingga dapat

diklasifikasikan, baik dilihat dari kebutuhan manusia sebagai individu maupun

sebagai kebutuhan sosial. Menurut Sardiman Am, bahwa kebutuhan-kebutuhan

manusia yaitu:

1. Kebutuhan fisiologis, seperti lapar, haus, kebutuhan untuk istirahat dan

sebagainya.

2. Kebutuhan akan keamanan (security), yakni rasa aman, bebas dari rasa

takut dan kecemasan.

3. Kebutuhan akan cinta dan kasih, rasa diterima dalam suatu masyarakat

atau golongan (keluarga, sekolah, kelompok).

4. Kebutuhan untuk mewujudkan diri sendiri, yakni mengembangkan bakat

dengan usaha mencapai hasil dalam bidang pengetahuan sosial,

pembentukan pribadi.
22

Dari beberapa yang dikemukakan di atas tampak motivasi dan kebutuhan

adalah dua hal yang saling berhubungan. Sebab manusia hidup pada dasarnya

tidak terlepas dari bebagai kebutuhan. Kebutuhan itulah nantinya mendorong

manusia senantiasa berbuat dan mencari sesuatu. Apabila suatu kebutuhan telah

terpenuhi maka kebutuhan lain akan timbul yang selalu diiringi oleh motivasi

untuk mencapainya. Jadi motivasi selalu dinamis seiring dengan perubahan atau

pergantian kebutuhan.

Dalam kegiatan pengajian agama Islam, maka motivasi menduduki

peranan yang sangat penting karena dapat dikatakan motivasi sebagai keseluruhan

daya penggerak di dalam diri peserta pengajian atau jamaah ataupun pelaksana

pengajian yang menimbulkan kegiatan pengajian, sehingga tujuan dari pengajian

agama itu dapat tercapai.

22

Sardiman Am, op. cit, h 83.

Motivasi memegang peranan yang penting dalam memberikan gairah atau

semangat dalam mengikuti pengajian, sehingga jamaah yang bermotivasi kuat

memiliki energi banyak untuk melakukan kegiatan pengajian. Motivasi tidak

hanya memberikan kekuatan tetapi juga memberikan arah yang jelas.

Secara umum peranan motivasi dalam setiap aktivitas manusia termasuk di

dalamnya aktivitas jamaah dalam mengikuti pengajian agama sebagaimana yang

dikemukakan oleh Sardiman, Am sebagai berikut:

a. Mendorong manusia untuk berbuat, jadi sebagai penggerak atau motor

yang melepaskan energi, motivasi di dalam hal ini merupakan motor

penggerak di setiap kegiatan yang akan dikerjakan.

b. Menentukan arah perbuatan, yakni ke arah tujuan yang hendak dicapai.

Dengan demikian motivasi dapat memberikan arah dan kegiatan yang

harus dikerjakan sesuai dengan rumusan tujuannya.

c. Menyeleksi perbuatan, yakni menentukan perbuatan-perbuatan apa

yang harus dikerjakan yang serasi guna mencapai tujuan, dengan

menyisihkan perbuatan-perbuatan yang tidak bermanfaat.
23

E. Faktor-Faktor Yang Mempengaruhi Motivasi

Ketidaksamaan motivasi bisa saja menimbulkan perbuatan atau tingkah

laku yang sama, seperti sekelompok orang yang pergi ke pengajian agama dengan

motif yang berbeda, ada yang mengikuti pengajian karena memang ia orang yang

agamawan, jamaah lain tertarik mengikuti pengajian karena mengisi waktu. Ada

23

Ibid, h. 85.

pula jamaah yang mengikuti pengajian karena ingin tahu, sementara jamaah lain

mungkin termotivasi oleh penampilan guru pengajian dalam menyampaikan

materi pengajian. Yang jelas ada sejumlah faktor-faktor tak tetap yang

mempengaruhi motif dan tingkah laku sesorang.

Dari contoh di atas dan berdasarkan pada paparan terdahulu tentang

pembagian pengelompokan motivasi, maka faktor-faktor yang mempengaruhi

motivasi dapat di golongkan menjadi dua golongan saja yaitu faktor internal dan

faktor eksternal.

1. Faktor internal

Ada beberapa faktor yang termasuk dalam kelompok internal ini:

a. Faktor pendidikan

Pendidikan dapat diartikan pengajaran, pendidikan (di sekolah) dan

pendidikan kepribadian di luar sekolah. Pendidikan juga diartikan sebagai proses

yang disajikan kepada anak didik supaya anak dapat mengatur tingkah lakunya

menurut norma yang berlaku di lingkungannya. Di samping itu pendidikan juga di

artikan sebagai suatu proses yang harus dilalui oleh manusia di dalam

perkembangannya atau suatu usaha yang sengaja diadakan langsung maupun tidak

langsung untuk membantu yang dalam perkembangannya mencapai kedewasaan.

Pada umumnnya para ahli ilmu jiwa mengakui bahwa peranan pendidikan

dalam menanamkan rasa dan sikap keberagamaan pada manusia. M. Hafi Anshari

menyebutkan “pendidikan adalah menanamkan akhlak yang baik dalam jiwa

angkatan atau generasi muda dan memberikan siraman air petunjuk dan nasehat,

sehingga menjadi suatu sifat dalam jiwa yang kemudian menumbuhkan sifat

utama dan baik serta cinta bekerja untuk berbakti kepada tanah air”.
24

Hal ini sesuai dengan firman Allah Swt dalam surah az-Zumar ayat 9,

sebagai berikut:

تَوِى لُوحا االَحَ ااِ قُلح ىَلح يَسح اَ يَ تَذكََّرُوح أوُح . الَّذِيحنَ يَ عحلَمُوحنَ و الَّذِيحنَ لاَ يَ عحلَمُوحنَ إِنََّّ

Seseorang dalam kehidupannya beraktivitas sering mengalami hambatan

atau kesulitan dan berbagai kebutuhan yang mendorong untuk ingin mengetahui

baik buruk, boleh tidak boleh, bahaya atau tidak, berguna atau tidak berguna dan

lain-lainnya. Disinilah tiba saatnya seseorang (manusia) memerlukan bantuan dan

pendidikan akan memberitahukan jawaban keputusan yang akan diambil.

Pendidikan akan mengoptimalkan pikiran, perasaan, keamauan,

tanggapan, fantasi, ingatan, atau sebagainya yang merupakan dari tenaga-tenaga

kejiwaan merupakan sarana yang sangat penting untuk menumbuhkan,

merangsang terjadinya motivasi yang lahir dari dalam individu akan semakin kuat.

b. Faktor pekerjaan (waktu dan kesempatan)

Bekerja merupakan bagian dari aktivitas manusia untuk memenuhi

berbagai kebutuhannya demi mempertahankan kelangsungan hidup. Orang tidak

akan berhenti bekerja bila apa yang ia inginkan tidak tercapai sehingga sebagian

besar waktu manusia disita oleh kesibukannya dalam pekerjaannya yang

menguras tenaga dan pikiran. Sehingga kebanyakan orang menjadi lalai dengan

24

H. M. Hafi Anshori, Pengantar Ilmu Pendidiakan, (Surabaya: Usaha Nasional, 1983), h.

27.

hak dan kewajibannya sebagai dirinya sendiri, anggota keluarga, masyarakat, dan

tidak jarang menyebabkan kebosanan dan stress.

Jenis pekerjaan akan mempengaruhi motivasi seseorang dalam melakukan

kegiatan dan mengambil keputusan pada hal-hal tertentu di luar pekerjaannya

dengan berbagai motif yang berbeda sesuai dengan kebutuhanya.

Orang yang banyak mengeluarkan tenaga biasanya buruh, petani dan

pekerja kasar. Cenderung menghabiskan sisa waktunya (setelah bekerja) untuk

istirahat. Sementara yang pekerjaanya lebih santai seperti ibu rumah tangga,

pedagang, atau karyawan swasta bisanya mempunyai waktu luang yang cukup

untuk berpartisipasi pada kegiatan lain di luar pekerjaannya.

Apalagi pelajar atau mahasiswa mereka cenderung mencari kegiatan di

luar sebagai pengisi waktu setelah kegiatan utama mereka belajar atau menuntut

ilmu di lembaga sekolah atau pendidikan lain. Seseorang yang berprofesi sebagai

pegawai negeri atau pegawai pemerintah, sebagian besar tidak punya waktu untuk

mengikuti kegiatan lain di luar lingkup pekerjaan dan rumahnya karena aktivitas

fisik dan psikis mereka dalam pekerjaan dan tugas-tugas lainnya.

c. Faktor minat

Minat seseorang untuk mempelajari sesuatu merupakan hal yang sangat

dominan dalam mencapai suatu keberhasilan yang maksimal. Oleh karena itu

minat merupakan salah satu unsur yang sangat menentukan dan suatu

keberhasilan yang sedang dikerjakan. Contohnya seseorang yang mempunyai

minat untuk mempelajari pendidikan agama dengan sungguh-sungguh sangat

berbeda sekali dengan orang yang kurang berminat atau tidak berminat dalam

mempelajari pendidikan agama.

Minat adalah kecendrungan yang menetap untuk memperhatikan dan

mengenang beberapa aktivitas. Seseorang yang berminat terhadap suatu aktivitas

akan memperhatikan aktivitas itu secara konsisten dengan rasa senang.
25

Minat berhubungan langsung dengan motivasi, sebab motivasi muncul

karena kebutuhan terhadap sesuatu. Jadi minat merupakan alat motivasi yang

pokok. Minat merupakan kecendrungan yang tetap untuk mempertahankan dan

mengarahkan beberapa kegiatan-kegiatan yang diminati seseorang, terus-menerus

yang disertai dengan rasa senang. Minat sangat berpengaruh terhadap keinginan

untuk terus belajar dan bila belajar itu sudah merupakan suatu kesenangan, maka

minatnya untuk belajar akan semakin kuat.

Slameto berpendapat minat adalah suatu rasa lebih suka dan rasa

ketertarikan pada suatu hal atau aktivitas tanpa ada yang menyuruh. Pendapat ini

beranggapan bahwa minat itu pada dasarnya adalah penerimaan akan suatu

hubungan antara diri sendiri dengan sesuatu di luar diri. Semakin kuat atau dekat

hubungan itu, semakin besar pula minat timbul.
26

Sehubungan dengan hal itu, dalam melakukan kegiatan apapun bentuknya

untuk memperoleh hasil yang menjadi tujuan dapat dilihat atau diukur salah

satunya dalam keaktifan suatu kegiatan.

2. Faktor Eksternal

25

Syaiful Bahri Djamarah, op. cit., h. 132.

26

Slameto, Belajar Dan Faktor-Faktor Yang Mempengaruhinya, (Jakarta: Rinike Cipta,

1991), h. 180.

Selain faktor internal, faktor eksternal pun mempunyai pengaruh yang

sangat besar dalam menentukan berhasil tidaknya seseorang menemukan tujuan

atau hasil dalam kegiatan yang diikutinya. Faktor eksternal dapat dikelompokkan

menjadi tiga yaitu: faktor keluarga, faktor sekolah (lembaga pendidikan) dan

faktor masyarakat.

a. Faktor keluarga

Menurut Asmuni Syukir keluarga merupakan suatu kesatuan sosial terkecil

yang terdiri dari ayah, ibu, dan anak-anak atau kesatuan sosial yang terdiri dari

beberapa keluarga yang masih ada hubungan darah.
27

Keluarga merupakan kesatuan masyarakat terkecil yang terdiri dari ayah,

ibu, dan anak-anak. Hubungan yang terjadi antara anggotanya bersifat khas dan

alamiah. Keluarga adalah salah satu lembaga dimana pertama kali seseorang

berinteraksi dengan orang lain. Ia mendapatkan perawatan kasih sayang,

pendidikan, dan sebagainya di rumah tangga sejak dilahirkan bahkan sampai akhir

hayatnya. Keluarga merupakan yang pertama dalam hal pemeliharaan,

pembentukan dalam proses kehidupan dan pendidikan anak.
28

Dengan demikian jelas bahwa lingkungan keluarga adalah merupakan

lingkungan pendidikan yang pertama dalam membentuk pribadi seseorang. Dalam

lingkungan keluarga seseorang mulai dibina dan dilatih: fisik, mental, sosial, dan

bahasa serta keterampilan. Dari sana lah ia menerima bermacam-macam budaya

dan kebiasaan yang berhubungan dengan kehidupan. Keluarga atau rumah tangga

27

 Asmuni Syukir, Dasar-Dasar Strategi Dakwah Islam, (Surabaya: Al-Ikhlas, 1983), h.

170.

28

Mawardi, ir. Nur Hidayati, IAD, ISD, IBD untuk UIN, STAIN, PTAIS, (Bandung:

Pustaka Setia, 2007), h. 212.

merupakan peletak pertama kemana mestinya seseorang diarahkan dalam hidup

ini.

Pendidikan dalam lingkungan keluarga yang bersifat demokratis akan

selalu menumbuhkan warna baru dalam perkembangan seseorang untuk masa

yang akan datang. Keadaan dan kemampuan seseorang itu cukup menentukan

jenis dan macam pendidikan yang diperlukannya. Di samping itu lingkungan

keluarga dalam hal ini orang tua dapat membicarakannya bersama-sama, dalam

situasi kasih sayang yang penuh keakraban. Kasih sayang orang tua melebihi dari

segala-galanya dan merupakan kasih sayang yang tiada habis-habisnya.

Keluarga merupakan sumber terjadinya motivasi, sebab kondisi keluarga

baik itu keluarga yang selalu harmonis, bahagia dan penuh kasih sayang, atau

sebaliknya, mendorong seseorang untuk mencari pengalaman luar yang sesuai

dengan kondisi rumah tangganya, karena itu dukungan dan kemampuan keluarga

dalam mengarahkan dan mengatur anggotanya ke arah yang positif sangat

diperlukan.

b. Faktor guru pengajian

Kegiatan pelaksanaan pengajian akan lebih bermakna jika pelaksanaan

pengajian seperti guru pengajian adalah orang yang benar-benar menguasai materi

yang ia sampaikan di samping pandai mengunakan metode atau cara menyajikan

bahan pengajaran dalam pengajian agama Islam.

Metode yang sering diterapkan di pengajian seperti ceramah atau cerita,

metode halaqah, metode tanya jawab, metode diskusi, metode demontrasi, dan

sebagainya. Kecermatan dalam melihat dan memahami kondisi pengajian akan

lebih mudah dan tepat dalam hal memilih metode yang cocok diterapkan pada

saat menyampaikan materi pengajian.

Dengan demikian semakin baik metode yang dipilih, maka makin efektif

dalam pencapaian tujuan pengajian. Oleh karena itu dalam memilih metode

hendaklah perlu memperhatikan faktor-faktor berikut:

a. Tujuan yang hendak dicapai

b. Peserta pengajian Islam

c. Situasi dan lingkungan

d. Fasilitas yang dimiliki

e. Pribadi guru serta kemampuan profesionalnya.
29

Tujuan dasar kuat terbentuknya suatu kegiatan (dalam hal ini pengajian

agama) sebagai mana diungkapkan pada bagian terdahulu bahwa pengajian agama

adalah untuk memberikan arah dan membimbing masyarakat mendapatkan

keselamatan dunia dan akhirat, menjadikan insan sebagai hamba Allah yang

menegakkan perintahnya dan menjauhi larangannya.

Selain tujuan yang jelas, situasi dan lingkungan yang strategis serta

fasilitas yang dimiliki telah memadai dapat menambah daya tarik bagi masyarakat

untuk kelembaga pendidikan (pengajian agama) tersebut.

Faktor yang tidak kalah pentingnya adalah peserta didik dan pribadi guru

serta kemampuan profesionalnya dalam hal inilah yang penting dalam

pembentukan atau membangkitkan motivasi.

29

 Munzier Suparta, Harjani Hefni, Metode Dakwah, (Jakarta: Kencana, 2003), h. 224.

Kepribadian guru dan kemampuan profesionalnya (pengelola) menentukan

warna dan mutu pengajian agama Islam atau lembaga pendidikan lainnya dalam

mendidik masyarakat.

Untuk itu para pendidik, guru atau da‟i perlu menyiapkan diri untuk

meningkatkan pengetahuan agama maupun pengetahuan umum, khususnya

pengetahuan kemasyarakatan agar dapat membawa pengajian agama Islam dalam

menghadapi dan menjawab tantangan zaman.

Kemampuan guru (pendidik) mengintegrasikan pengetahuan agama dan

pengetahuan umum dan kebutuhan masyarakat, serta penyampaian materi dengan

metode dan bahasa yang masyarakat dapat menerima dan memahami misi

pendidikan di dalamnya merupakan daya tarik yang khas bagi masyarakat.

Peserta didik yang sudah termotivasi untuk mengikuti kegiatan pendidikan

atau pengajian selanjutnya akan diarahkan pada tujuan yang akan dicapai,

sehingga menimbulkan motivasi-motivasi baru setelah mengikuti pengajian.

Peserta didik itu akan membaur kedalam masyarakat yang memiliki

beragam kebudayaan dan adat istiadat sebagai pendidikan dan pengetahuan

praktis yang pengaruhnya kadang tidak dirasakan telah diperoleh, dalam keluarga

dan lembaga pendidikan diharapkan peserta didik mampu mengantisipasi dan

menyaring kebudayaan yang berkembang di masyarakat.

c. Faktor masyarakat

Masyarakat merupakan kesatuan hidup manusia yang berinteraksi manurut

suatu sistem adat istiadat tertentu yang bersifat kontinu dan terikat oleh suatu rasa

identitas bersama.
30

Hasbullah mengemukakan bahwa masyarakat diartikan sebagai

sekumpulan orang yang menempati suatu daerah, diikat oleh pengalaman-

pengalaman yang sama, memiliki sejumlah persesuaian dan sadar akan

kesatuannya, serta dapat bertindak bersama untuk mencukupi krisis

kehidupannya.
31

Lingkungan masyarakat adalah merupakan lingkungan ketiga dalam

proses pembentukan kepribadian manusia sesuai keberadaannya, sebab

lingkungan masyarakat dapat memberikan sumbangan yang sangat berarti dalam

diri individu apabila diwujudkan dalam proses dan pola yang tepat. Tidak semua

ilmu pengetahuan, sikap, dan keterampilan dapat dikembangkan oleh sekolah

ataupun dalam keluarga karena keterbatasan kelengkapan lembaga tersebut.

Lingkungan masyarakat juga berpengaruh terhadap corak kehidupan

seseorang, sebab di masyarakat individu menerima berbagai pengalaman yang

tidak diterimanya sebelumnya. Seseorang mewarisi berbagai corak budaya yang

dianut masyarakatnya. Masyarakat mewariskan hal itu kepada generasi penerus

melalui jalur pendidikan dengan jalan interaksi sosial.

Dalam lingkungan ini akan dapat dikembangkan bermacam-macam

aktivitas yang bersifat pendidikan oleh bermacam-macam instansi melalui jawatan

30

Wahyu. M.S. Ilmu Sosial Dasar, (Surabaya: Usaha Nasional, 1986), h. 57.

31

Hasbullah, Dasar-Dasar Ilmu Pendidikan, (Jakarta: Raja Grafindo Persada, 1997), h.

55.

dan lembaga pendidikan maupun non-pendidikan yang berfungsi sebagai

pelengkap perkembangan kepribadian individu secara individual maupun

kelompok ialah kegiatan yang berorientasi melengkapi kemampuan, keterampilan

seseorang, akibat belum mantapnya apa yang telah mereka terima pada sekolah

atau keluarga.

Individu sabagai anggota masyarakat memerlukan penerimaan dari

masyarakat. Ia berusaha mengimbangi kondisi-kondisi masyarakat dengan

kecakapan-kecakapan tertentu baik yang diperoleh langsung dari masyarakat itu

sendiri maupun yang didapatkannya melalui usaha pendidikan formal.

Kondisi masyarakat yang dinamis, merangsang individu untuk mencari

pengalaman-pengalaman baru yang nantinya bisa diterapkan di dalam masyarakat

seiring dengan perubahan masyarakat itu. Jadi masyarakat yang mempunyai

kondisi sehat merupakan sumber dari lahirnya motivasi seseorang untuk mencari

pengalaman-pengalaman baru yang diperlukan dalam masyarakat.

BAB III

METODE PENELITIAN

A. Subjek dan Objek Penelitian

1. Subjek

Yang menjadi subjek penelitian ini adalah jamaah, guru pengajian atau

pihak yang terkait. Jamaah pengajian berjumlah 30 orang, yang terdiri dari orang

tua (dewasa) dan remaja baik laki-laki maupun perempuan.

2. Objek

Yang menjadi objek penelitian ini adalah motivasi jamaah dalam

pengajian agama Tuan Guru H. Abdul Karim di Handil Kandangan Kecamatan

Kapuas Kuala Kabupaten Kapuas.

B. Data dan Sumber Data

1. Data

a. Data pokok meliputi:

1) Data yang berkenaan dengan motivasi jamaah dalam pengajian

agama, meliputi:

a) Keingintahuan dan belajar ilmu agama

b) Memiliki dan memperdalam pengetahuan agama

c) Beribadah

d) Mendapatkan ketenangan jiwa

e) Ajakan atau seruan orang lain.

2) Data yang berkenaan dengan faktor-faktor yang mempengaruhi

motivasi jamaah dalam pengajian agama Islam.

a) Faktor intern

1) Pendidikan jamaah

2) Pekerjaan jamaah

3) Minat jamaah

b) Faktor ekstern

1) Kegiatan pengajian dan kualitas pengajian

2) Guru pengajian dan kemampuan profesionalnya

3) Lingkungan tempat tinggal atau masyarakat

4) Lokasi pengajian.

b. Data penunjang

Yaitu gambaran umum lokasi penelitian yang meliputi:

1) Sekilas tentang sejarah berdirinya Desa Handil Kandangan

2) Gambaran pelaksanaan pengajian agama Tuan Guru H. Abdul

Karim

(a) Riwayat singkat kehidupan H. Abdul Karim

(b) Latar belakang berdirinya pengajian agama

(c) Pelaksanaan pengajian agama.

2. Sumber data

Data penelitian ini yang menjadi sumber data adalah:

a. Responden, yakni jamaah dan tuan guru yang terdiri atas orang

dewasa (orang tua) dan remaja yang terdiri dari laki-laki dan

perempuan.

b. Informan, yakni sejumlah orang yang dapat memberikan informasi,

seperti tokoh masyarakat dan pihak-pihak instansi yang terkait dengan

penyelenggaraan pengajian

3. Teknik pengumpulan data

Untuk mengumpulkan data dalam penelitian ini, penulis menggunakan

beberapa teknik, yaitu:

a. Angket, dalam teknik ini digunakan untuk menggali data tentang

motivasi jamaah mengikuti pengajian agama dan faktor-faktor yang

mempengaruhi motivasi jamaah mengikuti pengajian.

b. Wawancara, dalam teknik ini penulis mengajukan beberapa pertanyaan

secara lisan kepada responden dan informan mengenai motivasi

jamaah mengikuti pengajian agama.

c. Observasi dengan teknik ini penulis melakukan pengamatan langsung

terhadap keadaan jamaah dan situasi pengajian dan beberapa hal

berkenaan dengan data pokok dan data penunjang.

d. Dokumentasi, teknik ini digunakan untuk melengkapi data pokok dan

data penunjang dengan cara menelaah dan mempelajari arsip-arsip,

buku-buku, atau karya tulis lain yang berhubungan dengan penelitian.

Untuk mengetahui lebih jelasnya mengenai data, sumber data dan teknik

pengolahan data dapat dilihat pada matrik.

Matrik

Data, Sumber Data dan Teknik Pengumpulan Data

No Data Sumber Data TTD

1 Motivasi jamaah dalam pengajian

agama Tuan Guru H. Abdul Karim di

Handil Kandangan Desa Tamban

Kecamatan Kapuas Kuala Kabupaten

Kapuas.

1. Keingintahuan dan belajar ilmu

agama

2. Memiliki dan memperdalam

pengetahuan agama

3. Ingin beribadah

4. Ingin mendapatkan ketenangan jiwa

5. Ajakan atau seruan orang lain.

Responden

Responden

Responden

Responden

Responden

Angket

Wawancara

 F X 100

 N

2 Faktor-faktor yang mempengaruhi

jamaah mengikuti pengajian.

1. Faktor intern latar belakang jamaah

meliputi:

a. Pendidikan jamaah

b. Pekerjaan jamaah

c. Minat jamaah

2. Faktor ekstern

a. Kegiatan pengajian dan kualitas

pengajian

b. Guru pengajian dan kemampuan

profesionalnya

c. Lingkungan tempat tinggal jamaah

atau masyarakat

d. Lokasi pengajian.

Responden

Responden,

Informan

Responden

Responden

Responden

Angket

Wawancara

Angket

Observasi

3 Gambaran Umum Lokasi Penelitian

1. Sekilas tentang sejarah berdirinya

Handil Kandangan

2. Gambaran pelaksanaan pengajian

Tuan Guru H. Abdul Karim

a. Riwayat singkat kehidupan H.

Abdul Karim

b. Latar belakang berdirinya

pengajian agama

c. Pelaksanaan pengajian agama.

Informan

Informan

Informan

Informan

Wawancara

Dokumentasi

Observasi

C. Teknik Pengolahan Data dan Analisis Data

a. Teknik Pengolahan Data

Dalam pengolahan data penelitian ini ada beberapa teknik yang

digunakan, yaitu sebagai berikut:

1. Editing, yaitu penulis meneliti kembali data-data yang sudah terhimpun

untuk mengetahui apakah semua data sudah lengkap dan dapat dipahami.

2. Tabulating, yaitu penulis menyusun dan memasukkan data yang telah

dihitung frekuensinya ke dalam bentuk tabel dengan memakai rumus

berikut:

P =

Keterangan:

P: Persen

F: Frekuansi

N: Jumlah responden

3. Koding, yaitu mengklasifikasikan data dari hasil jawaban responden

menurut permasalahan dengan cara memberikan kode pada setiap data

yang diperoleh.

4. Interpretasi data, yaitu proses perhitungan, maka akan diberikan

interpretasi dengan kategori sebagai berikut:

a. 0% - 20% = Rendah sekali

b. 20% - 40% = Rendah

c. 40% - 60% = Cukup

d. 60% - 80% = Tinggi

e. 80% - 100% = Tinggi sekali

b. Analisis Data

Setelah data diolah dan ditafsirkan, kemudian disajikan secara

deskriftif (dalam bentuk uraian-uraian) sesuai dengan data yang diperoleh di

lapangan. Selanjutnya menggunakan langkah-langkah analisis data adalah

deskriptif kualitatif. Dan pengumpulan data menggunakan metode induktif

yaitu menggunakan data yang bersifat khusus kemudian dibuat data yang

bersifat umum.

D. Prosedur Penelitian

Dalam pelaksanaan penelitian ini ada beberapa prosedur yang dilalui,

yaitu:

a. Tahap Pendahuluan

1) Penjajakan awal terhadap lokasi penelitian

2) Setelah menentukan masalah, selanjutnya berkonsultasi dengan dosen

penasehat

3) Mengajukan desain proposal dan minta persetujuan judul.

b. Tahap Persiapan

1) Mengadakan seminar

2) Memohon surat riset untuk keperluan penelitian

3) Menyiapkan pedoman wawancara, observasi dan angket.

c. Tahap Pelaksanaan

1) Mengadakan wawancara, observasi, dan dokumenter

2) Penyimpulan data

3) Pengolahan data

4) Menyusun dan menganalisis data yang diperoleh

d. Tahap Penyempurnaan Penelitian

(1) Penyusunan laporan data hasil penelitian

(2) Konsultasi dengan dosen pembimbing mengenai laporan yang telah

disusun serta diadakan koreksi dan perbaikan hingga disetujui

(3) Siap dibawa kehadapan sidang munaqasah untuk disempurnakan.

BAB IV

LAPORAN HASIL PENELITIAN

A. Gambaran Umum Lokasi Penelitian

1. Sekilas tentang Handil Kandangan

Handil kandangan adalah sebuah desa kecil yang terletak di Tamban

Km. 20,700 yang berada di Kecamatan Kapuas Kuala Kabupaten Kapuas. Nama

Handil Kandangan ini diambil dari sebuah nama asal kelahiran dari orang-orang

yang pertama kali datang untuk menetap di daerah itu dengan jumlah ± 250 jiwa.

Mata pencaharian masyarakat rara-rata bertani dan berkebun. Pendidikan

masyarakat bervariasi seiring berjalannya waktu 15% hanya lulusan SD, 45%

lulusan SMP sederajat, 40% lulusan SMA atau sederajat bahkan sampai

Perguruan Tinggi. Sarana dan prasarana yang ada di Handil Kandangan Desa

Tamban antara lain:

No. Tempat Jumlah

1. Langgar/musalla 1 (satu) buah

2. Puskesmas 1 (satu) buah

3. SMP 1 (satu) buah

4. SMA 1 (satu) buah

Adapun bentuk kegiatan keislaman yang diselenggarakan di Handil

Kandangan Desa Tamban Kecamatan Kapuas Kabupaten Kapuas, antara lain:

No. Kegiatan Bapak-bapak Ibu-ibu Hari Pukul

1. Yasinan √ Jum‟at 20.30-23.30 wib

2. Yasinan √ Jum‟at 15.00-17.00 wib

3. Peringatan hari-hari

besar Islam

4. Pembacaan dalail √ Senin 14.00-15.00 wib

5. Pembacaan burdah √ Sabtu 20.30-23.30 wib

6. Pembacaan maulid

habsi
√ Minggu 20.30-23.30 wib

Sedangkan bentuk kegiatan pengajian yang di selenggarakan Tuan Guru

H. Abdul Karim di Handil Kandangan desa Tamban Kecamatan Kapuas Kuala

Kabupaten Kapuas, antara lain:

No

.

Kegiatan Bapak-bapak Ibu-ibu Hari Pukul

1. Pengajian agama √ Selasa

dan

Kamis

19.00-20.30 wib

2. Pengajian agama √ Jum‟at 13.30-15.00 wib

3. Pengajian agama √ Rabu 14.00-15.00 wib

4. Pembelajaran tajwid,

nahwu/sharaf, akhlak.

 Senin

dan

Rabu

19.00-20.30 wib

2. Gambaran pelaksanaan pengajian agama Tuan Guru H. Abdul Karim

a. Profil Guru pengajian (H. Abdul Karim)

H. Abdul Karim dilahirkan di desa Farid Jambi (Malaysia) pada tanggal

10 Januari 1934. Beliau adalah anak dari pasangan Bapak H. Dillah (alm) dan H.

Idang Kacil (alm) dari 3 bersaudara. Sedangkan istri Beliau adalah Hj. Saniah.

H. Abdul Karim mempunyai lima (5) orang anak yang pertama Hj.

Naridah, M. Syafi‟i, H. Abdul Nafis, Rafi‟ah dan terkahir Abdul Wahid.

Adapun pendidikan yang pernah beliau tempuh adalah Madrasah,

Darussalam Martapura (7 tahun), dan penataran (pelatihan-pelatihan). Selain itu,

beliau juga menimba ilmu pengetahuan dengan cara mengaji duduk pada Tuan

guru atau ulama seperti Saman Mulya (3 tahun), H. Abdul Qadir (1 tahun), guru

Usman Martapura, H. Daud (2 tahun), H. Abdul Wahab (2 tahun), dan H. Ardi di

Tungkal (Jambi) dan masih banyak lagi. Dari sanalah Beliau menimba ilmu

pengetahuan seperti hadis, fiqh, dan tasawuf.

Setelah pengetahuan agama yang beliau miliki rasa cukup, atas izin

yang diberikan oleh guru-guru beliau, maka mulailah beliau membagi

pengetahuan yang didapat ketengah-tengah masyarakat dengan menjadi seorang

guru pengajar sekaligus sebagai guru agama. Beliau mengajar di PGA Kandangan

(4 tahun), MTs Tamban (6 tahun), MA Tamban (6 tahun), MI (11 tahun) SD (1

tahun), selain itu beliau juga mendirikan sebuah Madrasah pada tanggal 1 Oktober

1988 yang diresmikan dengan nama Madrasah Diniyah Izharul „Ulum.

Seiring hal tersebut di atas beliau juga aktif memberikan ceramah

ataupun pengajian agama di berbagai tempat, di rumah beliau sendiri, langgar-

langgar, mesjid, antara lain:

No. Tempat Alamat

1. Mesjid Baiturrahman Km. 20 (pasar)

2. Mesjid Takwa Km. 22 (Handil Sekawan)

3. Langgar Muhajirin Km. 21 (Handil Murni)

4. Langgar Darussa‟adah Km. 20 (Handil Kandangan)

5. Di rumah-rumah jamaah Km. 20 (Handil Kandangan)

b. Latar belakang berdirinya pengajian

Pengajian agama Tuan Guru H. Abdul Karim dimulai pada tahun 1966

sampai sekarang. Adapun latar berdirinya Pengajian agama Tuan Guru H. Abdul

Karim atas keinginan sendiri dengan berawal dari rumah sendiri hingga berlanjut

ketempat-tempat lain seperti di mesjid-mesjid, maupun langgar-langgar. Selain itu

alasan yang melatar belakangi terbentuknya pengajian tersebut karena kurangnya

perhatian masyarakat tentang ilmu agama.

Tujuan utama yang menjadi dasar dilaksanakannya pengajian tersebut

adalah untuk syi‟ar agama Islam dan untuk mengajak manusia (umat Islam). Pada

hakikatnya penciptaan manusia yaitu ibadah kapada Allah Swt. dengan keimanan

dan ketaqwaan yang lurus tidak menyimpang dari alquran dan sunnah Rasulullah

Saw.

c. Pelaksanaan pengajian agama

Pengajian agama H. Abdul Karim yang bertempat di Handil Kandangan

Desa Tamban Kecamatan Kapuas Kuala Kabupaten Kapuas, yang diikuti oleh

bapak-bapak setiap malam selasa dan kamis seperti fiqh, tasawuf, dan akhlak.

Sedangkan ibu-ibu setiap hari rabu siang seperti fiqh, tasawuf dan akhlak dan

setiap hari jum‟at siang alquran hadis, sedangkan remaja baik laki-laki maupun

perempuan setiap malam senin dan rabu seperti pembelajaran nahwu sharaf, fiqh

dan akhlak.

Adapun kitab yang menjadi pegangan Beliau adalah dalam

menyampaikan bahan pengajian diantaranya Tuhfatu ar-Raghibin (tasawuf), al-

fiqh (ilmu fiqh), Kifayat al-Mubtadien (tauhid), Wayasya (akhlak), Durratu an-

Nashihin (alquran hadis), ilmu sharaf dan nahwu, Siraju al-Mubtadien (tauhid),

Mathlu’ al-Badrain dan Majmu’ al-Bahrain.

Metode yang dipakai dalam pengajian ini adalah metode ceramah dan

praktik tergantung materi yang dibawakan, dan yang aktif berbicara adalah guru

pengajian sedangkan jamaah hanya mendengarkan. Beliau juga memberikan buku

pegangan kepada masing-masing jamaah agar lebih mudah memahami dengan apa

yang disampaikan dan untuk memudahkan bagi pendengar untuk bertanya

kembali bagian mana yang belum dipahami.

B. Penyajian Data

Untuk lebih sistematis dalam penyajian data ini, penulis akan

mengemukakannya berdasarkan perumusan masalah sebagai berikut:

1. Data yang berkenaan dengan motivasi jamaah dalam pengajian agama

Tuan Guru H. Abdul Karim di Handil Kandangan Desa Tamban Kecamatan

Kapuas Kuala Kabupaten Kapuas.

a. Motivasi karena keingintahuan dan belajar ilmu agama

Pada tabel berikut ini akan disajikan hasil penskoran terhadap data yang

berhubungan dengan motivasi jamaah mengikuti pengajian adalah karena

keingintahuan dan belajar ilmu agama, sebagai berikut:

Tabel 4.1 Distribusi Frekuensi Motivasi karena Keingintahuan dan Belajar Ilmu

Agama

No. Kategori F %

1.

2.

3.

Tinggi

Sedang

Rendah

20

6

4

66,66

20

13,33

Jumlah 30 100

Dari tabel di atas dapat dinyatakan bahwa motivasi jamaah mengikuti

pengajian adalah karena keingintahuan dan belajar ilmu agama yang menunjukkan

kategori tinggi sebanyak 20 responden (66,66%) yang termasuk dalam kategori

tinggi, yang menunjukkan kategori sedang sebanyak 6 responden (20%) yang

termasuk dalam kategori rendah dan yang menunjukkan kategori rendah sebanyak

4 responden (13,33%) yang termasuk dalam kategori rendah.

Jadi, dapat dinyatakan bahwa motivasi jamaah dalam mengikuti

pengajian Tuan Guru H. Abdul Karim karena keingintahuan dan belajar ilmu

agama adalah tinggi.

b. Motivasi karena ingin memiliki dan memperdalam pengetahuan agama

Pada tabel berikut ini akan disajikan hasil penskoran terhadap data yang

berhubungan dengan motivasi jamaah mengikuti pengajian adalah karena ingin

memiliki dan memperdalam pengetahuan agama, sebagai berikut:

Tabel 4. 2 Distribusi Frekuensi Motivasi karena Ingin Memiliki dan

Memperdalam Pengetahuan Agama

No. Kategori F %

1.

2.

3.

Tinggi

Sedang

Rendah

19

11

-

63,33

36,66

-

Jumlah 30 100

Dari tabel di atas dapat dinyatakan bahwa motivasi jamaah mengikuti

pengajian adalah karena ingin memiliki dan memperdalam pengetahuan agama,

yang menunjukkan kategori tinggi sebanyak 19 responden (63,33%) yang

termasuk kategori tinggi yang menunjukkan kategori sedang sebanyak 11

responden (36,66%) yang termasuk kategori rendah dan yang menunjukkan

kategori rendah tidak ditemukan.

Jadi, dapat dinyatakan bahwa motivasi jamaah dalam mengikuti

pengajian Tuan Guru H. Abdul Karim karena ingin memiliki dan memperdalam

pengetahuan agama adalah tinggi.

c. Motivasi karena ingin beribadah

Pada tabel berikut ini akan disajikan hasil penskoran terhadap data yang

berhubungan dengan motivasi jamaah mengikuti pengajian adalah karena ingin

beribadah, sebagai berikut:

Tabel 4. 3 Distribusi Frekuensi Motivasi karena Ingin Beribadah

No. Kategori F %

1.

2.

3.

Tinggi

Sedang

Rendah

28

-

2

93,33

-

6,6

Jumlah 30 100

Dari tabel di atas dapat dinyatakan bahwa motivasi jamaah mengikuti

pengajian adalah karena ingin beribadah yang menunjukkan kategori tinggi

sebanyak 28 responden (93,33%) yang termasuk dalam kategori tinggi sekali,

yang menunjukkan kategori sedang tidak peneliti temukan dan yang menunjukkan

kategori rendah sebanyak 2 responden (6,6%) yang termasuk kategori rendah.

Jadi, dapat dinyatakan bahwa motivasi jamaah dalam mengikuti

pengajian Tuan Guru H. Abdul Karim karena ingin beribadah adalah tinggi sekali.

d. Motivasi karena ingin mendapatkan ketenangan jiwa

Pada tabel berikut ini akan disajikan hasil penskoran terhadap data yang

berhubungan dengan motivasi jamaah mengikuti pengajian adalah karena ingin

mendapatkan ketenangan jiwa.

Tabel 4. 4 Distribusi Frekuensi Motivasi karena Ingin Mendapatkan Ketenangan

Jiwa

No. Kategori F %

1. Tinggi 14 46,66

2.

3.

Sedang

Rendah

10

6

33,33

20

Jumlah 30 100

Dari tabel di atas dapat dinyatakan bahwa motivasi jamaah mengikuti

pengajian adalah karena ingin mendapatkan ketenangan jiwa yang menunjukkan

kategori tinggi sebanyak 14 responden (46,66%) yang termasuk dalam kategori

sedang yang menunjukkan kategori sedang sebanyak 10 responden (33,33%) yang

termasuk kategori rendah dan yang menunjukkan kategori rendah sebanyak 6

responden (20%) yang termasuk dalam kategori rendah.

Jadi, dapat dinyatakan bahwa sebagian besar motivasi jamaah dalam

mengikuti pengajian Tuan Guru H. Abdul Karim karena ingin mendapatkan

ketenangan jiwa adalah sedang.

e. Motivasi karena ajakan atau seruan orang lain

Pada tabel berikut ini akan disajikan hasil penskoran terhadap data yang

berhubungan dengan motivasi jamaah mengikuti pengajian adalah karena ajakan

atau seruan orang lain, sebagai berikut:

Tabel 4. 5 Distribusi Frekuensi Motivasi karena Ajakan atau Seruan Orang Lain

No. Kategori F %

1.

2.

3.

Tinggi

Sedang

Rendah

11

10

9

36,66

33,33

30

Jumlah 30 100

Dari tabel di atas dapat dinyatakan bahwa motivasi jamaah mengikuti

pengajian adalah karena ajakan atau seruan orang lain yang menunjukkan kategori

tinggi sebanyak 11 responden (36,66%) yang termasuk dalam kategori rendah

yang menunjukkan kategori sedang sebanyak 10 responden (33,33%) yang

termasuk kategori rendah, dan yang menunjukkan kategori rendah sebanyak 9

responden (30%) yang termasuk dalam kategori rendah.

Jadi, dapat dinyatakan bahwa sebagian besar sekali motivasi jamaah

dalam mengikuti pengajian Tuan Guru H. Abdul Karim karena ajakan atau seruan

orang lain adalah rendah.

2. Data yang berkenaan dengan faktor-faktor yang mempengaruhi motivasi

jamaah dalam pengajian Tuan Guru H.Abdul Karim di Handil Kandangan Desa

Tamban Kecamatan Kapuas Kuala Kabupaten Kapuas.

a. Faktor intern

1) Latar belakang pendidikan jamaah

Pada tabel berikut ini akan disajikan data tentang faktor intern yang

mempengaruhi motivasi jamaah dalam mengikuti pengajian, yaitu: faktor

pendidikan jamaah. Setelah dilakukan penskoran terhadap data yang berhubungan

dengan faktor ini. Maka hasilnya dapat dilihat pada tabel berikut:

Tabel 4. 6 Distribusi Frekuensi Faktor Pendidikan

No. Kategori F %

1. SMP/MTS 20 66,66

2.

3.

SMA/MA

SD/MI

7

3

23,33

10

Jumlah 30 100

Dari tabel di atas dapat dinyatakan bahwa latar belakang pendidikan

yang dimiliki oleh jamaah menunjukkan kategori tinggi yang berpendidikan

SMP/MTs sebanyak 20 responden (66,66%) yang termasuk dalam kategori tinggi

yang menunjukkan kategori sedang yang berpendidikan SMA/MA sebanyak 7

responden (23,33%) yang termasuk dalam kategori rendah dan yang menunjukkan

kategori rendah yang berpendidikan MI/SD sebanyak 3 responden (10%) yang

juga termasuk dalam kategori rendah.

Jadi, dapat dinyatakan bahwa latar belakang pendidikan jamaah dalam

mengikuti pengajian Tuan Guru H. Abdul Karim adalah tinggi.

2) Pekerjaan jamaah

Pada tabel berikut ini akan disajikan data tentang faktor intern yang

mempengaruhi motivasi jamaah dalam mengikuti pengajian, yaitu: faktor

pekerjaan jamah setelah dilakukan penskoran terhadap data yang berhubungan

dengan faktor ini. Maka hasilnya dapat dilihat pada tabel berikut:

Tabel 4. 7 Distribusi Frekuensi Faktor Pekerjaan

No. Kategori F %

1.

2.

3.

Petani

Pedagang

Pegawai

25

3

2

83,33

10

6,6

Jumlah 30 100

Dari tabel di atas dapat dinyatakan bahwa pekerjaan jamaah

menunjukkan kategori tinggi yang berprofesi sebagai petani sebanyak 25

responden (83,33%) yang termasuk kategori tinggi sekali yang menunjukkan

kategori sedang yang berprofesi sebagai pedagang sebanyak 3 responden (10%)

yang termasuk kategori rendah dan yang menunjukkan kategori rendah yang

berprofesi sebagai pegawai sebanyak 2 responden (6,6%) yang termasuk dalam

kategori rendah.

Jadi, dapat dinyatakan bahwa pekerjaan jamaah dalam mengikuti

pengajian Tuan Guru H. Abdul Karim adalah tinggi sekali.

3) Minat jamaah

Pada tabel berikut ini akan disajikan data tentang faktor intern yang

mempengaruhi motivasi jamaah dalam mengikuti pengajian, yaitu: minat jamaah.

Setelah dilakukan penskoran terhadap indikator faktor ini, maka hasilnya dapat

dilihat pada tabel berikut:

Tabel 4. 8 Distribusi Frekuensi Faktor Minat Jamaah

No. Kategori Frekuensi Persentasi

1.

2.

3.

Berminat

Cukup berminat

Tidak berminat

27

3

-

90

10

-

Jumlah 30 100

Dari tabel di atas dapat dinyatakan bahwa minat jamaah menunjukkan

kategori tinggi sebanyak 27 responden (90%) yang termasuk dalam kategori

tinggi sekali yang menunjukkan kategori cukup berminat sebanyak 3 responden

(10%) yang termasuk dalam kategori rendah dan yang menunjukkan kategori

rendah tidak ditemukan.

Jadi, dapat dinyatakan bahwa faktor minat jamaah dalam mengikuti

pengajian agama Tuan Guru H. Abdul Karim adalah tinggi sekali.

b. Faktor ekstern

1) Kegiatan pengajian dan kualitas pengajian

Pada tabel berikut ini disajikan data tentang faktor ekstern yang

mempengaruhi motivasi jamaah dalam mengikuti pengajian agama yaitu faktor

kegiatan pengajian dan kualitas pengajian. Setelah dilakukan penskoran terhadap

indikator faktor ini, maka hasilnya dapat dilihat pada tabel berikut:

Tabel 4. 9 Distribusi Frekuensi Faktor Kegiatan Pengajian dan Kualitas Pengajian

No. Kategori F %

1.

2.

3.

Baik

Cukup baik

Biasa saja

21

9

-

70

30

-

Jumlah 30 100

Dari tabel di atas dapat dinyatakan bahwa faktor kegiatan pengajian dan

kualitas pengajian turut mempengaruhi motivasi jamaah dalam mengikuti

pengajian yang menunjukkan kategori baik sebanyak 21 responden (70%) yang

termasuk dalam kategori tinggi yang menunjukkan kategori cukup baik sebanyak

9 responden (30%) yang termasuk kategori rendah dan yang menunjukkan

kategori rendah tidak ditemukan.

Jadi, dapat dinyatakan bahawa faktor kegiatan pengajian dan kualitas

pengajian agama Tuan Guru H. Abdul Karim adalah tinggi.

2) Guru pengajian dan kemampuan profesionalnya

Pada tabel berikut ini disajikan data tentang faktor ekstern yang

mempengaruhi motivasi jamaah dalam mengikuti pengajian agama yaitu faktor

guru pengajian dan kemampuan profesionalnya. Setelah dilakukan penskoran

terhadap indikator faktor ini, maka hasilnya dapat dilihat pada tabel berikut:

Tabel 4. 10 Distribusi Frekuensi Faktor Guru Pengajian dan Kemampuan

Profesionalnya

No. Kategori F %

1.

2.

3.

Professional/ahli

Cukup ahli

Tidak ahli

14

12

4

46,66

40

13,33

Jumlah 30 100

Dari tabel di atas dapat dinyatakan bahwa faktor Guru pengajian dan

kemampuan profesionalnya turut mempengaruhi jamaah dalam mengikuti

pengajian agama yang menunjukkan profesional/sebanyak 14 responden (46,66%)

yang termasuk dalam kategori sedang yang menunjukkan kategori sedang

sebanyak 12 responden (40%) yang termasuk kategori cukup ahli dan yang

menunjukkan kategori tidak ahli sebanyak 4 responden (13,33%) yang juga

termasuk dalam kategori rendah.

Jadi, dapat dinyatakan bahwa Guru pengajian dan kemampuan

profesionalnya dalam pengajian Tuan Guru H. Abdul Karim adalah sedang.

3) Lingkungan tempat tinggal

Pada tabel berikut ini disajikan data tentang faktor ekstern yang

mempengaruhi motivasi jamaah dalam mengikuti pengajian agama yaitu faktor

lingkungan tempat tinggal Setelah dilakukan penskoran terhadap indikator faktor

ini, maka hasilnya dapat dilihat pada tabel berikut:

Tabel 4. 11 Distribusi Frekuensi Faktor Lingkungan Tempat Tinggal

No. Kategori F %

1.

2.

3.

Aktif

Cukup aktif

Tidak aktif

25

5

-

83

16,66

-

Jumlah 30 100

Dari tabel di atas dapat dinyatakan bahwa faktor lingkungan tempat

tinggal turut mempengaruhi motivasi jamaah dalam mengikuti pengajian agama

yang menunjukkan kategori aktif sebanyak 25 responden (83%) yang termasuk

dalam kategori tinggi sekali yang menunjukkan kategori kurang aktif sebanyak 5

responden (16,66%) yang termasuk kategori rendah dan yang menunjukkan

rendah tidak ditemukan.

Jadi, dapat dinyatakan bahwa faktor lingkungan tempat tinggal dalam

pengajian agama Tuan Guru H. Abdul Karim adalah tinggi sekali.

4) Lokasi pengajian

Pada tabel berikut ini disajikan data tentang faktor ekstern yang

mempengaruhi motivasi jamah dalam mengikuti pengajian agama yaitu faktor

lokasi pengajian. Setelah dilakukan penskoran terhadap indikator faktor ini, maka

hasilnya dapat dilihat pada tabel berikut:

Tabel 4. 12 Distribusi Frekuensi Faktor Lokasi Pengajian

No. Kategori F %

1.

2.

3.

Dekat

Cukup dekat

Jauh

27

3

-

90

10

-

Jumlah 30 100

Dari tabel di atas dapat dinyatakan bahwa faktor lokasi pengajian turut

mempengaruhi motivasi jamaah dalam mengikuti pengajian agama yang

menunjukkan kategori dekat sebanyak 27 responden (90%) yang termasuk dalam

kategori tinggi sekali yang menunjukkan kategori cukup dekat sebanyak 3

responden (10%) yang termasuk dalam kategori sedang dan yang menunjukkan

kategori rendah tidak ditemukan.

Jadi, dapat dinyatakan bahwa faktor lokasi pengajian terhadap motivasi

jamaah dalam mengikuti pengajian agama Tuan Guru H. Abdul Karim adalah

dikategorikan tinggi sekali.

C. Analisis Data

Berikut akan penulis kemukakan analisis data berdasarkan rumusan

masalah sebagai berikut:

1. Data yang berkenaan dengan motivasi jamaah dalam pengajian agama

Tuan Guru H. Abdul Karim di Handil Kandangan Desa Tamban Kecamatan

Kapuas Kuala Kabupaten Kapuas.

a. Motivasi karena keingintahuan dan belajar ilmu agama

Dalam ajaran Islam kita dianjurkan untuk menuntut ilmu pengetahuan,

belajar dan mengamalkannya dalam kehidupan sehari-hari.

Berdasarkan data yang penulis peroleh bahwa motivasi jamaah dalam

pengajian agama Tuan Guru H. Abdul Karim di Handil Kandangan Desa Tamban

Kecamatan Kapuas Kuala Kabupaten Kapuas untuk motivasi keingintahuan dan

belajar ilmu agama termasuk dalam kategori tinggi karena dari data yang ada

sebanyak 20 responden sebesar 66,6% responden dengan kategori tinggi yang

menyatakan motivasi mereka karena keingintahuan dan belajar ilmu agama (lihat

tabel 1).

Kenyataan di atas sesuai dengan data yang diperoleh dari hasil

wawancara di lapangan bahwa pandangan masyarakat tentang pengajian agama

adalah baik dan mereka menaruh perhatian dan minat yang cukup besar mengenai

pengajian agama. Selain itu, mereka menyatakan pengajian ini memberikan

pengaruh yang besar terutama terhadap remaja, mereka tidak hanya mendapatkan

ilmu pengetahun di sekolah tetapi bisa diluar jam sekolah. Apalagi yang diajarkan

sangat terkait dengan kehidupan mereka seperti pembelajaran akhlak, fiqh, dan

nahwu sharaf.

Motivasi karena keingintahuan masyarakat tentang ilmu agama serta

mempelajarinya, terutama dalam hal beribadah kepada Allah, hal ini sesuai

dengan pembawaan fitrah manusia itu sendiri yaitu penghambaan diri kepada

Yang Maha Kuasa serta menjadi tujuan hidup manusia yaitu mencapai

kebahagiaan hidup baik dunia maupun akhirat. Jadi untuk mencapai kebahagiaan

tersebut memerlukan agama.

Dengan demiakian dapat dikatakan bahwa motivasi jamaah dalam

pengajian agama Tuan Guru H. Abdul Karim di Handil Kandangan Desa Tamban

Kecamatan Kapuas Kuala Kabupaten Kapuas untuk keingintahuan dan belajar

ilmu agama termasuk kategori tinggi, karena persentasi mereka yang termasuk

dalam kategori tinggi mencapai 66,66%.

b. Motivasi karena ingin memiliki dan memperdalam ilmu agama

Sebagai orang Islam memiliki pengetahuan agama dan mengamalkannya

dalam kehidupan sehari-hari merupakan suatu kewajiban bagi seorang muslim.

Berdasarkan data yang penulis peroleh bahwa motivasi jamaah dalam

pengajian agama Tuan Guru H. Abdul Karim di Handil Kandangan Desa Tamban

Kecamatan Kapuas Kuala Kabupaten Kapuas untuk motivasi memiliki dan

memperdalam ilmu agama termasuk dalam klasifikasi tinggi yaitu 19 responden

sebesar 63,33% yang termasuk dalam kategori tinggi (lihat tabel 2).

Kenyataan di atas sesuai dengan data yang diperoleh dari hasil

wawancara di lapangan bahwa masyarakat menganggap penting dan bermanfaat

bagi keseharian hidup mereka baik itu tentang akhlak, fiqh, tasawuf ataupun

masalah ibadah lainnya. Selain itu kehadiran mereka mengikuti pengajian di

dorong rasa akan kurangnya pengetahuan ilmu agama yang mereka miliki,

sehingga mereka merasa perlu untuk memperdalam serta belajar kembali.

Dengan demikian, dapat dikatakan bahwa motivasi jamaah dalam

pengajian agama Tuan Guru H. Abdul Karim di Handil Kandangan Desa Tamban

Kecamatan Kapuas Kuala Kabupaten Kapuas untuk memiliki dan memperdalam

ilmu agama dapat dikategorikan tinggi karena ada jamaah yang menyatakan

pernah mempelajarinya sehingga tidak perlu lagi untuk mempelajarinya kembali.

c. Motivasi karena ingin beribadah

Ibadah bukan hanya berbentuk ritual semata dalam arti kata hanya

sekedar melaksanakan kegiatan seperti shalat, puasa, zakat, haji, dan lain-lain.

Akan tetapi ibadah mempunyai pengertian yang lebih luas lagi, yaitu menyangkut

hubungan kepada sesama manusia dan lingkungannya untuk kesempurnaan dari

pelaksanaan ibadah tersebut hanya bisa didapatkan dengan ilmu, ilmu hanya dapat

diperoleh dari pendidikan baik formal maupun non-formal.

Berdasarkan data yang diperoleh bahwa motivasi jamaah dalam

pengajian agama Tuan Guru H. Abdul Karim di Handil Kandangan Desa Tamban

Kecamatan Kapuas Kuala Kabupaten Kapuas untuk motivasi ingin beribadah

termasuk klasifikasi tinggi sekali yaitu 28 responden sebesar 93,33% yang

dikategorikan tinggi sekali (lihat tabel 3).

Kenyataan di atas sesuai dengan data yang diperoleh dari hasil

wawancara di lapangan bahwa mengikuti dan mendengarkan pengajian itu

merupakan hal yang dianjurkan dan bernilai ibadah, bahkan menjadi suatu

kewajiban sebagai seorang muslim untuk mempelajari dan mengamalkannya.

Selain mendapatkan pengetahuan agama juga bisa mempererat tali silaturrahmi

antara sesama muslim bahkan bisa saling mengingatkan antara satu sama lainnya.

Dengan demikian dapat dikatakan bahwa motivasi jamaah dalam

pengajian agama Tuan Guru H. Abdul Karim di Handil Kandangan Desa Tamban

Kecamatan Kapuas Kuala Kabupaten Kapuas untuk beribadah dapat

dikategorikan tinggi sekali, karena sebagian besar sekali para jamaah menyatakan

bahwa motivasi mengikuti pengajian untuk ibadah.

d. Motivasi untuk mendapatkan ketenangan jiwa

Kehidupan manusia, baik disenangi atau tidak, mengandung kesenangan,

penderitaan, kesedihan, kegagalan, kehilangan, kepahitan, dan kekecewaan,

sebagaimana ia juga menawarkan kegembiraan, kemanisan, keberhasilan, prestasi,

dan sebagainya.

Menghadapi semua masalah ini tidak sedikit orang yang merasa gelisah,

tegang, dan akhirnya sakit jiwa. Dalam hal ini agama datang memberikan penawar

bagi tekanan jiwa itu. Keyakinan keagamaan menciptakan di dalam diri manusia

kekuatan untuk bertahan dan menjelmakan kepahitan menjadi rasa manis.

Berdasarkan data yang diperoleh bahwa motivasi jamaah dalam

pengajian agama Tuan Guru H. Abdul Karim di Handil Kandangan Desa Tamban

Kecamatan Kapuas Kuala Kabupaten Kapuas untuk motivasi ingin mendapatkan

ketenangan jiwa termasuk kategori sedang yaitu 14 responden sebesar 46,66%

yang dikategorikan sedang (lihat tabel 4).

Kenyataan di atas sesuai dengan data yang diperoleh dari hasil

wawancara di lapangan bahwa mereka beranggapan dengan menghadiri dan

mengikuti pengajian agama bukan hanya semata-mata karena ibadah dan

kewajiban namun, mereka merasa mendapatkan ketentraman dan ketenangan

jiwa, apalagi mereka yang selalu disibukkan oleh pekerjaan-pekerjaan mereka.

Maka dengan pengajian agama inilah mereka bisa meluangkan waktu mereka

untuk mendapatkan siraman rohani.

Dengan demikian dapat dikatakan bahwa motivasi jamaah dalam

pengajian agama Tuan Guru H. Abdul Karim di Handil Kandangan Desa Tamban

Kecamatan Kapuas Kuala Kabupaten Kapuas untuk mendapatkan ketenangan

jiwa dapat dikategorikan sedang, karena ada jamaah yang menyatakan lebih baik

di rumah atau pergi ke tempat lain.

e. Motivasi karena ajakan dan seruan orang lain

Manusia pada hakikatnya adalah makhluk sosial yang tidak bisa hidup

tanpa bantuan orang lain. Oleh karena itu, manusia membutuhkan teman bergaul

untuk berbagai rasa, belajar bersama dan bermain bersama. Manusia itu mudah

terpengaruh apalagi kalau diceritakan dengan jelas objek yang akan dituju akan

menambah keyakinan atau kepercayaan kepada orang yang akan diajak.

Berdasarkan data yang diperoleh bahwa motivasi jamaah dalam

pengajian agama Tuan Guru H. Abdul Karim di Handil Kandangan Desa Tamban

Kecamatan Kapuas Kuala Kabupaten Kapuas untuk motivasi karena ajakan dan

seruan orang lain termasuk kategori tinggi yaitu 11 responden sebesar 36,66%

yang dikategorikan rendah (lihat tabel 5).

Kenyataan di atas sesuai dengan data yang diperoleh dari hasil

wawancara di lapangan terutama bagi ibu-ibu biasanya mereka bersama-sama

dalam satu kelompok yasinan atau perkumpulan ibu-ibu lainnya untuk menghadiri

pengajian. Selain itu bagi remaja, orang tuanyalah yang selalu mengajak untuk

mengikuti pengajian agama guna menambah ilmu pengetahuan agama.

Dengan demikian dapat dikatakan bahwa motivasi jamaah dalam

pengajian agama Tuan Guru H. Abdul Karim di Handil Kandangan Desa Tamban

Kecamatan Kapuas Kuala Kabupaten Kapuas untuk ajakan atau seruan orang lain

dapat dikategorikan rendah karena ada jamaah yang menyatakan bahwa mengikuti

pengajian ini atas kemauan sendiri.

2. Data yang berkenaan dengan faktor-faktor yang mempengaruhi motivasi

jamaah dalam pengajian Tuan Guru H. Abdul Karim di Handil Kandangan Desa

Tamban Kecamatan Kapuas Kuala Kabupaten Kapuas.

a. Faktor intern

1) Pendidikan jamaah

Pendidikan adalah salah satu faktor terpenting dalam rangka

mencerdasakan kehidupan bangsa, karena perkembangan dan pemikiran

seseorang tidak terlepas dari jenjang pendidikan yang dimilikinya.

Berdasarkan data yang diperoleh bahwa faktor intern yang

mempengaruhi faktor jamaah dalam pengajian Tuan Guru H. Abdul Karim di

Handil Kandangan Desa Tamban Kecamatan Kapuas Kuala Kabupaten Kapuas

melalui faktor pendidikan jamaah adalah termasuk klasisfikasi tinggi yaitu 20

responden sebesar 66,66% yang dikategorikan berpendidikan SMP/MTs (lihat

tabel 6).

Kenyataan di atas sesuai dengan data yang diperoleh dari hasil

wawancara bahwa para jamaah rata-rata berpendidikan Sekolah Menengah

Tingkat Pertama (SMP/MTs) lebih tinggi berbanding dengan pendidikan

MA/SMA. Sedangkan jamaah yang berpendidikan Sekolah Dasar termasuk dalam

klasifikasi rendah. Banyak responden yang menyatakan merika hanya

berpendidikan tingkat SMP/MTs karena itulah mereka merasa perlu menambah

ilmu pengetahuan yaitu dengan mengikuti pengajian agama, terutama di tempat

mereka bermukim ataupun mengikuti pengajian di tempat lain. Kenyataan

tersebut membuktikan bahwa pendidikan berpengaruh terhadap motivasi jamaah

untuk mengikuti pengajian. Maka dapat dikatakan bahwa semakin tinggi tingkat

pendidikan seseorang, perhatian dan kesadaran keagamaan sesorang juga semakin

tinggi, walaupun pada tingkat dan jenis pendidikan tertentu ada perbedaan.

Dengan demikian dapat dikatakan bahwa motivasi jamaah dalam

pengajian Tuan Guru H. Abdul Karim di Handil Kandangan Desa Tamban

Kecamatan Kapuas Kuala Kabupaten Kapuas untuk pendidikan agama di

kategorikan tinggi karena yang namanya pendidikan itu sangat penting dalam

kehidupan.

2) Pekerjaan jamaah

Bekerja merupakan bagian dari aktifitas manusia untuk memenuhi

berbagai kebutuhannya demi mempertahankan kelangsungan hidup. Orang hidup

akan berhenti bekerja bila apa yang diinginkan tidak tercapai, sehingga sebagian

besar waktu manusia disita oleh kesibukannya dalam pekerjaan yang menguras

tenaga dan pikiran.

Berdasarkan data yang diperoleh bahwa faktor intern yang

mempengaruhi motivasi jamaah dalam pengajian Tuan Guru H. Abdul Karim di

Handil Kandangan Desa Tamban Kecamatan Kapuas Kuala Kabupaten Kapuas

melalui faktor pekerjaan jamaah adalah termasuk klasifikasi tinggi sekali yaitu 25

responden sebesar 83,33% yang dikategorikan berprofesi sebagai petani (lihat

tabel 7).

Kenyataan di atas sesuai dengan data yang diperoleh dari hasil

wawancara bahwa latar belakang pekerjaan jamaah rata-rata berprofesi sebagai

petani lebih tinggi persentasinya dengan yang berprofesi sebagai pedagang.

Sedangkan jamaah yang berprofesi sebagai pegawai negeri dikategorikan rendah.

Banyak responden yang menyatakan bahwa mereka berprofesi sebagai petani,

walaupun mereka selalu disibukkan rutinitas pekerjaan mereka namun, mereka

selalu meluangkan waktu untuk selalu hadir mengikuti pengajian agama.

Kenyataan tersebut membuktikan bahwa jenis pekerjaan berpengaruh terhadap

motivasi jamaah untuk mengikuti kegiatan pengajian.

Dengan demikian dapat dikatakan bahwa motivasi jamaah dalam

pengajian Tuan Guru H. Abdul Karim di Handil Kandangan Desa Tamban

Kecamatan Kapus Kuala Kabupaten Kapuas untuk pekerjaan jamaah dikatakan

tinggi sekali.

3) Minat jamaah

Seseorang yang berminat terhadap suatu aktivitas akan memperhatikan

aktivitas itu secara konsisten dengan rasa senang.

Berdasarkan data yang diperoleh bahwa faktor intern yang

mempengaruhi motivasi jamaah dalam pengajian Tuan Guru H. Abdul Karim di

Handil Kandangan Desa Tamban Kecamatan Kapuas Kuala Kabupaten Kapuas

melalui faktor minat jamaah adalah termasuk klasifikasi tinggi sekali yaitu 27

responden sebesar 90% yang dikategorikan berminat (lihat tabel 8).

Kenyataan di atas sesuai dengan data yang diperoleh dari hasil

wawancara dan observasi di lapangan bahwa sebagian besar jamaah berminat

untuk mengikuti pengajian lebih tinggi persentasinya dengan jamaah yang kurang

berminat mengikuti pengajian dikategorikan rendah. sedangkan jamaah yang tidak

berminat mengikuti kegiatan pengajian dapat dikategorikan rendah. Banyak

responden menyatakan bahwa mereka berminat untuk mengikuti pengajian.

 Dengan demikian dapat dikatakan bahwa motivasi jamaah dalam

pengajian Tuan Guru H. Abdul Karim di Handil Kandangan Desa Tamban

Kecamatan Kapus Kuala Kabupaten Kapuas untuk minat jamaah dikategorikan

tinggi sekali, dilihat dari keaktifan jamaah dalam mengikuti pengajian.

b. Faktor ekstern

1) Kegiatan dan kualitas pengajian

Kegiatan pengajian yang dikelola dengan baik akan menimbulkan

kualitas yang baik pula, sehingga mempengaruhi motivasi jamaah pengajian

dalam mengikuti pengajian agama.

Berdasar data yang diperoleh bahwa faktor ekstern yang mempengaruhi

motivasi jamaah dalam pengajian Tuan Guru H. Abdul Karim di Handil

Kandangan Desa Tamban Kecamatan Kapuas Kuala Kabupaten Kapuas melalui

faktor kegiatan dan kualitas pengajian adalah termasuk klasifikasi tinggi yaitu 21

responden sebesar 70% yang dikategorikan baik (lihat tabel 9).

Kenyataan di atas sesuai dengan data yang diperoleh dari hasil observasi

bahwa pengajian tersebut penuh dengan kegiatan ibadah, juga sebagai majelis

ilmu pengetahuan dan setelah dilakukan pengamatan secara langsung bagaimana

kegiatan pengajian Tuan Guru H. Abdul Karim bahwa dalam pengajian tersebut

beliau memberikan ceramah dengan menggunakan kitab sebagai pegangan dan

apa yang beliau sampaikan tidak lepas dari materi pembahasan, beliau juga

menggunakan metode praktik (tergantung materi) misalnya tentang tata cara

sholat, dan thaharah.

 Dengan demikian dapat dikatakan bahwa motivasi jamaah dalam

pengajian Tuan Guru H. Abdul Karim di Handil Kandangan Desa Tamban

Kecamatan Kapuas Kuala Kabupaten Kapuas untuk kegiatan atau kualitas

pengajian dikategorikan tinggi.

2) Guru pengajian dan kemampuan profesionalnya

Kemampuan guru (pendidik) mengintegrasikan pengetahuan agama dan

pengetahuan umum dan kebutuhan masyarakat, serta menyampaikan materi

dengan metode dan bahasa yang masyarakat dapat menerima dan memahami misi

pendidikan didalamnya merupakan daya tarik yang khas bagi masyarakat. Figur

guru, peran dan kedudukannya dimasyarakat mempunyai pengaruh terhadap

kesuksesan dalam melaksanakan suatu kegiatan.

Berdasarkan data yang diperoleh bahwa faktor ekstern yang

mempengaruhi motivasi jamaah dalam pengajian Tuan Guru H. Abdul Karim di

Handil Kandangan Desa Tamban Kecamatan Kapuas Kuala Kabupaten Kapuas

melalui faktor guru pengajian dan kemampuan profesionalnya adalah termasuk

klasifikasi sedang yaitu 14 responden sebesar 46,66% yang dikategorikan

professional/ahli (lihat tabel 10).

Kenyataan di atas sesuai dengan data yang diperoleh dari hasil observasi

secara langsung bahwa Tuan Guru H. Abdul Karim adalah sosok guru yang baik

sebagai penceramah, tokoh yang dihormati di masyarakat dan kemampuan

profesionalnya dalam menyampaikan materi pengajian, apa yang beliau

sampaikan jelas dan mudah dimengerti. Namun, pada saat memberikan terlalu

lama (lupa waktu), sehingga pada akhirnya membuat jamaah bosan.

 Dengan demikian dapat dikatakan bahwa motivasi jamaah dalam

pengajian Tuan Guru H. Abdul Karim di Handil Kandangan Desa Tamban

Kecamatan Kapuas Kuala Kabupaten Kapuas untuk guru pengajian dan

kemampuan profesionalnya dikategorikan sedang.

3) Lingkungan tempat tinggal

Pengaruh lingkungan masyarakat memainkan peranan penting dalam

menentukan tingkah laku seseorang, karena segala perbuatannya merupakan

peristiwa pengoperan seseorang terhadap norma sosial yang tengah berlaku. Oleh

karena itu, lingkungan seseorang berpijak sebagai makhluk sosial adalah

masyarakat maka ia tidak bisa melepaskan diri dari masyarakatnya.

 Berdasarkan data yang diperoleh bahwa faktor ekstern yang

mempengaruhi motivasi jamaah dalam pengajian Tuan Guru H. Abdul Karim di

Handil Kandangan Desa Tamban Kecamatan Kapuas Kuala Kabupaten Kapuas

melalui faktor lingkungan tempat tinggal termasuk klasifikasi tinggi sekali yaitu

25 responden sebesar 83% yang dikategorikan aktif (lihat tabel 11).

Kenyataan di atas sesuai dengan data yang diperoleh dari hasil observasi

langsung bahwa lingkungan masyarakat yang ada di Handil Kandangan mereka

selalu aktif terhadap kegiatan agama.

Dengan demikian dapat dikatakan bahwa motivasi jamaah dalam

pengajian Tuan Guru H. Abdul Karim di Handil Kandangan Desa Tamban

Kecamatan Kapus Kuala Kabupaten Kapuas untuk lingkungan tempat tinggal

dikategorikan tinggi sekali.

4) Lokasi pengajian

Lokasi pengajian adalah dimana tempat kegiatan pengajian itu

dilaksanakan. Faktor lokasi pengajian juga memberikan pengaruh yang besar

terhadap kegiatan pengajian.

 Berdasarkan data yang diperoleh bahwa faktor ekstern yang

mempengaruhi motivasi jamaah dalam pengajian Tuan Guru H. Abdul Karim di

Handil Kandangan Desa Tamban Kecamatan Kapuas Kuala Kabupaten Kapuas

melalui faktor lokasi pengajian termasuk klasifikasi tinggi sekali yaitu 27

responden sebesar 90% yang dikategorikan dekat (lihat tabel 12).

Kenyataan di atas sesuai dengan data yang diperoleh dari hasil observasi

langsung bahwa jarak tempat tinggal para jamaah dekat dengan lokasi pengajian

sehingga para jamaah tidak terlalu mempermasalahkan jarak tersebut untuk selalu

dapat mengikuti pengajian agama.

 Dengan demikian dapat dikatakan bahwa motivasi jamaah dalam

pengajian Tuan Guru H. Abdul Karim di Handil Kandangan Desa Tamban

Kecamatan Kapus Kuala Kabupaten Kapuas untuk lokasi pengajian dikategorikan

tinggi sekali.

 BAB V

PENUTUP

A. Simpulan

Berdasarkan hasil analisis yang penulis uraikan dalam bab terdahulu,

maka dapatlah penulis simpulkan bahwa motivasi jamaah di Handil Kandangan

Desa Tamban Kecamatan Kapuas Kuala Kabupaten Kapuas mengikuti pengajian

agama Tuan Guru H. Abdul Karim adalah dikarenakan adanya keingintahuan

dan belajar ilmu agama, keinginan memiliki dan memperdalam pengetahuan

agama, ingin beribadah, keinginan untuk mendapatkan ketenangan jiwa dan

karena ajakan orang lain.

Motivasi jamaah ini dipengaruhi oleh faktor internal dan eksternal.

Faktor internalnya adalah adanya perasaan kurang memiliki pengetahuan agama,

kemampuan mengatur waktu sehingga mampu menghadiri untuk mengikuti

pengajian agama dan tingginya minat jamaah mengikuti pengajian agama.

Adapun faktor eksternalnya adalah kegiatan dan kualitas pengajian serta guru

yang menyampaikan pengajian dapat memberikan pengaruh yang baik terhadap

motivasi jamaah, budaya masyarakat yang menyenangi pengajian agama serta

lokasi pengajian yang mudah dijangkau oleh para jamaah.

B. Saran-Saran

Agar penelitian yang penulis lakukan ini bermanfaat bagi semua pihak

yang berkepentingan, maka perlu adanya saran-saran sebagai berikut:

1. Kepada semua pihak yang berkaitan dengan kegiatan pengajian agama atau

majelis ta’lim hendaknya dapat mempertahankan situasi dan kondisi yang

sudah baik dengan selalu meningkatkan mutu pelaksanaan pengajian agama.

2. Kepada pemerintah juga hendaknya turut mempertahankan keberadaan

pengajian agama, karena secara tidak langsung pengajian agama telah

membantu pemerintah dalam mendidik dan mengendalikan masyarakat.

3. Kepada masyarakat dan orang tua hendaknya selalu memberikan motivasi

dan dukungannya pada lingkungan sekitarnya dan juga kegiatan pengajian

agama itu agar selalu aktif mengikuti dan melaksanakan kegiatan-kegiatan

keagamaan seperti pengajian agama mengingat peran dan fungsinya yang

sangat bermanfaat dalam pembinaan umat.

4. Kepada pihak instansi sekolah dan lembaga pendidikan lainnya untuk selalu

mendukung dan memotivasi peserta didiknya untuk mengikuti kegiatan-

kegiatan yang bersifat positif seperti pengajian agama agar wawasan dan

pengetahuan peserta didiknya bertambah melengkapi kekurangan yang tidak

atau belum diajarkan diinstansinya.

DAFTAR PUSTAKA

Ahmadi, Abu, Joko Tri Prasetya, SBM Strategi Belajar Mengajar Untuk Fakultas

Tarbiyah Komponen MKDK), Bandung: Pustaka Setia: 1997.

Al-Hafiz Abi Abdillah Muhammad bin Yazid Al-Kaswini, Sunan Ibnu Majah,

Beirut: Darul Fikri, t.th.

Alisuf Sabri, M., Psikologi Pendidikan, Berdasarkan Kurikulum Nasional,

Jakarta: Pedoman Ilmu Jaya, t. th.

Am, Sardiman, Interaksi dan Motivasi Belajar Mengajar, Jakarta: Raja Grafindo

persada, 2007.

Arifin, M., Psikologi Dakwah, Suatu Pengantar Studi, Jakarta: Bumi Aksara,

1993.

Bahri Djamarah, Syaiful, Psikologi Belajar, Jakarta: Rineka Cipta: 2002.

Bukhari, Sahih Bukhari, Beirut: Dar Al-Fikr, 1995.

Elhan, AR., Audi, Kamus Lengkap Indonesia Surabaya: Pasadama Presenda,

1997.

Hafi Anshori, M, Pengantar Ilmu Pendidiakan, Surabaya: Usaha Nasional, 1983.

Hamalik, Oemar, Psikologi Belajar dan Mengajar, Bandung: Sinar Baru Algen

Sindo, 2000.

Hasan, Chalijah, Demensi-Demensi Psikologi Pendidikan, Surabaya: Al-Ikhlas,

1994.

Hasbullah, Sejarah Pendidikan Islam di Indonesia: Lintasan Sejarah

Pertumbuhan Dan Perkembangannya, Jakarta: PT. Grafindo Persada,

1996.

 , Dasar-Dasar Ilmu Pendidikan, Jakarta: Raja Grafindo Persada, 1997.

Khalid Al Amir, Najib, Tarbiyah Rasulullah, Jakarta: Gema insani Press, 1984.

Mawardi, Ir. Nur Hidayati, IAD, ISD, IBD untuk UIN, STAIN, PTAIS, Bandung:

Pustaka Setia, 2007.

M.S. Wahyu, Ilmu Sosial Dasar, Surabaya: Usaha Nasional, 1986.

Nor Syam, Muhammad, Filsafat Pendidikan dan Dasar filsafat Pendidikan

Pancasila, Surabaya, Usaha Nasional, 1984.

Poerbawa Watja, Sogerdo, Ensiklopedi Pendidikan, Jakarta: Gunung Agung,

1976.

Porwadarmita, WJS, Kamus Umum Bahasa Indonesia, Jakarta: PT. Bulan

Pustaka, 1976.

Rahman Abror, Abd, Psikologi Pendidikan, Yogyakarta: PT. Tiara Wacana

Yogya, 1993.

Slameto, Belajar Dan Faktor-Faktor Yang Mempengaruhinya, Jakarta: Rinike

Cipta, 1991.

Suparta, Munzier, Harjani Hefni, Metode Dakwah, Jakarta: Kencana, 2003.

Suryabrata, Sumadi, Psikologi Pendidikan, Jakarta: Raja Grafindo Persada, 2006.

Syukir, Asmuni, Dasar-Dasar Strategi Dakwah Islam, Surabaya: Al-Ikhlas, 1983.

Undang-Undang RI No 20 thn 2003 tentang Sistem Pendidikan Nasional

(Sisdiknas), Bandung: citra Umbara, 2003.

Yahya Omar, Toha, Ilmu Dakwah, Jakarta: Widjaya, 1983.

PEDOMAN TRANSLITERASI ARAB-INDONESIA

Huruf Arab Huruf Latin Huruf Arab Huruf Latin

 th ط a ا

 zh ظ b ب

 e ع b ت

 gh غ ts ث

 f ف j ج

 q ق h ح

 k ك kh خ

 l ل d د

 m م dz ذ

 n ن r ر

 w و z ز

 h ه s س

 ‟ ء sy ش

 y ي sh ص

 dh ض

Lampiran I

TERJEMAH BAHASA ASING

No. Hal. Bab Terjemahan

1. 1 I Dan hendaklah takut kepada Allah orang-orang yang

seandainya meninggalkan dibelakang mereka anak-anak

yang lemah, yang mereka khawatir terhadap (kesejahteraan)

mereka. oleh sebab itu hendaklah mereka bertakwa kepada

Allah dan hendaklah mereka mengucapkan Perkataan yang

benar. (QS. an-Nisa: 9)

2. 3 I Barang siapa yang Allah menghendaki kebaikannya dalam

agama Dia akan memberikan pemahaman kepadanya dan

sesungguhnya ilmu itu diperoleh dengan belajar. (HR.

Bukhari).

3. 12 II Hai orang-orang beriman apabila kamu dikatakan

kepadamu: "Berlapang-lapanglah dalam majlis", Maka

lapangkanlah niscaya Allah akan memberi kelapangan

untukmu. dan apabila dikatakan: "Berdirilah kamu", Maka

berdirilah, niscaya Allah akan meninggikan orang-orang

yang beriman di antaramu dan orang-orang yang diberi ilmu

pengetahuan beberapa derajat. dan Allah Maha mengetahui

apa yang kamu kerjakan. (QS. al-Mujadilah: 11).

4. 12/27 II Katakanlah: "Adakah sama orang-orang yang mengetahui

dengan orang-orang yang tidak mengetahui?" Sesungguhnya

orang yang berakallah yang dapat menerima pelajaran. (QS.

az-Zumar: 9).

5. 13 II Dari Anas bin Malik berkata, bersabda Rasulullah Saw:

manuntut ilmu wajib atas tiap-tiap muslim laki-laki. (HR.

Ibnu Mjah).

6. 14 II Dan aku tidak menciptakan jin dan manusia melainkan

supaya mereka mengabdi kepada-Ku. (adz- Dzariyat: 56).

7. 17 II Suatu perubahan energi di dalam pribadi seseorang yang

ditandai dengan timbulnya efektif (perasaan) dan reaksi

untuk mencapai tujuan.

8. 23 II Dan Kami tidak mengutus kamu, melainkan kepada umat

manusia seluruhnya sebagai pembawa berita gembira dan

sebagai pemberi peringatan, tetapi kebanyakan manusia

tiada mengetahui. (QS. Saba: 28).

Surat Keterangan

Yang bertanda tangan di bawah menerangkan bahwa:

Nama : HERAWATI

NIM. : 0501216964

Pekerjaan : Mahasiswi Fakultas Tarbiyah IAIN Antasari Banjarmasin

 Alamat : Jln. A. Yani Km 4,5 Komp. IAIN No. 78 Rt. 34 Banjarmasin

Adalah benar telah melakukan Riset/Penelitian Ilmiah dalam rangka pengumpulan

untuk penyusunan Skripsi yang berjudul: Motivasi Jamaah Dalam Pengajian Tuan

Guru H. Abdul Karim Di Handil Kandangan Desa Tamban Kecamatan Kapuas

Kuala Kabupaten Kapuas, yang dilakukan dari tanggal 8 Januari 2010 s/d 8 Maret

2010.

Demikian surat keterangan ini diberikan untuk dapat dipergunakan sebagaimana

mestinya.

Tamban, 9 Maret 2010

Tuan GuruH. Abdul

Karim

DAFTAR RIWAYAT HIDUP

1. Nama Lengkap : Herawati

2. Tempat Tinggal Lahir : Tamban, 15 Pebruari 1985

3. Agama : Islam

4. Kebangsaan : Indonesia

5. Status : Belum Kawin

6. Alamat : Jln. A. Yani Km 4,5 Komplek IAIN Rt. 34 No. 78

Kel. Kebun Bunga Banjarmasin Timur.

7. Pendidikan : a. MI Miftahul Ulum tahun 1997

b. MTs Miftahul Ulum tahun 2000

c. MA Miftahul Ulum tahun 2003

8. Orang Tua

a. Nama Ayah : Aseran

Pekerjaan : Petani

Alamat : Tamban Km 20.700 Handil Kandangan Rt. 5 Kec.

Kapuas Kuala Kab. Kapuas.

b. Nama Ibu : Siti Bulkis

Pekerjaan : Petani

Alamat : Tamban Km 20.700 Handil Kandangan Rt. 5 Kec.

Kapuas Kuala Kab. Kapuas.

Jumlah Saudara : 7 Orang

Banjarmasin, 11 Juni 2010

28 Jumadil Akhir 1431

Penulis

PEDOMAN WAWANCARA

A. Jamaah pengajian agama

1. Identitas responden

a. Nama :

b. Alamat :

c. Pendidikan :

d. Pekerjaan :

2. Pertanyaan :

1. Apakah anda berminat mengikuti pengajian?

2. Apa yang mendorong anda untuk mengikuti pengajian ini?

3. Apakah anda mengikuti pengajian ini atas keinginan anda sendiri?

4. Apakah ditempat tinggal anda banyak yang turut hadir atau mengikuti

pengajian ini?

5. Apa yang menarik atau anda suka dari pengajian ini?

6. Pelajaran / pengetahuan apa saja yang anda dapat dari pengajian ini?

7. Apakah anda memahami apa yang disampaikan dalam pengajian ini?

8. Bagaimana perasaan anda setelah mengikuti pengajian ini?

9. Apa maksud atau tujuan anda mengikuti pengajian ini?

10. Apa mamfaat yang di dapat setelah mengikuti pengajian ini?

11. Bagaimana pendapat anda tentang pengajian agama yang di asuh oleh

Tuan Guru H. Abdul Karim ini?

12. Dengan pendidikan yang dimiliki tentunya sudah mengetahui dan

mempelajari agama tetapi mengapa anda mengikuti pengajian?

13. Dari banyaknya pekerjaan yang dilakukan apakah anda mempunyai

waktu untuk mengikuti pengajian?

B. Pedoman wawancara untuk informan

1. Identitas informan

- Nama

- Umur

- Pendidikan

- Pekerjaan

- Alamat

2. Pertanyaan untuk informan

1. Apakah bapak mengetahui siapa pengasuh pengajian agama di Handil

Kandangan Desa Tamban?

2. Sejak kapan dimulainya pengajian agama di Handil Kandangan Desa

Tamban?

3. Apa saja materi yang disampaikan dalam pengajian agama di Handil

Kandangan Desa Tamban?

4. Kapan pengajian agama di Handil Kandangan Desa Tamban

dilaksanakan?

C. Guru pengajian

1. Identitas

a. Nama :

b. TTL :

c. Alamat :

d. Pendidikan :

e. Status perkawinan :

2. Pertanyaan-pertanyaan

1) Sejak kapan dimulainya pengajian agama di Handil Kandangan Desa

Tamban?

2) Apakah tujuan yang melatarbelakangi terbentuknya pengajian agama

ini?

3) Kapan atau hari apa saja pengajian agama di Handil Kandangan Desa

Tamban dilaksanakan?

4) Berapa banyak jumlah jamaah yang mengikuti pengajian?

5) Apakah dalam pengajian ini bapak mengunakan kitab?

6) Materi apa saja yang bapak sampaikan dalam pengajian agama di

Handil Kandangan Desa Tamban kec. Kapuas kab. Kuala Kapuas?

7) Metode apa saja yang digunakan dalam pengajian agama di Handil

Kandangan Desa Tamban!

Pedoman Observasi

Dalam penelitian ini dilakukan observasi sebanyak 6 kali. Adapun hal-

hal yang di observasi meliputi:

A. Faktor-faktor yang mempengaruhi jamaah mengikuti pengajian.

1. Faktor intern mengenai keaktifan jamaah (minat) mengikuti kegiatan

pengajian.

2. Faktor ekstern mengenai kegiatan pengajian dan kualitas pengajian,

guru pengajian dan kemampuan professionalnya, lokasi pengajian.

B. Data penunjang

Gambaran umum lokasi penelitian seperti:

a. Sekilas tentang latar belakang berdirinya pengajian agama.

b. Pelaksanaan pengajian agama.

Angket

I. Keterangan

1. Bacalah setiap pertanyaan dengan seksama dan teliti

2. Berikan tanda silang (X) pada jawaban yang tepat dan sesuai

3. Identities

a. Nama :

b. Umur :

c. Jenis kelamin :

II. Pertanyaan :

1. Siapa yang mula-mula mengajak anda mengikuti pengajian H. Abdul

Karim ini?

a. Kemauan sendiri b. Keluarga dekat c. Teman sendiri

2. Apakah anda berminat mengikuti pengajian agama?

a. berminat b. Kurang berminat c. Kurang berminat

3. Apakah anda sebelumnya pernah mengikuti pengajian agama di lain

tempat?

a. Sering b. Jarang c. Tidak pernah

4. Apa maksud atau tujuan anda mengikuti pengajian agama?

a. Mengamalkan ajaran agama Islam itu merupakan suatu

kewajiban

b. Karena ibadah

c. Karena ikut-ikutan saja

5. Apa motivasi anda mengikuti pengajian

a. ingin tahu dan memperdalam agama

b. ingin beribadah

c. ingin mendapatkan ketenangan jiwa

6. Jika anda tidak ikut pengajian bagaimana perasaan anda!

a. Merasa rugi b. Merasa malu c. Biasa saja

7. Apa manfaat yang anda dapat setelah mengikuti pengajian?

 a. Ilmu bertambah b. Hati rasa tenang c. Silaturrahmi

makin luas

8. Menurut anda pengajian H. Abdul Karim yang dilaksanakan ini sudah

cukup?

 a. Masih kurang b. Sudah cukup c. Biasa saja

9. Apakah anda selalu memperhatikan waktu/ hari diadakannya pengajian

agama?

 a. Selalu memperhatikan b. Kadang-kadang c. Tidak

memperhatikan

10. Apakah ada materi lain yang diajarkan oleh Tuan Guru H. Abdul Karim

selain pengajian agama?

 a. Ada b. Tidak ada c. Kurang tahu

11. Dimana saja pengajian ini dilaksanakan?

 a. Musalla/ langgar b Di rumah-rumah c. Keduanya

12. Selama anda mengikuti pengajian, dari mana dorongan itu datang?

 a. Diri sendiri b. Orang lain c. Keduanya

13. Apakah anda atau seluruh keluarga mengikuti pengajian agama?

 a. Ya b. Kadang-kadang c. Tidak

14. Apakah Tuan Guru H. Abdul Karim selalu memberikan dorongan

kepada para jamaah agar mengikuti pengajian agama?

 a. Sering b. Jarang c. Tidak pernah

15. Kapan Tuan Guru H. Abdul Karim memberikan dorongan pada

jamaahnya untuk selalu mengikuti pengajian?

 a. Ketika pengajian b. Luar pengajian c. Keduanya

16. Apa yang membuat anda tertarik mengikuti pengajian agama?

 a. Ibadah b. Menentramkan jiwa/ hati c. Ingin tahu

17. Menurut anda bagaimana kualitas pengajian agama tersebut!

 a. Sangat baik b. Baik c. Kurang baik

18. Apakah dengan diadakannya pengajian ini akan menjadikan perubahan

yang lebih baik?

 a. Ya, berubah b. Tidak ada perubahan c. Biasa saja

19. Apakah disekitar tempat anda ada terdapat pengajian agama lain?

 a. Ada b. Tidak ada c. Banyak

20. Menurut anda bagaimana metode pengajian agama tersebut?

 a. Baik b. Sangat baik c. Kurang baik

21. Bagaimana pandangan anda terhadap Tuan Guru pengajian agama di

Handil Kandangan Desa Tamban ini?

 a. Ahli/ professional b. Cukup ahli c Kurang ahli

22. Menurut anda apakah posisi letak pengajian agama ini strategis?

 a. Sangat strategis b. Cukup strategis c. Kurang strategis

23. Apakah lingkungan diadakan penganjian agama ini mendukung?.

 a. Sangat mendukung b. Cukup mendukung c. Kurang

mendukung

24. Menurut anda apakah sarana dan fasilitas pengajian agama ini lengkap?

 a. Sudah lengkap b. Cukup lengkap c. Kurang lengkap

25. Jenjang pendidikan terakhir yang anda tempuh

 a. SD/MI b. SMP/MTs c. SMA/MA d. Sarjana

26. Apa pekerjaan anda saat ini

 a. petani b. pedagang c. pegawai

27. Apakah anda selalu aktif mengikuti pengajian

 a. aktif b. cukup aktif c. tidak aktif

28. Apakah lokasi pengajian dekat dengan tempat tinggal anda

 a. dekat b. cukup dekat c. tidak dekat

