
1 

 

BAB  I 

PENDAHULUAN 

 

 

A. Latar  Belakang 

  Indonesia merupakan salah satu Negara yang masih dalam tahap 

perkembangan, banyak hal-hal yang harus diperbaiki secara struktur maupun 

infrastruktur. Berhasilnya suatu pembangunan Nasional merupakan hasil dari 

partisipasi seluruh rakyat serta mental, tekad dan semangat ketaatan disiplin para 

penyelenggara Negara serta seluruh rakyat Indonesia disegala bidang. Salah satu 

arah pembangunan yang perlu diperhatikan adalah masalah pelayanan kepada 

masyarakat.
1
 

 Banyak program-program yang dilakukan oleh pemerintah beberapa di 

antaranya adalah pengurangan jumlah pegawai negeri sipil (PNS) dengan cara 

melakukan pensiun dini dan pemberian tunjangan kinerja. Tujuan pemberian 

tunjangan kinerja adalah untuk menyejahterakan para PNS serta untuk 

meningkatkan capaian kinerja para PNS/ASN.  

 Tunjangan adalah sejumlah uang yang diberikan secara berkala, serta 

bukan merupakan bagian dari gaji pokok. Tunjangan yang akan diterima oleh 

PNS tentu akan berbeda-beda hal ini tergantung tempat PNS tersebut berdinas. 

Macam-macam tunjangan yang umumnya diberikan antara lain tunjangan beras, 

                                                           
 
1
Faturahman,”Kinerja Pegawai Kementrian Agama dalam Meningkatkan Pelayanan Urusan 

Haji di Kabupaten Penajam Peser Utara”, Journal Ilmu Pemerintahan, Volume 4, Nomor 1,  2016: 

485-499. 


2 

 

 

 

tunjangan umum, tunjangan anak dan istri, tunjangan jabatan, dan tunjangan 

kinerja. Peraturan Presiden No. 154 tahun 2015 tentang tunjangan kinerja 

pegawai di lingkungan Kemeterian Agama. Tunjangan kinerja adalah tunjangan 

yang diberikan kepada pegawai negeri sejalan dengan capaian kinerja pegawai di 

mana pegawai negeri tersebut bekerja, capaian kinerja yang dimaksud adalah 

hasil kerja yang dicapai oleh PNS yang berdasarkan laporan kinerja setiap 

bulannya. Tunjangan kinerja pegawai diberikan setiap bulan selain penghasilan 

yang berhak dia terima berdasarkan peraturan perundang-undangan, berdasarkan 

kehadiran kerja dan capaian kerja sesuai dengan kelas jabatanya, dikecualikan 

bagi pegawai yang sedang tidak mempunyai jabatan, pegawai yang 

dinonaktifkan, pegawai yang diberhentikan dari jabatan dan pegawai yang 

diberikan cuti di luar tanggung jawab Negara.
2
  

 Pemberian tunjangan kinerja tersebut bertujuan agar  PNS lebih 

meningkatkan lagi kinerjanya dikarenakan pemerintah berusaha mensejahterakan 

PNS dengan tunjangan tersebut. Sebelum adanya tunjangan yang diberikan 

kepada PNS, banyak PNS yang mengatakan bahwa gaji sebagai PNS hanya cukup 

untuk uang transportasi sehingga mereka harus bekerja sampingan, hal tersebut 

berdampak pada kurang maksimalnya kinerja yang dilakukan oleh PNS tersebut 

karena sibuk mencari uang tambahan. Pemerintah dalam hal ini kementerian 

Pendayagunaan Aparatur Negara dan Reformasi Birokrasi (PANRB) akan 

                                                           
2
 Peraturan Menteri Agama Republik Indonesia Nomor 29 Tahun 2016, 3 - 4. 


3 

 

 

 

menaikan tunjangan kinerja Pegawai Negeri Sipil (PNS) yang memiliki kinerja 

bagus dan berprestasi. Rencananya, kenaikan tunjangan tersebut akan 

diberlakukan mulai tahun 2017. Menteri PANRB Asman Abnur mengungkapkan 

“Kenaikan tunjangan kinerja ini semata sebagai bentuk apresiasi terhadap 

Aparatur Sipil Negara (ASN) karena telah memberikan pelayanan publik dengan 

sebaik mungkin”.
3
 

 Kenaikan tunjangan kinerja adalah bentuk penghargaan yang diberikan 

oleh pemerintah kepada pegawai negeri sipil yang telah memberikan kinerja yang 

bagus, maka dari itu sudah seharusnya para pegawai negeri untuk bersyukur atas 

kebijakan yang bertujuan untuk mensejahterakan mereka. Manusia sebagai 

makhluk sosial yang memiliki berbagai keinginan-keinginan namun semua 

keinginan-keinginan yang ada pada diri seseorang tersebut hanya dapat 

dikendalikan dengan kebersyukuran. Kebersyukuran haruslah ditanamkan pada 

semua orang hal itu disebabkan karena dengan memiliki rasa kebersyukuran 

seseorang akan lebih menghargai yang telah dia terima serta berusaha sebaik 

mungkin untuk memberikan hasil yang terbaik.   

 Froh mengungkapkan Bersyukur menjadikan seseorang menjadi merasa 

bahagia, optimis dan merasakan kepuasan hidup. Hal ini menandakan bahwa 

kebersyukuran merupakan salah satu faktor penting dalam mendapatkan kepuasan 

                                                           
3
 Raden Jihad Akbar dan Fikri Halim,”Tunjangan Kinerja PNS Bakal Naik Tahun ini” dalam 

http://www.viva.co.id/berita/bisnis/907856-tunjangan-kinerja-pns-bakal-naik-tahun-ini, diakses pada 

28 Juli 2017, 1. 

http://www.viva.co.id/berita/bisnis/907856-tunjangan-kinerja-pns-bakal-naik-tahun-ini


4 

 

 

 

hidup sedangkan Puspitasari menyatakan kebersyukuran dapat membuat orang 

merasa bahagia dan hal inilah yang menyebabkan mengapa banyak orang yang 

merasa kesulitan dengan beberapa kondisi yang dialami tidak sesuai harapan.
4
 

Rasa syukur yang tinggi akan membuat seseorang melihat situasi adalah sesuatu 

yang menguntungkan. Adapun ayat yang membahas tentang kebersyukuran 

terdapat dalam surah Ibrahim ayat 7 : 

                        

    

Artinya: “Dan (ingatlah juga), tatkala Tuhanmu memaklumkan; 

"Sesungguhnya jika kamu bersyukur, pasti kami akan menambah 

(nikmat) kepadamu, dan jika kamu mengingkari (nikmat-Ku), Maka 

Sesungguhnya azab-Ku sangat pedih".(QS. Ibrahim:7) 

 

 Kebersyukuran merupakan hal utama yang harus ditanamkan pada setiap 

individu tanpa terkecuali para pegawai negeri sipil, dengan kebersyukuran yang 

tinggi pada pegawai negeri sipil gaji seharusnya bukan menjadi alasan untuk 

menjadi bermalas-malasan atau kurang bersemangat dalam mengemban tugas 

yang telah di berikan oleh Negara. Menurut Watkins, Cruz, Holben, dan Kots 

                                                           
 
4
Andy Pratama dkk., “Kebersyukuran dan Kepuasan Hidup pada Tukang Ojek”, Fakultas 

Psikologi Gunadarna Depok Jawa Barat. Vol. 8, No. 2 Juni 2015, 44. 


5 

 

 

 

Orang yang bersyukur memiliki kemampuan yang baik dalam menilai kembali 

peristiwa yang negatif.
5
  

  Pemberian tunjangan kinerja oleh pemerintah faktanya masih belum efektif 

dikarenakan masih ada saja pegawai negeri sipil yang menyampingkan pekerjaan 

utama yang telah dipercaya oleh Negara, salah satunya lingkungan kantor 

Kementerian Agama Kabupaten Kapuas, masih ada PNS kurang disiplin seperti 

datang terlambat, tidur-tiduran, dan meninggalkan kantor pada saat jam kerja. 

Padahal seperti yang kita ketahui bahwa tujuan utama dari pemberian tunjangan 

kinerja adalah sebagai pendorong/penyemangat bagi PNS tak terkecuali bagi PNS 

lingkungan Kementerian Agama  untuk menjadi lebih displin serta lebih giat 

dalam bekerja.
6
  

 Berdasarkan latar belakang masalah yang dikemukakan oleh penulis 

tersebut, maka penulis tertarik untuk meneliti lebih dalam lagi tentang “Pengaruh 

Tunjangan Kinerja Terhadap Kebersyukuran Pegawai Negeri Sipil 

Kementerian Agama Kabupaten Kapuas” 

 

 

 

                                                           
5
Hamid Mukhlis, Koentjoro, “Pelatihan Kebersyukuran untuk Menurunkan Kecemasan 

Menghadapi Ujian Nasional pada Siswa SMA,” Program Megister Propesi Psikologi Fakultas 

Psikologi Universitas Gadjah Madha. Vol. 1, No. 3, Desember 2015, 205-206. 
6
Atnorrahman, PNS Lingkungan Kemenag Bagian Keuangan, Wawancara Pribadi, Kuala 

Kapuas, 01 Juni 2017. 


6 

 

 

 

B. Rumusan  Masalah 

 Berdasarkan latar belakang masalah di atas, adapun rumusan masalah yang 

ingin dikemukakan penulis antara lain: 

1. Bagaimana Pengaruh Tunjangan Kinerja terhadap Kebersyukuran Pegawai 

Negeri Sipil Kementerian Agama Kabupaten Kapuas ? 

2. Seberapa Besar Pengaruh Tunjangan Kinerja Terhadap Kebersyukuran 

Pegawai Negeri Sipil Kementerian Agama Kabupaten Kapuas ? 

 

C. Tujuan  Penulisan 

  Adapun tujuan dari penulisan adalah untuk mengetahui: 

1. Pengaruh Tunjangan Kinerja terhadap Kebersyukuran Pegawai Negeri Sipil 

Kementerian Agama Kabupaten Kapuas. 

2. Seberapa Besar Pengaruh Tunjangan Kinerja terhadap Kebersyukuran 

Pegawai Negeri Sipil Kementerian Agama Kabupaten Kapuas. 

D. Signifikasi / Manfaat Penelitian 

1. Manfaat teoritis 

  Penelitian ini diharapkan nantinya dapat menjadi referensi bagi 

penelitian yang lain, khususnya tentang Psikologi Industri dan organisasi serta 

penelitian tentang tunjangan kinerja terhadap kebersyukuran pegawai negeri 

Kementerian Agama Kabupaten Kapuas. 

 


7 

 

 

 

2. Manfaat Metodologis 

 Penelitian ini diharapkan dapat memberikan sumbangan terhadap ilmu 

pengetahuan terhadap peneliti lainnya, khususnya pada tema yang berkaitan 

dengan tema ini. 

 

E. Definisi Operasional 

1. Kebersyukuran 

Kebersyukuran merupakan salah satu cara berterima kasih yang 

dilakukan oleh manusia atas segala yang telah diterimanya, kebersyukuran 

dapat menjadi landasan penting dalam kepercayaan seseorang akan bahagia 

dan mempunyai rasa terima kasih dari apa yang dicapainya sehingga orang 

tersebut mau dan mampu bertahan pada pekerjaannya. Meskipun dengan 

pendapatan yang rendah serta faktor eksternal yang kurang mendukung. 

Seseorang yang memiliki kebersyukuran dalam dirinya sudah pasti akan 

merasakan ketenangan pikiran dan kebahagiaan, hal ini berbanding terbalik 

dengan orang yang tidak memiliki/kurang memiliki kebersyukuran maka ia 

akan merasa terpaksa dalam melakukan segala sesuatunya. 

 

 

 

 


8 

 

 

 

2. Tunjangan Kinerja 

 Mangkunegara kinerja diartikan sebagai hasil kerja secara kualitas dan 

kuantitas yang dicapai oleh seorang pegawai dalam melaksanakan tugasnya 

sesuai dengan tanggung jawab yang diberikan kepadanya.
7
  

 Tunjangan kinerja merupakan program yang diberikan oleh pemerintah 

kepada pegawai negeri sipil. Tunjangan kinerja sendiri dapat diartikan sebagai 

uang tambahan/uang yang diterima selain gaji pokok oleh pegawai negeri sipil 

berdasarkan capaian kinerja yang telah dilakukanya, besaran tunjangan 

kinerja yang diterima pegawai negeri sipil sendiri berbeda-beda tergantung 

instansi dan jabatan dimana pegawai negeri tersebut bekerja. Tujuan utama 

pemerintah memberikan tunjangan kinerja sendiri adalah agar pegawai negeri 

sipil menjadi lebih bersemangat dalam bekerja, lebih disiplin serta 

meningkatkan lagi pelayananya kepada masyarakat.   

 

F. Penelitian Terdahulu 

1. Jurnal yang disusun oleh Hamid Mukhlis dan Koentjoro Universitas Gadjah 

Mada yang berjudul “Pelatihan Kebersyukuran untuk Menurunkan 

Kecemasan Menghadapi Ujian Nasional pada Siswa SMA”. 

Jurnal ini meneliti tentang Pelatihan Kebersyukuran untuk 

Menurunkan Kecemasan dalam Menghadapi Ujian Nasional pada Siswa 

                                                           
7
Dirk Malaga Kusuma,“Kinerja Pegawai Negeri Sipil (PNS) di Kantor Badan Kepegawaian 

Daerah Kabupaten Kutai Timur”, Jurnal Administrasi Negara, 2013, 1390. 


9 

 

 

 

SMA, jurnal ini merupakan penelitian eksperimen dengan menggunakan 

metode penelitian partisipan. Adapun hasil dari penelitian ini adalah 

menunjukan adanya penurusan skor kecemasan menghadapi UN pada 

kelompok eksperimen setelah diberikan pelatihan. 

2. Skripsi disusun oleh Umi Fakultas Ushuluddin dan Humaniora Institut Agama 

Islam Negeri Antasari tahun 2016 yang berjudul “Pengaruh Kebersyukuran 

terhadap Kecemasan Ibu Hamil Trimester Tiga di Banjarmasin”. 

Penelitian ini merupakan penelitian lapangan dengan pendekatan 

kuantitatif. Penelitian ini dilakukan untuk mengetahui pengaruh 

kebersyukuran terhadap kecemasan mengahadapi persalinan pada ibu hamil 

trimester tiga di Banjarmasin dan menganalisis tingkat kebersyukuran dan 

kecemasan menghadapi persalinan pada ibu hamil trimester tiga di 

Banjarmasin. 

Hasil penelitian menunjukan bahwa ada pengaruh negatif yang 

signifikan antara kebersyukuran dengan kecemasan sebesar 59,6%, ini berarti 

ada variabel lain yang mempengaruhi kecemasan ibu hamil trimester tiga 

sebesar 40,4%. Hal ini menunjukan kebersyukuran sangat berpengaruh dalam 

menentukan kecemasan ibu hamil. 

3. Skripsi yang disusun oleh Adina Pramitasari Fakultas Ilmu Sosial dan 

Humaniora Universitas Islam Negeri Sunan Kalijaga Yogyakarta 2016 


10 

 

 

 

dengan judul “Hubungan Kebersyukuran dengan Kesejahteraan Subjektif 

pada Guru SMA Negeri I Sewon”. 

  Hasil dari pelatihan ini menunjukan bahwa pelatihan kebersyukuran 

dapat menurunkan tingkat kecemasan siswa SMA dalam menghadapi ujian 

Nasional. Hasil analisis menunjukan hasil yang sangat signifikan pada 

penurunan skor kecemasan menghadapi ujian Nasional dari pretest menuju 

posttest antara kelompok eksperimen yang mendapatkan pelatihan dengan 

kelompok kontrol yang tidak mendapatkan pelatihan.  

4. Tesis yang disusun oleh Mahendra Program Studi Pasca Sarjana Megister 

Ilmu Pemerintahan Fakultas Ilmu Sosial dan Ilmu Politik Universitas 

Lampung Bandar Lampung tahun 2016 yang berjudul “Efektivitas Pemberian 

Tunjangan Kinerja Daerah (Studi pada Biro Perlengkapan dan Aset Daerah 

Provinsi Lampung)”. 

Penelitian ini menggunakan tipe deskriptif kualitatif, Tujuan dan 

kegunaan dari penelitian adalah untuk mengetahui efektivitas pemberian 

tunjangan kinerja daerah pada Biro Perlengkapan dan Aset Daerah Provinsi 

Lampung dan memberikan sumbangan pemikiran terkait kebijakan dan srategi 

pemberian tunjangan daerah. 

Hasil dari penelitian ini adalah Efektivitas Pemberian Tunjangan 

Kinerja Daerah pada Biro Perlengkapan dan Aset Daerah Provinsi Lampung 

berdasarkan tingkat kehadiran masih kurang efektif, karena tingginya tingkat 


11 

 

 

 

kehadiran 97% belum mencerminkan kinerja yang baik, pelaksanaan tugas 

pokok dan fungsi pada Biro Perlengkapan dan Aset Daerah kurang efektif 

serta perilaku kerja pada Biro Perlengkapan dan Aset Daerah Kurang efektif 

juga. 

Dari penelitian diatas, peneliti belum menemukan penelitian yang 

serupa dengan penelitian penulis yang mengangkat mengenai pengaruh 

tunjangan kinerja terhadap kebersyukuran pegawai negeri sipil Kementerian 

Agama Kabupaten Kapuas sehingga diharapkan penelitian dari penulis ini 

dapat menambah sumber keilmuan khususnya yang terkait Psikologi Islam 

konsentrasi Industri dan Organisasi. 

G. Hipotesis 

 Hipotesis merupakan  jawaban yang hanya bersifat sementara terhadap 

permasalahan dalam penelitian, sampai terbukti data yang terkumpul.
8
 Adapun 

hipotesis yang diajukan dalam penelitian ini yaitu : 

1. Hipotesis Kinerja (Ha) 

  Terdapat pengaruh yang signifikan antara tunjangan kinerja dengan 

kebersyukuran pegawai negeri sipil Kementerian Agama Kabupaten Kapuas.  

H. Sistematika Penulisan 

 Sistematika penulisan terbagi menjadi lima bab, tujuanya adalah agar 

mempermudah dalam penulisanya, adapun lima bab tersebut yaitu: 

                                                           
8
 Saifuddin Azwar, Metode Penelitian, (Yogyakarta: Pustaka Pelajar, 2003), 77. 


12 

 

 

 

1. Bab pertama berisi tentang pendahuluan, peneliti memaparkan dari latar 

belakang masalah mengangkat judul pengaruh tunjangan kinerja terhadap 

kebersyukuran pegawai negeri sipil Kementerian Agama Kabupaten 

Kapuas dengan mengemukakan beberapa alasan untuk penelitian terkait 

tema. Setelah itu dipertegas dengan rumusan masalah yang berisi tentang 

pertanyan-pertanyaan pengaruh tunjangan dan seberapa besar pengaruh 

tunjangan tersebut terhadap kebersyukuran pegawai negeri sipil 

Kementerian Agama Kabupaten Kapuas, tujuan penulisan untuk 

mengetahui pengaruh dan seberapa besar pengaruh tunjangan kinerja, 

signifikasi penelitian terbagi menjadi manfaat teoritis dan metedologis, 

definisi operasional menjelaskan tentang tunjangan kinerja dan 

kebersyukuran dengan bahasa yang lebih mudah untuk dipahami, 

penelitian terdahulu diperoleh dari skripsi dan jurnal yang tidak 

diterbitkan, hipotesis penelitian berisi tentang jawaban sementara dari 

penulis bahwa terdapat pengaruh antara tunjangan kinerja dengan 

kersyukuran, serta sistematika penulisan bertujuan untuk mempermudah 

dalam memahaminya. 

2. Bab kedua berisi tentang landasan teori yang akan menjelaskan terkait 

masing-masing variabel penelitian. Seperti pengertian tunjangan kinerja 

dan kebersyukuran, komponen-komponen penyusun dari masing-masing 


13 

 

 

 

variabel, faktor-faktor yang mempengaruhi variabel dan gambaran 

kebersyukuran. 

3. Bab ketiga berisi tentang penjabaran metode penelitian seperti jenis 

penelitian yang digunakan merupakan penelitian kuantitatif, lokasi 

bertempat di Kementerian Agama Kabupaten Kapuas, subyek dari 

penelitian para pegawai negeri sipil Kementerian Agama Kabupaten 

Kapuas, objek dalam penelitian terbagi menjadi variabel bebas (tunjangan 

kinerja) dan variabel terikat  (kebersyukuran), populasi berjumlah 58 dan 

sampel 58 orang, sumber data di peroleh dari data primer, tekhnik 

pengumpulan data menggunakan skala, observasi, wawancara, 

dokumentasi, validitas menggunakan Product Moment, reliabilitas 

menggunakan Cronbach Alpha, tekhnik pengolahan data menggunakan 

editing data, coding, skoring, tabulating, dan yang terakhir pada bab ini 

adalah proses penelitian 

4. Bab keempat yang berisi tentang laporan hasil penelitian, gambaran umum 

lokasi penelitian di Kementerian Agama Kabupaten Kapuas, uji validitas 

dan reliabilitas, pelaksanaan penelitian, analisis data penelitian, dan 

pembahasan yang terkait dengan masalah dalam penelitian ini. 

5. Bab kelima yaitu bab terakhir dalam penelitian ini. Berisikan kesimpulan 

dan saran dari penulis sebagai penutup dari pembahasan yang telah 

diuraikan dalam penelitian ini. 


