

**BIMBINGAN KEAGAMAAN MELALUI KAJIAN KITAB
SAFINATUN NAJAH DALAM MENINGKATKAN
MOTIVASI IBADAH SHALAT FARDLU DI MAJELIS
TAKLIM AL-HIKMAH DESA METESEH KECAMATAN
BOJA KABUPATEN KENDAL**

SKRIPSI

Diajukan untuk Memenuhi Tugas dan Melengkapi Syarat
Guna Memperoleh Gelar Sarjana Sosial Islam (S.Sos.I)
Jurusan Bimbingan dan Penyuluhan Islam (BPI)

Oleh:

**TUBAGUS FAHMI
121111100**

**FAKULTAS DAKWAH DAN KOMUNIKASI
UNIVERSITAS ISLAM NEGERI WALISONGO
SEMARANG
2016**

NOTA PEMBIMBING

Lamp. : 5 eksemplar

Hal : Persetujuan Naskah Skripsi

Kepada Yth,
Fakultas Dakwah dan Komunikasi
UIN Walisongo
di Semarang

Assalamu 'alaikum wr. wb.

Setelah membaca, mengadakan koreksi dan melakukan perbaikan sebagaimana mestinya, maka kami menyatakan bahwa skripsi saudara :

Nama : Tubagus Fahmi
NIM : 121111100
Fakultas/Jurusan : Dakwah dan Komunikasi/BPI
Konsentrasi : Bimbingan Rohani Islam
Judul : Bimbingan Keagamaan melalui Kajian
Kitab *Safinatun Najah* dalam Meningkatkan Motivasi
Ibadah Shalat Fardlu di Majelis Taklim Al-Hikmah Desa
Metesch Kecamatan Boja Kabupaten Kendal.

Dengan ini kami setuju, dan mohon agar segera diujikan.
Demikian, atas perhatiannya kami ucapkan terima kasih.

Wassalamu 'alaikum wr. wb.

Semarang, 14 November 2016

Pembimbing,

Bidang Substansi Materi

Dr. H. Sholihan, M.Ag

NIP. 196006041994031004

Bidang Metodologi dan Tata Tulis

Widaya Mintarsih, S.Pd., M.Pd

NIP. 196909012005012001

PENGESAHAN SKRIPSI

BIMBINGAN KEAGAMAAN MELALUI KAJIAN KITAB SAFINATUN NAJAH DALAM MENINGKATKAN MOTIVASI IBADAH SHALAT FARDLU DI MAJELIS TAKLIM AL-HIKMAH DESA METESEH KECAMATAN BOJA KABUPATEN KENDAL

Disusun oleh:

TUBAGUS FAHMI
121111100

Telah dipertahankan di depan Dewan Penguji
Pada tanggal 30 November 2016 dan dinyatakan lulus memenuhi syarat
Guna memperoleh Gelar Sarjana Sosial Islam (S. Sos.I)

Susunan Dewan Penguji:

Ketua Dewan Penguji

Dr. H. Awaluddin Pimay Lc., M.Ag
NIP. 196107272000031001

Sekretaris Dewan Penguji

Hj. Widayat Mintarsih, S.Pd., M.Pd
NIP. 196909012005012001

Penguji I

Prof. Dr. Hj. Ismawati, M.Ag
NIP. 19480705 196705 2001

Penguji II

Ema Hidayanti, S.Sos.L., M.SI
NIP. 198203072007102001

Pembimbing I

Dr. H. Sholihan, M.Ag
NIP. 196006041994031004

Pembimbing II

Hj. Widayat Mintarsih, S.Pd., M.Pd
NIP. 196909012005012001

MOTTO

وَلْتَكُنْ مِنْكُمْ أُمَّةٌ يَدْعُونَ إِلَى الْخَيْرِ وَيَأْمُرُونَ بِالْعُرْفِ وَيَنْهَوْنَ عَنِ

الْمُنْكَرِ ۚ وَأُولَٰئِكَ هُمُ الْمُفْلِحُونَ ﴿١٠٤﴾

Artinya: Dan hendaklah ada di antara kamu segolongan umat yang menyeru kepada kebajikan, menyuruh kepada yang ma'ruf dan mencegah dari yang munkar, merekalah orang-orang yang beruntung (QS. Ali Imran Ayat 104).

PERSEMBAHAN

Karya yang sederhana ini saya persembahkan untuk:

1. Kedua orang tua saya, Bapak H. Komari dan Ibu Hj. NurBaiti, yang telah memberikan kasih sayang, arahan, motivasi, dan doanya.
2. Kakak saya yaitu Ahmad Arief Hidayat, serta adik tersayangku Rima Mahdiyana, yang telah bersedia menemani, mengingatkan, memberikan support dan doanya.
3. Guru-guru/Dosen tercinta saya mulai TK hingga Perguruan Tinggi yang telah mendidik dan menasehati saya dengan penuh kesabaran.
4. Teman-teman desa hingga teman-teman perantauan yang telah memberikan motivasi, arahan dan bimbingan.

PERNYATAAN

Dengan ini saya menyatakan bahwa skripsi ini adalah kerja saya sendiri dan di dalamnya tidak terdapat karya yang pernah diajukan untuk memperoleh gelar kesarjanaan di suatu perguruan tinggi di lembaga pendidikan lainnya. Pengetahuan yang diperoleh dari hasil penerbitan maupun yang belum atau tidak diterbitkan, sumbernya dijelaskan di dalam tulisan dan daftar pustaka.

Semarang 1 November 2016

METERAI
TEMPEL
TGL. 20
00872AEF257104260
6000
ENAM RIBU RUPIAH

Fubagus Fahmi

Fubagus Fahmi

ABSTRAKSI

Skripsi ini membahas tentang *Bimbingan Keagamaan melalui Kajian Kitab Safinatun Najah dalam Meningkatkan Motivasi Ibadah Shalat fardlu di Majelis Taklim Al-Hikmah Desa Meteseh Kecamatan Boja Kabupaten Kendal*. Penelitian ini bertujuan untuk mengetahui: 1) Bimbingan keagamaan melalui kajian kitab *Safinatun Najah* di Majelis Taklim Al-Hikmah Desa Meteseh Kecamatan Boja Kabupaten Kendal, (2) Motivasi ibadah shalat fardlu di Majelis Taklim Al-Hikmah Desa Meteseh Kecamatan Boja Kabupaten Kendal.

Penelitian ini menggunakan metode kualitatif deskriptif. Teknik pengumpulan datanya yaitu menggunakan metode observasi, wawancara, dan dokumentasi. Sedangkan analisis data yang digunakan mengikuti model Miles dan Huberman, yang terbagi dalam beberapa tahap yaitu: reduksi data (*data reduction*), penyajian data (*data display*), kemudian penarikan kesimpulan (*concluding drawing or verification*).

Berdasarkan hasil analisis penelitian dapat disimpulkan: *pertama*, bimbingan keagamaan melalui kajian kitab *Safinatun Najah* di Majelis Taklim Al-Hikmah Desa Meteseh Kecamatan Boja Kabupaten Kendal, dapat dilihat dari berbagai aspek yaitu pembimbing, jamaah, materi, metode, dan evaluasi. *Pembimbing*, majelis taklim Al-Hikmah memiliki satu pembimbing yang memiliki pengetahuan agama yang cukup luas, selain memiliki pengetahuan agama yang luas, beliau juga memiliki sifat sabar, tekun, ramah, tanggungjawab. *Jamaah*, jamaah yang mengikuti pengajian atau bimbingan keagamaan ada 60 orang, 40 dari kalangan ibu-ibu dan 20 dari kalangan bapak-bapak. Latar belakang pendidikan para jamaah Majelis Taklim Al-Hikmah hanya lulusan SD dan paling tinggi hanya lulusan SMP. Pekerjaan jamaah mayoritas hanyalah seorang petani dan membuat genteng. *Materi bimbingan*, materi yang diterapkan kepada jamaah meliputi materi akidah, syariah, dan akhlak. *Metode bimbingan*, pembimbing menggunakan metode *bil-lisan* dan *bil-hal*. Metode *bil lisan* yaitu dengan cara ceramah (bimbingan kelompok, nasehat, dan tanya jawab), sedangkan metode *bil-hal* yaitu dengan cara *uswatun hasanah*. *Evaluasi*, evaluasi yang digunakan adalah evaluasi program, evaluasi proses, dan hasil. *Kedua*, motivasi ibadah shalat fardlu di Majelis Taklim Al-Hikmah Desa Meteseh Kecamatan Boja Kabupaten Kendal, sebelum

adanya pengajian di Majelis Taklim al-Hikmah, jamaah mempunyai permasalahan yang terbagi menjadi tiga kategori yaitu : jarang menjalankan shalat fardlu, sedang, dan rutin menjalankan ibadah shalat.

Setelah adanya pengajian di Majelis Taklim Al-Hikmah, ibadah shalat fardlu para jamaah mulai ada peningkatan, yang awalnya masih jarang menjalankan ibadahnya sekarang lebih rajin dari pada sebelumnya dan para jamaah mulai menyadari bahwa shalat adalah kewajiban yang harus dilakukan.

Kata Kunci: Bimbingan Keagamaan, Motivasi Ibadah Shalat Fardlu.

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Segala puji hanyalah milik Allah SWT dzat yang maha menguasai seluruh alam, atas segala limpahan taufik serta hidayah dan inayah-Nya sehingga peneliti mampu menyelesaikan skripsi ini. Shalawat dan salam semoga tercurahkan kepada junjungan kita, Nabi Muhammad SAW serta keluarganya, para sahabatnya dan orang-orang yang mengikuti sunnahnya serta berpedoman kepada petunjuknya. Selanjutnya skripsi yang berjudul Bimbingan Keagamaan melalui Kajian Kitab *Safinatun Najah* dalam Meningkatkan Motivasi Ibadah Shalat Fardlu di Majelis Taklim Al-Hikmah Desa Meteseh Kecamatan Boja Kabupaten Kendal ini, diharapkan semoga dapat bermanfaat bagi peneliti dan bagi para pembaca. Kemudian dengan terselesaikannya skripsi ini, peneliti tidak lupa mengucapkan terimakasih kepada:

1. Prof. Dr. H. Muhibbin, M.Ag., selaku Rektor UIN Walisongo Semarang.
2. Dr. H. Awaludin Pimay, Lc, M.Ag., selaku Dekan Fakultas Dakwah dan Komunikasi UIN Walisongo Semarang
3. Ibu Maryatul Qibtiyah, M.Pd., dan Ibu Anila Umriana, M.Pd., selaku Ketua dan Sekretaris Jurusan Bimbingan dan Penyuluhan Islam.
4. Bapak Dr. H. Sholihan, M.Ag dan Ibu Hj. Widayat Mintarsih, S.Pd.,M.Pd, selaku pembimbing skripsi.
5. Bapak dan Ibu Dosen yang dengan sabarnya mendidik dan mengajarkan berbagai disiplin ilmu pengetahuannya.

6. Bapak Kodrat dan segenap karyawan/karyawati perpustakaan Fakultas maupun Universitas, yang dengan senang hati membantu proses peminjaman buku referensi.
7. Ustadz Fuad Rizqi selaku pembimbing Jamaah Majelis Taklim Al-Hikmah yang berkenan menerima penulis untuk melakukan penelitian dan dijadikan skripsi ini.
8. Bapak H. Komari dan Ibu Hj. Nur Baiti selaku orang tua, kakak, adik dan semua orang yang saya sayangi yang tak henti-hentinya memberikan motivasi, support, dan doanya sehingga skripsi ini selesai.
9. Teman-teman Jurusan Bimbingan dan Penyuluhan Islam angkatan 2012 dan Tim Hadrah Mahabbatur Rasul UKM Kordais (Rohman, Afif, Saeful, Humam, Anam, Jatmiko, Riham, Habib, Lukman, Yasin, Umar, Misbah, dan Ulum) terima kasih atas kebersamaan selama ini.
10. Semua pihak yang telah ikut andil dalam membantu memberikan masukan-masukan kepada peneliti baik moral maupun material selama dalam penyusunan skripsi ini yang tidak dapat peneliti sebutkan satu persatu.

Akhirnya peneliti berharap semoga skripsi ini dapat menambah pengetahuan dan bermanfaat bagi semua pihak, terutama dalam dunia Bimbingan Keagamaan Islam. Amin

Semarang, 1 November 2016
Peneliti

PEDOMAN TRANSLITERASI

Transliterasi kata-kata bahasa Arab yang dipakai dalam penulisan skripsi ini berpedoman pada “Pedoman Transliterasi Arab-Latin” yang dikeluarkan berdasarkan Keputusan Bersama Menteri Agama Dan Menteri Pendidikan Dan Kebudayaan RI tahun 1987. Pedoman tersebut adalah sebagai berikut:

1. Kata Konsonan

Huruf Arab	Nama	Huruf Latin	Nama
ا	Alif	Tidak dilambangkan	Tidak dilambangkan
ب	Ba	B	Be
ت	Ta	T	Te
ث	Sa	ṣ	es (dengan titik di atas)
ج	Jim	J	Je
ح	Ha	ḥ	ha (dengan titik di bawah)
خ	Kha	Kh	ka dan ha
د	Dal	D	De
ذ	Zal	Ẓ	zet (dengan titik di atas)
ر	Ra	R	Er
ز	Zai	Z	Zet
س	Sin	S	Es
ش	Syin	Sy	es dan ye

ص	Sad	ṣ	es (dengan titik di bawah)
ض	Dad	ḍ	de (dengan titik di bawah)
ط	Ta	ṭ	te (dengan titik di bawah)
ظ	Za	ẓ	zet (dengan titik di bawah)
ع	‘ain	‘	Koma terbalik (di atas)
غ	Gain	G	Ge
ف	Fa	F	Ef
ق	Qaf	Q	Ki
ك	Kaf	K	Ka
ل	Lam	L	El
م	Mim	M	Em
ن	Nun	N	En
و	Wau	W	We
ه	Ha	H	Ha
ء	Hamzah	’	Apostrof
ي	Ya	Y	Ye

2. Vokal

Vokal bahasa Arab, seperti vokal bahasa Indonesia, terdiri dari vokal tunggal atau monoftong dan vokal rangkap atau diftong.

a. Vokal Tunggal

Vokal tunggal bahasa Arab yang lambangnya berupa tanda atau harakat, transliterasinya sebagai berikut:

Huruf Arab	Nama	Huruf Latin	Nama
ـَ	Fathah	A	a
ـِ	Kasrah	I	i
ـُ	Dhammah	U	u

b. Vokal Rangkap

Vokal rangkap bahasa Arab yang lambangnya berupa gabungan antara harakat dan huruf, transliterasinya berupa gabungan huruf, yaitu:

Huruf Arab	Nama	Huruf Latin	Nama
ـِـَ	Fathah dan ya'	Ai	a-i
ـِـُ	Fathah dan wau	Au	a-u

DAFTAR ISI

HALAMAN JUDUL	i
NOTA PEMBIMBING	ii
HALAMAN PENGESAHAN	iii
HALAMAN MOTTO	iv
HALAMAN PERSEMBAHAN	v
PERNYATAAN	vi
ABSTRAK	vii
KATA PENGANTAR	ix
TRANSLITERASI	xi
DAFTAR ISI	xiv
BAB I PENDAHULUAN	
A. Latar Belakang	1
B. Rumusan Masalah.	9
C. Tujuan Penelitian.....	9
D. Manfaat Penelitian.....	10
E. Tinjauan Pustaka	10
F. Metode Penelitian.	13
G. Sistematika Penulisan.	18
BAB II LANDASAN TEORI	
A. Konsep Bimbingan Keagamaan	21
1. Pengertian Bimbingan Keagamaan.....	21

2. Tujuan Bimbingan Keagamaan	26
3. Fungsi Bimbingan Keagamaan.....	30
4. Materi Bimbingan Keagamaan	33
5. Metode Bimbingan Keagamaan	35
B. Motivasi Ibadah Shalat Fardlu.....	39
1. Pengertian Motivasi Ibadah Shalat Fardlu..	39
2. Indikator Motivasi Ibadah Shalat Fardlu	47
3. Faktor-Faktor yang Mempengaruhi Motivasi Ibadah Shalat Fardlu.....	53
C. Kajian Kitab <i>Safinatun Najah</i>	56
1. Gambaran Umum Kitab <i>Safinatun Najah</i> 56	
2. Materi Kitab <i>Safinatun Najah</i>	60

BAB III GAMBARAN UMUM OBJEK PENELITIAN DAN HASIL PENELITIAN

A. Gambaran Umum Majelis Taklim Al-Hikmah Desa Meteseh Kecamatan Boja Kabupaten Kendal	63
1. Profil Majelis Taklim Al-Hikmah Desa Meteseh Kecamatan Boja Kabupaten Kendal	63
2. Struktur Organisasi Majelis Taklim Al- Hikmah Desa Meteseh Kecamatan Boja Kabupaten Kendal	65

3. Tujuan Berdirinya Majelis Taklim Al-Hikmah Desa Meteseh Kecamatan Boja Kabupaten Kendal	66
4. Sarana dan Prasarana di Majelis Taklim Al-Hikmah Desa Meteseh Kecamatan Boja Kabupaten Kendal.	68
B. Bimbingan Keagamaan Melalui Kajian Kitab <i>Safinatun Najah</i> di Majelis Taklim Al- Hikmah Desa Meteseh Kecamatan Boja Kabupaten Kendal.	69
1. Pembimbing.....	69
2. Jamaah	71
3. Materi Bimbingan.....	74
4. Metode Bimbingan	78
5. Evaluasi	79
C. Motivasi Ibadah Shalat Fardlu di Majelis Taklim Al- Hikmah Desa Meteseh Kecamatan Boja Kabupaten Kendal.....	81
1. Sebelum Adanya Pengajian di Majelis Taklim Al-Hikmah.....	81
2. Sesudah Adanya Pengajian di Majelis Taklim Al-Hikmah.....	84

**BAB IV ANALISIS BIMBINGAN KEAGAMAAN MELALUI
KAJIAN KITAB *SAFINATUN NAJAH* DALAM
MENINGKATKAN MOTIVASI IBADAH SHALAT
FARDLU DI MAJELIS TAKLIM AL- HIKMAH DESA
METESEH KECAMATAN BOJA KABUPATEN
KENDAL**

A. Analisis Bimbingan Keagamaan melalui Kajian Kitab <i>Safinatun Najah</i> di Majelis Taklim Al- Hikmah Desa Meteseh Kecamatan Boja Kabupaten Kendal	90
B. Analisis Motivasi Ibadah Shalat Fardlu di Majelis Taklim Al-Hikmah Desa Meteseh Kecamatan Boja Kabupaten Kendal	103

BAB V PENUTUP

A. Kesimpulan.	117
B. Saran-saran.....	119
C. Penutup.....	120

DAFTAR PUSTAKA

LAMPIRAN-LAMPIRAN

BIODATA PENULIS