

**PERAN TAKMIR MASJID DALAM MENINGKATKAN
PENGETAHUAN DAN AKHLAK REMAJA
(STUDI TERHADAP MASJID AN-NUR DESA PASIR KIDUL
KECAMATAN PURWOKERTO BARAT
KABUPATEN BANYUMAS)**

IAIN PURWOKERTO

SKRIPSI

Diajukan Kepada Fakultas Dakwah IAIN Purwokerto
Untuk Memenuhi Salah Satu Syarat Guna Memperoleh
Gelar Sarjana Sosial (S.Sos)

Oleh :

**FARIKHAH
NIM. 1522103014**

**PROGRAM STUDI MANAJEMEN DAKWAH
FAKULTAS DAKWAH
INSTITUT AGAMA ISLAM NEGERI
PURWOKERTO**

2019

PERNYATAAN KEASLIAN

Yang bertanda tangan dibawah ini:

Nama : Farikhah
NIM : 1522103014
Jenjang : S-1
Fakultas : Dakwah
Jurusan : Manajemen Dakwah
Program Studi : Manajemen Dakwah
Judul Skripsi : **Peran Takmir Masjid Dalam Meningkatkan Pengetahuan Dan Akhlak Remaja (Studi Terhadap Masjid An-Nur Desa Pasir Kidul Kecamatan Purwokerto Barat Kabupaten Banyumas)**

Menyatakan dengan sebenar-benarnya bahwa skripsi ini adalah hasil penelitian/karya saya sendiri. Hal-hal yang bukan karya saya dalam skripsi ini, diberi tanda citasi dan ditunjukkan dalam daftar pustaka.

Demikian pernyataan ini, apabila dikemudian hari terbukti pernyataan saya tidak benar, maka saya bersedia mempertanggung jawabkan sesuai denganketentuan yang berlaku.

Purwokerto, 10 Oktober 2019

Yang Menyatakan,

Farikhah
NIM. 152210304

PENGESAHAN

Skripsi Berjudul:

**PERAN TAKMIR MASJID DALAM MENINGKATKAN PENGETAHUAN DAN
AKHLAK REMAJA (STUDI TERHADAP MASJID AN-NUR DESA PASIR
KIDUL KECAMATAN PURWOKERTO BARAT KABUPATEN BANYUMAS)**

yang disusun oleh Saudara: **Farikhah**, NIM. **1522103014**, Prodi **Manajemen Dakwah**
Jurusan **Manajemen Dakwah**, Fakultas Dakwah, Institut Agama Islam Negeri (IAIN)
Purwokerto, telah diujikan pada tanggal: **15 Oktober 2019**, dan dinyatakan telah
memenuhi syarat untuk memperoleh gelar **Sarjana Sosial (S.Sos.)** pada sidang Dewan
Penguji Skripsi.

Ketua Sidang/Pembimbing,

Arsam, M.S.I.

NIP 19780812 200901 1 011

Sekretaris Sidang/Penguji II,

Nur Azizah, S.Sos.I, M.Si.

NIP 19810117 200801 2 010

Penguji Utama,

Muridan, M.Ag.

NIP 19740718 200501 1 006

Mengetahui,

Dekan,

Prof. Dr. H. Abdul Basit, M.Ag.

NIP 199803 1 001

NOTA DINAS PEMBIMBING

Kepada Yth. Dekan Fakultas Dakwah
IAIN Purwokerto
Di Purwokerto

Assalamu'alaikum Wr.Wb.

Setelah melakukan bimbingan, telaah, arahan, dan koreksi terhadap penulisan skripsi dari:

Nama : Farikhah
NIM : 1522103014
Fakultas : Dakwah
Jurusan : Manajemen Dakwah
Program Studi : Manajemen Dakwah
Judul : **Peran Takmir Masjid Dalam Meningkatkan Pengetahuan Dan Akhlak Remaja (Studi Terhadap Masjid An-Nur Desa Pasir Kidul Kecamatan Purwokerto Barat Kabupaten Banyumas)**

Saya berpendapat bahwa skripsi tersebut sudah dapat diajukan dalam rangka memperoleh gelar Sarjana Sosial (S.Sos).Demikian atas perhatiannya, kami sampaikan terimakasih

Wassalamu'alaikum Wr.Wb

IAIN PURWOKERTO

Purwokerto, 10 Oktober 2019

Pembimbing,

Arsam, M.S.I.

NIP. 197810825 200901 1 011

**PERAN TAKMIR MASJID DALAM MENINGKATKAN PENGETAHUAN
DAN AKHLAK REMAJA (STUDI TERHADAP MASJID AN-NUR DESA
PASIR KIDUL KECAMATAN PUROKERTO BARAT KABUPATEN
BANYUMAS)**

FARIKHAH

1522103014

ABSTRAK

Salah satu pendukung utama dalam pembinaan akhlak remaja adalah takmir masjid yang baik, Karena takmir masjid sebagai mediator yang baik melalui kegiatan-kegiatan keagamaan dan social yang tentunya harus memberikan teladan yang baik. Idealnya takmir masjid adalah seorang muslim yang memiliki kepribadian islami dengan sejumlah ciri yang melekat pada dirinya seperti memahami ilmu agama dengan baik, menjaga shalat berjamaah di masjid, bersungguh-sungguh dan bertanggung jawab serta kreatif.

Penelitian ini merupakan penelitian lapangan yang bersifat deskriptif-kualitatif. Pihak yang menjadi subjek penelitian adalah Takmir, Remaja, Masyarakat. Sedangkan objek dalam penelitian ini adalah Takmir masjid dalam meningkatkan pengetahuan dan akhlak remaja studi terhadap masjid an-nur pasir kidul kecamatan purwokerto barat kabupaten banyumas. Dalam pengumpulan data teknik yang di gunakan adalah observasi, wawancara dan dokumentasi.

Hasil dari penelitian ini menunjukkan dan menggambarkan bahwa Peran yang di lakukan oleh takmir masjid di dalam meningkatkan akhlak adalah sesuai dengan teori Siswanto yakni : Peran sebagai pusat kegiatan pendidikan, peran sebagai fasilitator, peran sebagai mobilisator, peran sebagai wadah pengembangan sumber daya manusia khususnya generasi remaja, dan peran sebagai tempat pembinaan jamaah. Takmir masjid melaksanakan peranya sesuai dengan teori yang ada dan sudah sangat baik. Adapun faktor yang mendukung adalah adanya masjid, tersusunya program kerja, tersedianya dana yang memadai, komunikasi dan kerjasama, adanya masyarakat, sedangkan faktor yang menghambat adalah : kurangnya kesadaran remaja, penggunaan metode yang monoton.

Kata kunci : Peran. Takmir , Masjid, Pengetahuan, Akhlak

MOTTO

خَيْرُ النَّاسِ أَنْفَعُهُمْ لِلنَّاسِ

*“Sebaik-baik manusia adalah dia yang bermanfaat
bagi orang lain”*

PERSEMBAHAN

Dengan mengucapkan puji syukur kepada Allah SWT, kupersembahkan karya kecil ini sebagai tanda bukti dan sayangku kepada:

1. Kedua orang tuaku tercinta, Ibu Kholifah, yang telah berjuang untuk anakmu dan yang senantiasa sabar dalam mendidik, selalu berjuang untuk anakmu, membesarkan dan selalu mendoakan anakmu ini disetiap sujudmu.
2. Saudara ku tercinta Keluarga Besar Ibu Nganisem, yang telah senantiasa memberikan Motivasi dan Semangat hingga detik ini sehingga Skripsi ini Dapat terselesaikan.
3. Faizal Abdullah, terima kasih atas semangat, motivasi, doa dan dukunganya yang senantiasa di berikan, sehingga terselesaikannya skripsi ini.
4. Teman-teman PPL dan KKN, yang senantiasa membrikan doa dan dukunganya.
5. Teman-Teman Seperjuangan Manajemen Dakwah yang sudah 4 tahun berjuang bersama, yang sudah memberikan dukungan serta motivasinya.
6. Alamamater tercinta, IAIN Purwokerto

IAIN PURWOKERTO

KATA PENGANTAR

Alhamdulillah segala puji dan syukur penulis panjatkan kepada Allah SWT yang telah memberikan rahmat dan hidayah kepada kita semua. Shalawat dan salam senantiasa kita limpahkan kepada Rasulullah SAW sehingga penulis dapat menyelesaikan penulisan skripsi ini.

Skripsi ini diajukan untuk memenuhi salah satu syarat memperoleh gelar Sarjana Sosial Fakultas Dakwah Institut Agama Islam Negeri (IAIN) Purwokerto. Judul yang penulis ajukan adalah “Peran Takmir Masjid Dalam Meningkatkan Pengetahuan Dan Akhlak Remaja (Studi Terhadap Masjid An-Nur Desa Pasir Kidul Kecamatan Purwokerto Barat Kabupaten Banyumas”

Penulis menyadari banyak pihak yang terlibat dan telah membantu penulis dalam menyelesaikan skripsi ini. Oleh karena itu, pada kesempatan ini penulis ingin mengucapkan banyak terimakasih kepada:

1. Dr. K.H. Moh Roqib, M.Ag., selaku Rektor Institut Agama Islam Negeri (IAIN) Purwokerto.
2. Prof. Dr. K.H. Abdul Basit, M.Ag., selaku Dekan Fakultas Dakwah Institut Agama Islam Negeri (IAIN) Purwokerto.
3. Dr. Muskinul Fuad, M.Ag., selaku Wakil Dekan I Fakultas Dakwah Institut Agama Islam Negeri (IAIN) Purwokerto.
4. Dr. Hj. Khusnul Khotimah, M.Ag., selaku Wakil Dekan II Fakultas Dakwah Institut Agama Islam Negeri (IAIN) Purwokerto.
5. Dr, Musta'in, M.Si selaku Wakil Dekan III Fakultas Dakwah Institut Agama Islam Negeri (IAIN) Purwokerto.
6. Arsam M.S.I., selaku Ketua Jurusan Manajemen Dakwah Institut Agama Islam Negeri (IAIN) Purwokerto.
7. Arsam M.S.I., selaku dosen pembimbing yang senantiasa memberikan bimbingan dan arahannya sehingga skripsi ini bisa terselesaikan dengan baik.
8. Segenap Dosen dan staf administrasi Institut Agama Islam Negeri (IAIN) Purwokerto

9. Bapak Sumarko selaku Ketua Takmir Masjid An-Nur, Bapak Rustanto selaku Sekretaris Masjid An-Nur dan Sodari Ahyaul Mu'alim selaku Ketua remaja masjid, terimakasih atas bantuannya.
10. Manajemen Dakwah angkatan 2015 (Jijah, Nanda, Siti, Fima, Rahma, Fenti, Lili, Dina, Rakhman, Andi, Bibul, Alung, dll) yang telah memberikan banyak cerita dan berbagai canda tawa selama masa perkuliahan.
11. Keluarga PPL (Lili, Afaf, Rijal, Nurul, Riqza, Alfi, Jijah) terimakasih untuk kegilaan-kegilaan yang kalian ciptakan. Sungguh itu sangat menghibur.
12. Keluarga KKN Watukelir Kecamatan Ayah.
13. Semua pihak yang telah membantu dalam penyelesaian skripsi ini yang tidak dapat penulis sebutkan satu persatu.

Tak ada kata yang dapat penulis ungkapkan untuk menyampaikan rasa terimakasih, melainkan do'a semoga amal baik dan segala bantuan yang telah diberikan kepada penulis mendapat imbalan yang lebih dari Allah SWT. *Aamin*. Kritik dan saran yang membangun sangat penulis harapkan demi perbaikan dan peningkatan mutu skripsi ini.

Purwokerto, 10 Oktober 2019

IAIN PURWOKERTO

Penulis

Farikhah

NIM. 1522103014

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN PERNYATAAN KEASLIAN.....	ii
HALAMAN PENGESAHAN.....	iii
HALAMAN NOTA DINAS PEMBIMBING.....	iv
ABSTRAK	v
MOTTO	vi
PERSEMBAHAN.....	vii
KATA PENGANTAR.....	viii
DAFTAR ISI.....	x
DAFTAR TABEL.....	xii
DAFTAR LAMPIRAN	xiii
BAB I PENDAHULUAN	
A. Latar Belakang Masalah.....	1
B. Definisi Operasional.....	5
C. Rumusan Masalah.....	7
D. Manfaat dan Tujuan Penelitian	8
E. Kajian Pustaka.....	8
F. Sistematika Pembahasan.....	11
BAB II PERAN TAKMIR MASJID PENGETAHUAN DAN AKHLAK	
A. Peran Takmir Masjid.....	13
1. Peran	13
2. Takmir Masjid.....	15
3. Peran Takmir Masjid.....	22

4. Peran Takmir Masjid Dalam Meningkatkan Pengetahuan Dan Akhlak Remaja	24
B. Pengetahuan dan Akhlak Remaja.....	26
1. Pengetahuan	26
2. Akhlak Remaja.....	34
BAB III METODOLOGI PENELITIAN	
A. Jenis Penelitian.....	46
B. Lokasi Penelitian.....	46
C. Subjek dan Objek Penelitian	47
D. Teknik Pengumpulan Data.....	48
E. Teknik Analisis Data.....	51
BAB IV HASIL PENELITIAN	
A. Gambaran Umum	53
B. Penyajian Data Takmir Masjid dalam Meningkatkan Pengetahuan dan Akhlak Remaja.....	65
C. Analisis Takmir Masjid dalam Meningkatkan Pengetahuan dan Akhlak Remaja	77
BAB V PENUTUP	
A. Kesimpulan	95
B. Saran-Saran	96
C. Kata Penutup	97
DAFTAR PUSTAKA	
LAMPIRAN-LAMPIRAN	
DAFTAR RIWAYAT HIDUP	

DAFTAR TABEL

Tabel 1 Struktur Kepengurusan Masjid An-Nur Periode 2018/2019.....	55
Tabel 2. Sarana dan Prasarana Masjid An-Nur	56

DAFTAR LAMPIRAN

1. Surat Ijin Penelitian
2. Sertifikat Baca Tulis Al-Qur'an dan Praktik Pengamalan Ibadah (BTA/PPI)
3. Sertifikat Kuliah Kerja Nyata (KKN)
4. Sertifikat Praktik Pengalaman Lapangan (PPL)
5. Surat Keterangan Lulus Seminar Proposal
6. Surat Keterangan Lulus Ujian Komprehensif
7. Surat Keterangan Lulus Ujian Komputer
8. Sertifikat Pengembangan Bahasa Arab
9. Sertifikat Pengembangan Bahasa Inggris

IAIN PURWOKERTO

BAB I

PENDAHULUAN

A. Latar Belakang

Masjid bagi umat Islam memiliki makna yang besar dalam kehidupan, baik makna fisik maupun makna spiritual. Kata masjid itu sendiri berasal dari kata سجود - يسجد - مسجد masjid dan tempat sujud.¹

Di masjid seorang hamba dapat berkomunikasi dengan khalik-Nya, di masjid pula seseorang dapat saling bertemu dan saling bertukar informasi tentang masalah- masalah yang dihadapi baik suka maupun duka. Dari masjid pula komunikasi timbal balik antara Rasul dengan umatnya dan antara kaum muslimin dengan sesamanya, sehingga dapat lebih mempererat hubungan dan ikatan jamaah Islam menjamin kebersamaan di dalam kehidupan. Peran penting masjid di kalangan masyarakat, sebagai salah satu elemen terpenting dari kehidupan keberagaman dan peradaban umat Islam, merupakan sentra yang mampu menjadi pengikat pertalian spiritual, emosional dan sosial masyarakat muslim di berbagai kawasan dunia dalam bingkai tauhid. Sebagai unsur yang begitu vital, tentu sebagaimana kelihatan masjid memiliki aspek sejarah perjalanan yang unik dan fenomenal. Selama berabad-abad, masjid telah berperan aktif dalam setiap kehidupan dan aktivitas umat Islam, mengiringi rekor-rekor gemilang yang telah mereka capai.²

¹Mahmud Yunus, *Kamus Arab-Indonesia* (Jakarta: Yayasan Penyelenggara Penerjema Al- Qur'an, 1973), h. 610.

²A. Qusyairi Isma'il dan Moh, Achyat Ahmad, *Pelayanan dan Tamu di Rumah Allah* (Cet. 1; Jawa Timur :Pustaka Sidogiri, 2007), h. 17.

Remaja masjid sebagai bagian dari remaja pada umumnya, dewasa ini berhadapan dengan berbagai problem remaja yang muncul di dalam masyarakat. Ada kenakalan remaja, pergaulan bebas, perkelahian pelajar, penyalahgunaan narkoba, obat terlarang, derasnya arus informasi media massa baik cetak maupun elektronik yang masuk ke negara ini tanpa adanya seleksi seperti sekarang ini sangat berpengaruh dalam mengubah pola pikir, sikap, pengetahuan, dan tindakan para remaja. Namun sesungguhnya yang di alami saat ini adalah krisis akhlak atau moral bahkan sebagian orang tua juga resah dan gelisah dalam menangani problem tersebut. Akhlak sangat berkaitan dengan pola pikir, sikap hidup, pengetahuan dan perilaku manusia, keburukan akhlak sangat berpotensi memicu timbulnya perilaku-perilaku negatif. Jika akhlak dari seorang individu buruk, maka sangat mungkin seseorang akan melahirkan berbagai perilaku yang dampaknya dapat merugikan dirinya sendiri dan orang lain. Gejala kemerosotan akhlak tersebut, dewasa ini bukan saja mampu menimpa kalangan orang tua saja, melainkan juga telah menimpa kalangan remaja bahkan lebih banyak remaja yang mengalaminya.

Istilah akhlak sendiri berasal dari bahasa arab Akhlak(yang berarti tabiat, perangai, dan kebiasaan), sedangkan dalam Al-Qur'an, hanya di temukan bentuk tunggal dari akhlak yaitu Khuluq³, sebagaimana di tegaskan di dalam surat Al-Qalam ayat 68 yang berbunyi :

بِأَيِّكُمْ الْمَفْتُونُ ﴿٦٨﴾

“Dan Sesungguhnya kamu benar-benar berbudi pekerti yang agung.”⁴

Akhlak berarti sebuah perilaku yang muatannya menghubungkan antara hamba dengan sang Khaliq yaitu Allah SWT. Sementara itu untuk

³Marzuki, *Prinsip Dasar Akhlak Mulia*, (Yogyakarta: Penerbit Debut Wahana Press, 2009) hlm. 14

⁴Al-Qur'an surah Al-Qalam ayat 4

meningkatkan pengetahuan serta wawasan remaja di kalangan masjid sendiri perlu adanya manajemen yang baik agar nantinya para remaja tidak sampai terjerumus dengan hal-hal di atas. Pembinaan akhlak bagi remaja sangat penting di lakukan dan tidak segampang itu di pandang sebelah mata, mengingat secara psikologis usia remaja adalah usia yang berada dalam goncangan dan mudah terpengaruh sebagai akibat dari keadaan dari keberadaan dirinya yang masih belum memiliki bekal pengetahuan, mental dan pengalaman yang cukup. Akibat dari keadaan yang demikianlah para remaja mudah sekali terjerumus dengan berbagai keburukan yang bisa kapan saja menimpa dirinya dan menghancurkan masa depannya.

Dengan membina akhlak serta memberikan pengetahuan tentang agama kepada para remaja berarti telah memberikan sumbangan masa depan bangsa yang lebih baik, akan tetapi sebaliknya jika peran takmir masjid di dalam sebuah masjid hanya membiarkan saja tanpa adanya sebuah sumbangan maka nasib para remaja di dalam membawa nama baik bangsa dan negara akan hancur.⁵ Dengan terbinanya akhlak para remaja keadaan lingkungan akan semakin baik, aman, tertib, dan tentunya pengetahuan remaja di dalam menyikapi isu isu yang tidak jelas dan berita-berita yang palsu akan berkurang bahkan para remaja akan cerdas di dalam menanggapi hal tersebut karna sudah banyal memiliki pengetahuan dan akhlak yang bagus. Salah satu pendukung utama dalam pembinaan akhlak remaja adalah takmir masjid yang baik, Karena takmir masjid sebagai mediator yang baik melalui kegiatan-kegiatan keagamaan dan social yang tentunya harus memberikan teladan yang baik.

⁵Tatang M. Amirin, dkk., Masjid Syuhada, *Dulu, Kini dan Masa Datang*. Yogyakarta: Masjid Syuhada Yogyakarta, 2002, hlm. 162-167.

Idealnya takmir masjid adalah seorang muslim yang memiliki kepribadian islami dengan sejumlah ciri yang melekat pada dirinya seperti memahami ilmu agama dengan baik, menjaga shalat berjamaah di masjid, bersungguh-sungguh dan bertanggung jawab serta kreatif.

Masjid An-Nur merupakan Masjid terbesar dan banyak jamaah di komplek pasir kidul, masjid tersebut di kelola oleh seorang tokoh ulama di desa pasir kidul yakni K.H Mughni Labib M.SI. Sebelum menjadi masjid dulunya adalah sebuah mushola sempit yang di dirikan untuk masyarakat sekitar, kerna makin bertambahnya jama'ah yang hadir sehingga penuh, maka mushola di renofasi dan di besarkan sehingga menjadi Masjid An-Nur yang berlantai dua, masjid tersebut juga sering mengadakan pembinaan terhadap jamaahnya dengan berbagai kegiatan-kegiatan yang dapat memakmurkan masjid, fenomena yang terjadi terkait remaja di masjid tersebut adalah remaja di sekitar masjid sering sekali mengadakan kegiatan-kegiatan sehingga dapat membina serta menata akhlaknya dan yang mana remaja di sekitar masjid tersebut juga sangat berprestasi sehingga sudah terkenal akan prestasi dan ke santunan akhlaknya, di dalam nya juga terdapat sebuah organisasi yang sangat aktif dan banyak menonjol di desa pasir kidul yakni ORMAS (Organisasi Remaja Masjid), yang mana remaja tersebut di ketuai oleh sodara Ilham dan juga sangat aktif di dalam kegiatan keagamaan dan umum, bahkan aktifitas remaja ORMAS sendiri sangat banyak mulai dari kegiatan kentongan, rutinan pembacaan kitab al-barjanji di masjid, sharing terkait materi keagamaan, istighosah bersama setiap jum'at serta kegiatan kemasrakatan lainnyaacara agustusan, acara pawai seribu lilin dalam rangka tahun baru hijriyah serta kegiatan lainnya. Prestasi yang sudah pernah mereka raih pun sudah banyak

seperti ketika mengikuti lomba-lomba tingkat desa dalam kegiatan IPNU-IPPNU ranting pasir kidul dan yang lebih menarik mereka pun mendapatkan juara umum tingkat pasir kidul, adapun jenis lomba yang di ikuti sebagai berikut :cerdas cermat juara 2, kaligrafi juara 2, lomba sepak takraw juara 1, futsal putri juara 1, tahlil juara 1, volley dan lomba paduan suara juara 1.

Maka atas latar belakang tersebut, penulis tertarik untuk mengetahui secara mendalam dan mengkaji lebih jauh dan mengangkat judul Skripsi tentang **“PERAN TAKMIR MASJID DALAM MENINGKATKAN PENGETAHUAN DAN AKHLAK REMAJA (STUDI TERHADAP MASJID AN-NUR DESA PASIR KIDUL KECAMATAN PURWOKERTO KABUPATEN BANYUMAS)”**

B. Definisi Operasional

Penegasan Istilah Untuk menghindari berbagai macam penafsiran judul diatas, maka terlebih dahulu penulis perlu menjelaskan beberapa istilah yang terdapat dalam judul skripsi diatas.

1. Peran Masjid An-Nur adalah bagian dari tugas utama yang harus dilaksanakan. Dalam kamus besar bahasa indonesia,⁶ peran diartikan sebagai tindakan yang dilakukan oleh seseorang dalam suatu peristiwa. Sedangkan menurut WJS. Poerdarwinto dalam kamus umum bahasa indonesia, mengartikan peran sebagai ”sesuatu yang menjadi bagian atau yang memegang pimpinan yang terutama dalam terjadinya sesuatu hal atau peristiwa” Berdasarkan pendapat para ahli diatas, dapat penulis simpulkan

⁶Hasan Alwi dkk, *Kamus Besar Bahasa Indonesia*, (Jakarta: PN BalaiPustaka, thn 2002), hlm 667

bahwa peran adalah segala sesuatu yang bisa mengakibatkan terjadinya sesuatu peristiwa yang lain baik secara langsung maupun tidak langsung. Masjid An-Nur merupakan Masjid terbesar dan banyak jamaah di kompleks pasir kidul, masjid tersebut di kelola oleh seorang tokoh ulama di desa pasir kidul yakni K.H Mughni Labib M.SI, masjid tersebut juga sering mengadakan pembinaan terhadap jamaahnya dengan berbagai kegiatan-kegiatan yang dapat memakmurkan masjid, terutama terkait dengan pembinaan akhlak dan pengetahuan agama terhadap para remaja dan warga sekitar yang berada di area masjid. Adapun dalam skripsi ini dikhususkan kegiatan yang memberi manfaat kepada remaja.

2. Pembinaan Akhlak, pembinaan akhlak adalah proses perbuatan, tindakan, penanaman nilai-nilai perilaku budi pekerti, perangai, tingkah laku baik terhadap Allah Subhanahu Wa Ta'ala, sesama manusia, diri sendiri dan alam sekitar yang dilakukan secara berdaya guna dan berhasil guna untuk memperoleh kebahagiaan hidup di dunia dan di akhirat.⁷Pembinaan akhlak yang di maksud dalam skripsi ini adalah pembinaan yang melalui kegiatan yang dilakukan di masjid An-Nur yang mengarahkan akhlak remaja yang sesuai dengan ajaran-ajaran Islam.

3. Remaja, remaja dalam Kamus Besar Bahasa Indonesia adalah mulai dewasa, sudah sampai umur untuk kawin, bukan kanak-kanak lagi. Sedangkan remaja dalam pandangan hukum dan perundang-undangan adalah mereka yang berumur 13-17 atau 18 tahun. Namun remaja dalam 7 pengertian psikologi dan pendidikan: remaja adalah tahap umur yang

⁷Azmi, *Pembinaan Akhlak Anak Usia Pra Sekolah*, (Yogyakarta: Penerbit Belukar, tahun 2006) hlm 56

datang setelah masa kanak-kanak berakhir, ditandai oleh pertumbuhan fisik cepat. Pertumbuhan cepat yang terjadi pada tubuh remaja, luar dan dalam itu membawa akibat yang tidak sedikit terhadap sikap, perilaku, kesehatan serta kepribadian remaja.⁸ Sedangkan remaja yang dimaksud dalam penelitian ini adalah anak-anak yang berumur antara 13-20 tahun yang tinggal di sekitar masjid An-Nur Desa Pasir Kidul. Berdasarkan pada penjelasan masing-masing istilah di atas, dapat dikemukakan bahwa maksud dari judul di atas adalah suatu telaah atau kajian yang mendalam untuk mengetahui bagaimana peran takmir masjid dalam meningkatkan pengetahuan dan akhlak remaja.

C. Rumusan Masalah

Perumusan masalah ini bertujuan agar penelitian yang akan dilakukan dapat tercapai pada sasaran dan tujuannya. Berdasarkan latar belakang, identifikasi masalah dan pembatasan masalah maka dapat dirumuskan permasalahan penelitian ini adalah sebagai berikut :

1. Apa saja kegiatan-kegiatan dalam peningkatan pengetahuan dan pembinaan akhlak remaja masjid An-Nur di Desa Pasir Kidul Kecamatan Purwokerto Barat Kabupaten Banyumas?
2. Bagaimana peran takmir masjid dalam meningkatkan pengetahuan dan akhlak remaja di masjid an-nur desa Pasir Kidul Kecamatan Purwokerto Barat Kabupaten Banyumas?

⁸Zakiah Daradjad, *Metodik Khusus Pengajaran Agama Islam*,(Jakarta : Bumi Aksara, tahun 1995)

D. Manfaat dan Tujuan Penelitian

Sesuai dengan rumusan masalah di atas, maka tujuan dari penelitian ini adalah mengetahui bentuk kegiatan dan Peran Takmir Masjid dalam meningkatkan pengetahuan dan akhlak remaja Masjid An-Nur Desa Pasir Kidul Kecamatan Purwokerto Barat Kabupaten Banyumas terkait pentingnya pengetahuan dan akhlak bagi remaja. Selanjutnya apabila penelitian ini berhasil dengan baik, di harapkan dapat berguna bagi pihak-pihak yang berkepentingan, baik kegunaan secara teoritis maupun praktis. Adapun kegunaan penelitian ini sebagai berikut :

1. Manfaat secara Teoritis

Secara teoritis dalam penelitian ini diharapkan dapat menambah khazanah ilmu pengetahuan tentang peran takmir masjid.

2. Manfaat secara Praktis

Secara praktis dalam penelitian ini diharapkan dapat dijadikan rujukan praktek untuk meningkatkan pengetahuan dan akhlak remaja dan dapat menjadi sumbangan dalam menambah bahan pustaka di perpustakaan

IAIN Purwokerto.

E. Kajian Pustaka

Sebelum melakukan penelitian, peneliti melakukan kajian terhadap pustaka tentang teori-teori dan konsep-konsep yang berkaitan dengan topik yang akan penulis teliti yang terdapat pada beberapa karya tulis terkait dengan peran takmir masjid dalam meningkatkan pengetahuan dan akhlak remaja.

1. Arum Kurnia (UMS, 2004) dalam skripsinya yang berjudul “Pembinaan Akhlak Dalam Pendidikan Luar Sekolah Bagi Mahasiswa UMS di Pesma Salsabila Desa Gonilan Kecamatan Kartosuro”, menyimpulkan bahwa sistem Pembinaan akhlak dalam pendidikan luar sekolah merupakan pembaharuan perkembangan dari Pendidikan yang memperlihatkan kegiatan dengan pendekatan sistem dan upaya untuk mengajarkan pengetahuan keagamaan kepada maha santriwati Pesma Salsabila. Tujuan Pembinaan akhlak di Pesma Salsabila yaitu untuk membentuk kepribadian muslim yang baik dengan sisi duniyah yang lebih dan mempersiapkan mental dalam menjalani kehidupan bermasyarakat dengan memberikan bekal dan pedoman hidup dalam bentuk pengetahuan keagamaan dan umum agar nantinya mampu menjalani kehidupan secara normal.⁹
2. Agus Budiono (UMS, 2003) dalam skripsinya yang berjudul “Keluarga Sakinah Dalam Pembentukan Akhlaqul Karimah Pada Anak (Studi Kasus di Kagokan Kelurahan Pajang)”, menyimpulkan bahwa: Konsep keluarga Islam yang sakinah adalah keluarga yang berlandaskan agama dan saling memahami antara seorang suami dan istri, saling mengerti kekurangan dan kelebihan masing-masing. Tujuan utama sebuah pernikahan adalah untuk memiliki akhlak, budi pekerti dan perangai yang baik. Untuk itu akhlak tidak terjadi dengan sendirinya pada anak, akan tetapi dilakukan dengan latihan, keteladanan dan bimbingan dari orang tua, karena lingkungan pertama yang dikenal anak adalah keluarga. Selain itu, di dalam

⁹Arum Kurnia, *Pembinaan Akhlak Dalam Pendidikan Luar Sekolah Bagi Mahasiswa UMS di Pesma Salsabila Desa Gonilan Kecamatan Kartosur* (Semarang :UMS, tidak di terbitkan, 2004).

pertumbuhannya anak harus diberikan pendidikan agama yang menjadi benteng untuk menghindarkan anak dari pengaruh yang buruk.

Keluarga yang di dalamnya terjalin suasana yang sakinah mawadah wa rahmah akan membantu dalam pembentukan akhlak anak, karena akhlak anak terbentuk dari keteladanan yang di berikan oleh orangtuanya. Dalam keluarga sakinah yang bertujuan membentuk generasi yang memiliki akhlaqul karimah ada beberapa faktor pendukung, antara lain: agama, kasih sayang, saling memahami dan menjaga kerukunan diantara anggota keluarga.¹⁰

3. Hanif Balikwan (UMS, 2000) dalam skripsinya yang berjudul “Kepemimpinan Orang Tua Dalam Pembentukan Pribadi Muslim Pada Remaja di Kelurahan Sukoharjo”, menyimpulkan bahwa pengaruh pada kepemimpinan orang tua terhadap pembentukan pribadi muslim pada remaja. Pendidikan bagi anak berawal dari dalam keluarga terlebih lagi pendidikan agama, dimana salah satu faktor yang mempengaruhi adalah pola kepemimpinan yang digunakan mempunyai dampak positif maupun negatif yang berbeda-beda bagi perkembangan kepribadian anak.¹¹

Berdasarkan skripsi-skripsi di atas memang telah ada penelitian yang hampir sama dengan penelitian yang akan penulis lakukan, akan tetapi ada perbedaan yang mendasar, yaitu penelitian yang terdahulu hanya meneliti Pembinaan dan pembentukan akhlak yang dilakukan dalam lingkup keluarga saja namun belum ada yang meneliti peran masjid dalam Pembinaan akhlak remaja. Untuk itu penulis akan mencoba mengangkat

¹⁰Agus Budiono, *Keluarga Sakinah Dalam Pembentukan Akhlaqul Karimah Pada Anak (Studi Kasus di Kagokan Kelurahan Pajang* (Semarang: UMS, tidak di terbitkan, 2003).

¹¹Hanif Balikwan, *Kepemimpinan Orang Tua Dalam Pembentukan Pribadi Muslim Pada Remaja di Kelurahan Sukoharjo* (Semarang :UMS, tidak di terbitkan, 2000).

penelitian tentang “Peran Takmir Masjid dalam Meningkatkan Pengetahuan dan Akhlak Remaja.

F. Sistematika Pembahasan

Untuk memudahkan pembaca dalam mempelajari dan memahami skripsi ini, penulis menyajikan skripsi dengan sistematika sebagai berikut:

BAB I PENDAHULUAN : Bab ini menjelaskan tentang pokok permasalahan yang menjadi landasan awal penelitian yaitu Berisi tentang; latar belakang masalah, penegasan istilah, rumusan masalah, tujuan dan manfaat penelitian, kajian pustaka, metode penelitian, sistematika penelitian.

BAB II LANDASAN TEORI : Pada bab ini pembahasan tentang penelitian yang relevan, tinjauan umum pengertian takmir dan masjid, peran dan fungsi masjid, pengertian akhlak, pembinaan akhlak, pengertian remaja, problem remaja.

BAB III METODOLOGI PENELITIAN : Pada bab ini peneliti akan menjelaskan tentang jenis penelitian, lokasi penelitian, sumber data, teknik pengumpulan data yang berisi tentang beberapa metode yang di gunakan untuk mengumpulkan data seperti : metode observasi, wawancara, dan dokumentasi. Bagian terakhir adalah teknik analisis data yang terdiri atas tiga langkah yaitu : menelaah seluruh data, reduksi data, penyajian data dan verifikasi data atau menarik kesimpulan..

BAB IV HASIL PENELITIAN : Bab ini berisi tentang gambaran umum masjid, sejarah berdiri masjid An-Nur, letak geografis, struktur organisasi masjid, serta sarana dan prasarana masjid, kegiatan-kegiatan masjid

dan cara pemecahan masalah terkait pembinaan akhlak dan pengetahuan remaja di Masjid An-Nur desa pasir kidul

BAB V PENUTUP : Dalam bab terakhir ini berisi tentang: kesimpulan penelitian yang di lakukan, saran-saran, daftar pustaka, daftar riwayat hidup dan lampiran

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil penelitian mengenai Peran Takmir Masjid Dalam Meningkatkan Pengetahuan Dan Akhlak Remaja Desa Pasir Kidul Kecamatan Purwokerto Barat Kabupaten Banyumas maka dapat ditarik kesimpulan bahwa:

1. Kegiatan yang di lakukan takmir terkait peningkatan pengetahuan dan akhlak adalah sebagai berikut :
 - a. Pengetahuan : kagiatan tafsir Al-Qur'an, pengajian 2 minggu sekali, pengajian sabtu sore, pembacaan kitab Al-barjanzi, lomba CCQ, dan study banding
 - b. Akhlak : kegiatan mabit, Saur on the road, bersih-bersih lingkungan, silaturrahi, lombs CCQ.
2. Peran yang di lakukan oleh takmir masjid di dalam meningkatkan pengetahuan dan akhlak adalah sesuai dengan teori Siswanto yakni : Peran sebagai pusat kegiatan pendidikan, peran sebagai fasilitator, peran sebagai mobilisator, peran sebagai wadah pengembangan sumber daya manusia khususnya generasi remaja, dan peran sebagai tempat pembinaan jamaah. Takmir masjid melaksanakan peranya sesuai dengan teori yang ada dan sudah sangat baik.

3. Faktor- faktor yang mendukung dan menghambat adalah sebagai berikut :

a. Faktor Pendukung :

- 1) Adanya masjid
- 2) Tersusunya program kegiatan di masjid
- 3) Tersedianya dana yang memadai
- 4) Adanya komunikasi dan kerjasama
- 5) Masyarakat

b. Faktor Penghambat :

- 1) Kurangnya kesadaran remaja
- 2) Penggunaan metode yang monoton dan kurang bervariasi

B. Saran

Dengan melihat kenyataan yang di temukan di lapangan tentang bagaimana peran takmir masjid , maka penulis sarankan sebagai berikut :

1. Kepada takmir masjid senantiasa istiqomah di dalam menjalankan tugasnya khususnya terkait peran mobilisator yang belum di jalankan oleh takmir, sehingga perlu di perbaiki lagi.
2. Kepada remaja masjid diharapkan lebih aktif dalam mengikuti kajian dan kegiatan-kegiatan serta meninggalkan sifat yang tidak terpuji, misalnya membuat kemaksiatan dll,
3. Kepada orang tua untuk lebih mengarahkan anak yang sudah remaja untuk mengikuti kajian dan kegiatan-kegiatan yang ada dan supaya lebih aktif

4. Kepada masyarakat agar senantiasa mendukung dan mensupport setiap kegiatan yang di adakan oleh takmir untuk para remaja.

C. Kata Penutup

Puji syukur atas rahmat dan ridho Alloh SWT, yang senantiasa membimbing umatnya dan senantiasa memberikan kekuatan kepada umat yang dikehendaki-Nya. Sehingga penulis mampu menyelesaikan skripsi ini. Penulis banyak mengucapkan terima kasih yang sebesar-besarnya kepada semua pihak yang telah membantu penulis. Penulis menyadari bahwa dalam penelitian ini banyak terdapat kekurangan dan kesalahan, baik itu penulisan maupun kata-kata yang kurang sesuai, semua itu dikarenakan keterbatasan ilmu dan keterbatasan pengetahuan penulis. Oleh karena itu, penulis sangat mengharapkan bimbingan, saran dan kritik yang membangun guna perbaikan dan peningkatan mutu skripsi ini. Dengan do'a dan harapan semoga skripsi yang sederhana ini hendaknya bermanfaat bagi penulis dan pembaca

IAIN PURWOKERTO

DAFTAR PUSTAKA

- Al-Qahthani , Sa'id bin Ali bin Wahf, 2003. *Adab dan Keutamaan Menuju dan Di Masjid Terjemahan Muhlisin Ibnu Abdurrahim*, Bandung : Irsyad Baitus Salim
- Al-Qur'an surah Al-Qalamayat4
- Alwi, Hasan dkk. 2002. *Kamus Besar Bahasa Indonesia*. Jakarta: PN Balai Pustaka.
- Amirin, Tatang M dkk, 2002. *Masjid Syuhada, Dulu, Kini dan Masa Datang*. Yogyakarta: Masjid Syuhada.
- Amiruddin, T. dan Supardi, 2001. *Manajemen Masjid Dalam Pembangunan Masyarakat Optimalisasi Peran dan Fungsi Masjid*, Yogyakarta : UII Press
- Azmi, 2006. *Pembinaan Akhlak Anak Usia Pra Sekolah*, Yogyakarta: Penerbit Belukar.
- Balikwan, Hanif, 2000. *Kepemimpinan Orang Tua Dalam Pembentukan Pribadi Muslim Pada Remaja di Kelurahan Sukoharjo, Skripsi (Tidak Dipublikasikan)*, Universitas Muhammadiyah Surakarta.
- Budiono Agus, 2003. *Keluarga Sakinah Dalam Pembentukan Akhlaqul Karimah Pada Anak (Studi Kasus di Kagokan Kelurahan Pajang), Skripsi (Tidak Dipublikasikan)*, Universitas Muhammadiyah Surakarta.
- Daradjad, Zakiah, 1995. *Metodik Khusus Pengajaran Agama Islam*, Jakarta : Bumi Aksara.
- Djatnika, Rachmat. 1996 *Sistem Ethika Islami (Akhlak Mulia)*, Jakarta : Pustaka Panjimas
- E. Ayub, Mohammad ,2001. *Manajemen masjid*, Jakarta : Gema Insani Press
- Isma'il, A.Qusyairi dan Ahmad, Moh, Achyat . 2007. *Pelayanan dan Tamu di Rumah Allah*.Cet. 1; Jawa Timur :Pustaka Sidogiri.
- Kauma ,Fuad. 1999. *Sesuai Remaja di Masa Puber*, Jakarta : Kalam Mulia
- Kurnia, Arum, 2004. *Pembinaan Akhlak Dalam Pendidikan Luar Sekolah Bagi Mahasiswa UMS di Pesma Salsabila Desa Gonilan Kecamatan Kartosura, Skripsi (Tidak Dipublikasikan)*, Universitas Muhammadiyah Surakarta.

- Mapiare, Andi. 1982. *Psikologi Remaja*, Surabaya: Usaha Nasional
- Marzuki, 2009. *Prinsip Dasar Akhlak Mulia*. Yogyakarta: Penerbit Debut Wahana Press.
- Mutiawanthi. 2017. *Jurnal AL-Azhar Indonesia Seri Humaniora*, Vol., No 2, September 2017
- Nata, Abuddin. 2009. *Akhlak Tasawuf*, Jakarta : PT RajaGrafindo Persada
- S. Willim , Sofyan, 1981. *Problema Remaja dan Pemecahannya*, Bandung : Aksara, cet Ke-3
- Siswanto, 2005. *Panduan Praktis Organisasi Remas*, Jakarta Timur : Al-Kautsar.
- Soedjatmoko, 1996. *Agama Kebudayaan Sejarah dan Ilmu pengetahuan*, Jakarta : PT Grafindo.
- Sugiyono, 2015. *Metode Penelitian Pendidikan* , Bandung: Alfabeta, 2015
- Sulastri Rifa'i & Melli Sri, 1987. *Psikologi Perkembangan Remaja*, Jakarta : Bina Aksara
- Susanta, Gatut Adi, dkk, 2008. *Cara Cerdas Memakmurkan Masjid*, Jakarta: Penebar Plus Wisma Hijau
- Syaefuddin, Ahmad & Wahidin, Unang. 2018. *Jurnal Edukasi Islami Jurnal Pendidikan Islam* Vol. 07/No.1,
- Umar, Bukhari, 2010. *Ilmu Pendidikan Islam*, Jakarta : Amzah
- Wirawan , Sarwono , Sarlito, *Psikologi Remaja*, 2001, Jakarta : PT Raja Grafindo Persada
- Yunus, Mahmud. 1973. *Kamus Arab-Indonesia*. Jakarta: Yayasan Penyelenggara Penerjema Al- Qur'an.