

**PERANAN MANAJEMEN DAKWAH DALAM MENINGKATKAN KINERJA
PEGAWAI KANTOR URUSAN AGAMA KECAMATAN MARE
KABUPATEN BONE**

Skripsi

Diajukan untuk Memenuhi Satu Syarat Meraih Gelar Sarjana
Sosial Jurusan Manajemen Dakwah pada Fakultas Dakwah
dan Komunikasi UIN Alauddin Makassar

Oleh:

MUH. FAISAL

NIM: 50400115088

**FAKULTAS DAKWAH DAN KOMUNIKASI
UIN ALAUDDIN MAKASSAR**

2019

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini:

Nama : Muh. Faisal
NIM : 50400115088
Tempa/Tanggal Lahir : Kampung Baru, 11 Juli 1997
Jurusan : Manajemen Dakwah
Fakultas : Dakwah dan Komunikasi
Alamat : Samata
Judul : Peranan Manajemen Dakwah dalam Meningkatkan Kinerja
Pegawai Kantor Urusan Agama Kecamatan Mare Kabupaten
Bone

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini benar adalah hasil karya sendiri. Jika di kemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Samata-Gowa, 2019

Penyusun,

Muh. Faisal
50400115088

PENGESAHAN SKRIPSI

Skripsi yang berjudul "Peranan Manajemen Dakwah dalam Meningkatkan Kinerja Pegawai Kantor Urusan Agama Kecamatan Mare Kabupaten Bone", yang disusun oleh Muh. Faisal, NIM: 50400115088, mahasiswa Jurusan Manajemen Dakwah pada Fakultas Dakwah dan Komunikasi UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Kamis, 02 Mei 2019 M., bertepatan dengan 26 Sya'ban 1440 H., dan dinyatakan telah dapat diterima sebagai salah satu syarat untuk mendapatkan gelar Sarjana Sosial (S.Sos.) pada Jurusan Manajemen Dakwah Fakultas Dakwah dan Komunikasi dengan beberapa perbaikan.

Samata-Gowa, 02 Mei 2019 M.
26 Sya'ban 1440 H.

DEWAN PENGUJI

Ketua	: Dr. H. Hasaruddin, M.Ag.	(.....)
Sekretaris	: Drs. Muh. Anwar, M.Hum.	(.....)
Munaqisy I	: Drs. Muh. Anwar, M.Hum.	(.....)
Munaqisy II	: Dr. H. Muh. Ilham, M. Pd.	(.....)
Pembimbing I	: Dr. H. Mahmuddin, M.Ag.	(.....)
Pembimbing II	: Drs. St. Nasriah, M. Sos.I.	(.....)

Diketahui oleh:
Dekan Fakultas Dakwah dan Komunikasi
UIN Alauddin Makassar,

Prof. Dr. H. Abd. Rasyid Masri, M.Pd., M.Si., M.M.
NIP 19690827 199603 1 004

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

السَّلَامُ عَلَيْكُمْ وَرَحْمَةُ اللَّهِ وَبَرَكَاتُهُ

الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ وَالصَّلَاةُ وَالسَّلَامُ عَلَى أَشْرَفِ الْأَنْبِيَاءِ وَالْمُرْسَلِينَ وَعَلَى آلِهِ وَصَحْبِهِ أَجْمَعِينَ أَمَّا بَعْدُ

Segala puji bagi Allah yang telah melimpahkan karunianya kepada kita semua dan khususnya bagi penulis sehingga dapat menyelesaikan skripsi ini.

Melalui tulisan ini, penulis menyampaikan ucapan terima kasih yang tulus, teristimewa kepada orang tua tercinta, ayahanda Martang dan ibunda Kartini, serta segenap keluarga besar kedua belah pihak yang telah mengasuh, membimbing dan membiayai penulis selama dalam pendidikan sampai selesainya skripsi ini, kepada beliau penulis senantiasa memanjatkan doa semoga Allah swt. mengasihi dan mengampuni dosanya.

Dengan tersusunnya skripsi ini, penulis menyampaikan rasa terima kasih dan penghargaan yang setinggi-tingginya kepada berbagai pihak, terutama kepada:

1. Prof. Dr. Musafir Pababbari, M.Si., selaku Rektor UIN Alauddin Makassar, beserta Wakil Rektor I Prof. Dr. H. Mardan, M.Ag., Wakil Rektore II Prof. Dr. H. Lomba Sultan, M.A., Wakil Rektor III Prof. Hj. Siti Aisyah, M.A., Ph.D., dan Wakil Rektok IV Prof. H. Hamdan Johannis, M.A., Ph.D. yang selama ini telah berusaha memajukan kualitas UIN Alauddin Makassar.
2. Prof. Dr. H. Abd. Rasyid Masri, M.Pd., M.Si., M.M., selaku Dekan Fakultas Dakwah dan Komunikasi serta Wakil Dekan I Dr. H. Misbahuddin, M.Ag., Wakil Dekan II Dr. H. Mahmuddin, M.Ag., Wakil Dekan III Dr. Nur Syamsiah, M. Pd.I., dan seluruh staf akademik dan administrasi yang senantiasa memberikan pelayanan yang maksimal sehingga skripsi ini dapat diselesaikan dengan sebaik-baiknya.

3. Drs. St. Nasriah, M. Sos.I dan Dr. H. Hasaruddin, M.Ag., selaku Ketua dan Sekretaris Jurusan Manajemen Dakwah beserta staf jurusan yang selalu siap memberikan fasilitas, layanan, izin dan kesempatan yang diberikan sehingga skripsi ini dapat diselesaikan dengan sebaik-baiknya.
4. Dr. H. Mahmuddin, M.Ag dan Drs. St. Nasriah, M. Sos.I., selaku pembimbing I dan II dalam penulisan skripsi ini yang selalu siap meluangkan waktunya untuk memberikan bimbingan kepada penulis.
5. Drs. Muh. Anwar, M.Hum. dan Dr. H. Muh. Ilham, M. Pd selaku penguji skripsi yang telah meluangkan waktunya untuk menguji skripsi ini.
6. A. Syarifuddin Darja., selaku kepala Kantor Urusan Agama beserta Pegawai yang memberikan kesempatan dan kepercayaan kepada penulis untuk melaksanakan wawancara.
7. Teruntuk sahabat dan teman-temanku, yang telah memberi warna dalam setiap perkuliahan, mendukung, memberi semangat dan selalu mengingatkan penulis untuk menyelesaikan skripsi ini yaitu, Risna, Afif Wahyudi Arifin, Aris Munandar Umar, Asis, Sulfikar, Baso Alfian, Andi Akbar beserta kawan-kawan dari organisasi HMJ (Himpunan Mahasiswa Jurusan), DEMA (Dewan Mahasiswa), HMI (Himpunan Mahasiswa Islam) Komisyariat Dakwah dan Komunikasi Cabang Gowa Raya yang pernah penulis bergelut menimba ilmu.

Samata-Gowa, 2019

Penyusun,

Muh Faisal
250400115088

DAFTAR ISI

JUDUL.....	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
PENGESAHAN SKRIPSI.....	iii
KATA PENGANTAR.....	iv
DAFTAR ISI.....	vi
ABSTRAK.....	vii
BAB I PENDAHULUAN.....	1-8
A. Latar Belakang Masalah.....	1
B. Fokus Penelitian dan Deskripsi Fokus.....	5
C. Rumusan Masalah.....	6
D. Kajian Pustaka/ Penelitian Terdahulu.....	6
E. Tujuan dan Kegunaan Penelitian.....	8
BAB II TINJAUAN TEORITIS.....	9-60
A. Manajemen Dakwah.....	9
B. Kinerja.....	52
C. Kerangka Konseptual.....	62
BAB III METODOLOGI PENELITIAN.....	61-73
A. Jenis dan Lokasi Penelitian.....	61
B. Pendekatan Penelitian.....	64
C. Sumber Data.....	65
D. Metode Pengumpulan Data.....	66
E. Instrumen Penelitian.....	69
F. Metode Analisis Data.....	69
G. Pengujian Keabsahan Data.....	70
BAB IV HASIL PENELITIAN DAN PEMBAHASAN.....	71-90
A. Gambaran Umum Kantor Urusan Agama Kecamatan Mare Kabupaten Bone.....	71
B. Peranan Manajemen Dakwah dalam Meningkatkan Kinerja Pegawai Kantor Urusan Agama Kecamatan Mare Kabupaten Bone.....	80
C. Tantangan Manajemen Dakwah dalam Meningkatkan Kinerja Pegawai Kantor Urusan Agama Kecamatan Mare Kabupaten Bone.....	90
BAB V PENUTUP.....	91-92
A. Kesimpulan.....	91
B. Implikasi Penelitian.....	92
DAFTAR PUSTAKA.....	93
LAMPIRAN.....	96
RIWAYAT HIDUP.....	101

ABSTRAK

Nama : Muh Faisal

Nim : 50400115088

Judul : Peranan Manajemen Dakwah dalam Meningkatkan Kinerja Pegawai Kantor Urusan agama Kecamatan Mare Kabupaten Bone

Skripsi ini membahas mengenai “Peranan Manajemen Dakwah dalam Meningkatkan Kinerja Pegawai Kantor Urusan Agama Kecamatan Mare Kabupaten Bone”. Adapun pokok-pokok permasalahan yang dibahas dalam skripsi ini adalah 1) Bagaimana gambaran peranan manajemen dakwah dalam meningkatkan kinerja pegawai kantor urusan agama kecamatan mare kabupaten bone? 2) Bagaimana tantangan manajemen dakwah dalam meningkatkan kinerja pegawai kantor urusan agama kecamatan mare kabupaten bone?

Penelitian ini adalah penelitian kualitatif dengan pendekatan penelitian yang digunakan adalah pendekatan manajemen. Sumber data dari penelitian ini adalah sumber data primer dan sumber data sekunder. Selanjutnya metode pengumpulan data yang digunakan adalah observasi, wawancara, dan dokumentasi. Metode analisis data melalui tiga tahapan, yaitu: reduksi kata, penyajian data, dan penarikan kesimpulan atau verifikasi.

Hasil penelitian ini menunjukkan bahwa pengelolaan di Kantor Urusan Agama Kecamatan Mare Kabupaten Bone telah memenuhi fungsi-fungsi manajemen yakni fungsi perencanaan, pengorganisasian, pelaksanaan, dan pengawasan. Manajemen kinerja pegawai Kantor Urusan Agama Kecamatan Mare Kabupaten Bone dalam meningkatkan pengelolaan lembaga perlu ditingkatkan dalam hal pengelolaan pembinaan masjid, pengelolaan haji/umrah, pelaksanaan surat-menyurat, dan pengelolaan zakat. Disamping itu pelayanan pegawai Kantor Urusan Agama Kecamatan Mare Kabupaten Bone terhadap masyarakat belum maksimal dan perlu ditingkatkan untuk Kantor Urusan Agama Kecamatan Mare Kabupaten Bone yang lebih maju. Adapaun tantangan manajemen dakwah dalam meningkatkan kinerja pegawai Kantor Urusan Agama Kecamatan Mare Kabupaten Bone yaitu: Peningkatan kapasitas kemampuan membaca al-Qur’an pada calon pengantin dan pegawai Kantor Urusan Agama Kecamatan Mare Kabupaten Bone, keterbatasan waktu Kepala Kantor Urusan Agama Kecamatan Mare Kabupaten Bone dan sarana dan prasarana yang tidak memadai.

Implikasi penelitian ini yaitu kinerja pegawai Kantor Urusan Agama Kecamatan Mare Kabupaten Bone belum maksimal. Untuk menciptakan kinerja pegawai yang efektif dan efisien hal yang harus dilakukan adalah mengembangkan menambah personil pegawai, potensi pegawai, dan mengoptimalkan semua indikator kinerja. Kantor Urusan Agama Kecamatan Mare Kabupaten Bone perlu memperhatikan kepuasan masyarakat. Agar kepuasan masyarakat dapat tercapai, yang harus dilakukan adalah mengaur prosedur dan sistem pelayanannya serta disiplin waktu.

BAB I

PENDAHULUAN

A. Latar Belakang

Dakwah merupakan suatu proses aktivitas dan usaha-usaha penyeru kepada perubahan perilaku manusia, baik yang bersifat spiritual dan sosial kepada ajaran Allah swt.. Upaya untuk menyebarkan ajaran Islam di tengah-tengah kehidupan manusia merupakan usaha dalam berdakwah di manapun dan kapanpun harus dilakukan oleh umat Islam. Dalam hal ini dakwah Islam bertujuan untuk menginformasikan dan mempengaruhi perilaku dan sikap batin seseorang menuju suatu tatanan kesalehan individu dan social.

Dakwah dengan pesan-pesan keagamaan dan sosial merupakan ajaran kepada umat manusia untuk senantiasa memiliki komitmen di jalan yang lurus. Dakwah adalah ajakan yang dilakukan untuk membebaskan individu dan masyarakat dari pengaruh *syaitaniah* dan kejahilan menuju internalisasi nilai-nilai ketuhanan. Disamping itu, dakwah juga bertujuan untuk meningkatkan pemahaman keagamaan dalam berbagai aspek ajarannya agar diaktualisasikan dalam bersikap, bertindak dan berfikir.¹ Dakwah dimaksud penulis adalah mengajak manusia untuk kembali kepada jalan yang benar yang diridhoi Allah dengan mentaati perintah-perintah Allah dan menjauhi segala larangan Allah agar mendapat kebahagiaan dunia dan akhirat.

Untuk mencapai keberhasilan tujuan dakwah secara efektif dan efisien maka perlu adanya perencanaan yang matang. Perencanaan pada hakikatnya merupakan salah satu fungsi manajemen yang secara keseluruhan tidak dapat dilepaskan dari fungsi lainnya. Peran perencanaan sangat penting sehingga pada pelaksanaannya tergantung pada baik buruknya suatu perencanaan.

¹J Suyuthi Pulangan, *Universalisme Islam* (Jakarta: Moyo Segoro Agung, 2002), h. 66.

Perencanaan (*planning*) adalah fungsi dasar manajemen karena *organizing*, *staffing*, *directing* dan *controlling* terlebih dahulu harus direncanakan. Hal ini ditujukan pada masa depan yang penuh dengan ketidakpastian adanya perubahan kondisi dan situasi.

Sebagaimana firman-Nya dalam QS. An-Nahl/16: 125

أَدْعُ إِلَى سَبِيلِ رَبِّكَ بِالْحُكْمِ وَالْمَوْعِظَةِ الْحَسَنَةِ ۗ وَجَدِلْهُمْ بِلَا تِي هِيَ أَحْسَنُ ۚ إِنَّ رَبَّكَ هُوَ أَعْلَمُ
بِمَن ضَلَّ عَنْ سَبِيلِهِ ۗ وَهُوَ أَعْلَمُ بِالْمُهْتَدِينَ ۗ

Terjemahnya:

Serulah (manusia) kepada jalan Tuhan-mu dengan hikmah dan pelajaran yang baik dan bantahlah mereka dengan cara yang baik. Sesungguhnya Tuhanmu Dialah yang lebih mengetahui tentang siapa yang tersesat dari jalan-Nya dan Dialah yang lebih mengetahui orang-orang yang mendapat petunjuk.²

Ayat di atas menjelaskan bahwa ketika berdakwah untuk menyeru manusia ke jalan yang diridhoi Allah maka perlu menggunakan metode dakwah yaitu dengan lemah lembut dan baik serta dalam membantah mereka pun dengan cara yang baik. Serulah (dakwahilah) semua orang kepada jalan tuhanmu, karena dakwah Islam adalah dakwah yang lengkap dan kamu (Muhammad) diutus kepada semua manusia. Tetapi serulah mereka dengan hikma, dengan tutur kata yang bisa mempengaruhi jiwanya, dan dengan pelajaran-pelajaran yang baik, yang disambut oleh akal yang sehat dan diterima oleh tabiat manusia. Jika kamu mendapati kesukaran-kesukaran dalam perjalananmu, maka debatlah mereka dengan metode yang terbaik. Janganlah kamu mencaci-maki tuhan-tuhan mereka yang menyebabkan mereka memaki Allah. Jangan pula kamu menantang kepercayaan mereka, sebelum kamu menyiapkan jiwa mereka untuk menerima kepercayaanmu.

²Depertemen Agama RI, Al-Qur'an dan Terjemahan Kitab Suci (Semarang: C. V. Toha Putra, 1998), h. 6.

Ketahuilah, ada di antara kamu jiwanya tidak bisa dilunakkan oleh pelajaran dan tidak mau memperkenankan suatu seruan (ajakan). Merekalah orang-orang disesatkan oleh Allah.

Tuhanmu mengetahui orang yang menyimpan dari jalan yang lurus, baik di antara mereka orang yang berselisih tentang hari Sabtu maupun yang selain itu. Allah mengetahui orang yang menempuh jalan yang lurus di antara mereka. Dia akan memberi pembalasan kepada mereka semua di hari akhir, masing-masing sesuai dengan haknya.³

Tercapainya tujuan organisasi baik tujuan ekonomi, sosial dan politik untuk sebagian besar tergantung kepada kemampuan para pelaku dalam melakukan sesuatu hal. Tanpa manajemen yang efektif dan efisien tak akan ada usaha yang berhasil lama. Sehingga manajemen adalah salah satu proses yang sangat penting yang mampu menggerakkan suatu organisasi.⁴

Maka yang dimaksud manajemen dakwah adalah keputusan yang nantinya akan dipakai suatu lembaga, baik dari tindakan-tindakan, maupun metode dakwah, agar sesuai dengan yang diharapkan.

Kantor Urusan Agama sebagai ujung tombak Kementerian Agama dalam melayani masyarakat di bidang keagamaan memiliki peran yang sangat penting. Kantor Urusan Agama (KUA) adalah Unit Pelaksanaan Teknis (UPT) Direktorat Urusan Agama Islam Ditjen Bimas Islam Departemen Agama Islam RI yang berada di tingkat Kecamatan, satu tingkat berada di bawah Kabupaten. Oleh karena itu, diharapkan pemerintah daerah dapat mengambil langkah-langkah konkrit untuk perbaikan kinerja aparat pemerintah sebagai penyedia layanan terhadap masyarakat.

³ Teungku Muhammad Hasbi ash-Shiddieqy, *Tafsir Al-Qur'anul Majid An-Nuur*, (Cet. II: Semarang: PT. PUSTAKA RIZKI PUTRA, 2000), h. 2291

⁴ Ibrahim Lubis, *Pengendalian dan Pengawasan Proyek dalam Manajemen* (Cet.II: Jakarta Timur: Ghalia Indonesia), h. 22.

Apakah para pegawai sudah menjalankan tugas dengan benar dan apakah sudah mengerjakan tugas dengan baik. Masalah lain yang perlu diwaspadai adalah terlalu berorientasi pada hasil dan mengabaikan sistem yang tidak mendukung kinerja.

Untuk mewujudkan tujuan yang sudah ditetapkan maka manajemen kinerja pegawai amatlah penting diterapkan dalam lembaga ini, untuk menciptakan budaya kerja para individu atau kelompok guna membangun tanggung jawab bagi usaha peningkatan proses kerja dan kemampuan yang efektif. Sedangkan tujuan umum dari manajemen kinerja adalah untuk meningkatkan kemampuan dan mendorong pegawai di Kantor Urusan Agama Kecamatan Mare agar bekerja dengan penuh semangat, efektif, efisien dan produktif sesuai dengan tuntunan agama agar memperoleh hasil yang kerja yang optimal.

Selain manajemen kinerja yang telah ditetapkan, pelaksanaan kinerja ini tentunya mendapat pengawasan dan arahan yang positif dari kepala KUA, hal ini menunjukkan terjadinya komunikasi yang vertikal yang dapat memperlancar kinerja, sehingga hasil kerja pegawai diharapkan sesuai standar maksimal dan dapat dievaluasi.

Dalam menjalankan tugas yang penting tersebut, maka peranan manajemen dakwah sangatlah penting demi meningkatkan kinerja pegawai Kantor Urusan Agama Kecamatan Mare, demi mewujudkan tujuan pelayanan yang baik kepada masyarakat, dan untuk penelitian lebih lanjut maka hal ini akan dijadikan kajian dalam skripsi peneliti.

B. Fokus Penelitian dan Deskripsi Fokus

1. Fokus Penelitian

Judul dari penelitian ini adalah **“Peranan Manajemen Dakwah dalam Meningkatkan Kinerja Pegawai Kantor Urusan Agama Kecamatan Mare**

Kabupaten Bone” oleh karena itu penelitian yang dilakukan akan difokuskan pada peran manajemen dakwah dalam meningkatkan kinerja di Kantor Urusan Agama Kecamatan Mare Kabupaten Bone.

2. Deskripsi Fokus

Berdasarkan pada fokus penelitian yang akan dilakukan, maka penulis memberikan deskripsi fokus sebagai berikut:

a. Manajemen Dakwah

Manajemen dakwah sebagai proses perencanaan tugas, menghimpun dan menempatkan tenaga-tenaga pelaksana dalam kelompok-kelompok tugas dan kemudian menggerakkan ke arah pencapaian tujuan dakwah.⁵

b. Kinerja

Kinerja adalah suatu hasil atau prestasi yang didapat dari suatu pekerjaan.

c. Kantor Urusan Agama

Kantor Urusan Agama Memiliki tugas pokok dan fungsi Kantor Kementerian Agama di Wilayah Kecamatan berdasarkan kebijakan Kantor Kementerian Agama dan peraturan perundang-undangan yang berlaku.

C. Rumusan Masalah

Berdasarkan latar belakang masalah yang telah dipaparkan di atas maka dapat dirumuskan pokok permasalahannya adalah “Bagaimana Peranan Manajemen Dakwah dalam Meningkatkan Kinerja Pegawai Kantor Urusan Agama Kecamatan Mare Kabupaten Bone”. Adapun sub masalah untuk menjelaskan permasalahan yang lebih sistematis, yaitu:

⁵ A. Rosyad Shaleh, *Manajemen Dakwah Islam*, (Jakarta: Bulan Bintang, 1993), h. 123.

1. Bagaimana Peranan Manajemen Dakwah dalam Meningkatkan Kinerja Pegawai Kantor Urusan Agama Kecamatan Mare Kabupaten Bone?
2. Bagaimana Tantangan Manajemen Dakwah dalam Meningkatkan Kinerja Pegawai Kantor Urusan Agama Kecamatan Mare Kabupaten Bone?

D. Kajian Pustaka / Penelitian Terdahulu

Berdasarkan pada penelusuran pustaka yang telah dilakukan sebelumnya, maka penulis menemukan beberapa literatur yang mempunyai relevansi dengan penelitian yang akan dilakukan, diantaranya:

1. Mulya. M. Yani 2014 yang berjudul “*Peran Manajemen Kinerja dalam Meningkatkan Kinerja Pegawai Kantor Kementerian Agama Kota Pekanbaru*”. Metode penelitian yang digunakan adalah metode analisis deskriptif persentase populasi sebanyak 113 orang dan sampel yang diambil sebanyak 35% yaitu 40 orang. Peran Manajemen Kinerja yang diterapkan dalam Meningkatkan Kinerja Pegawai Kantor Kementerian Agama Kota Pekanbaru sangat berperan ini dibuktikan dari rekapitulasi jawaban respondend yang telah diolah dengan hasil 84%.⁶ Memiliki kesamaan dengan penelitian yang akan dilakukan, yaitu sama-sama membahas tentang cara meningkatkan kinerja pegawai. Sedangkan perbedaannya terletak metode analisis data.
2. Roslan, 2017 yang berjudul “*Manajemen Dakwah dalam Meningkatkan Kualitas Jamaah Masjid Raya Nurul Iman di Kecamatan Lamuru Kabupaten Bone*”. Data dikumpulkan dengan menggunakan teknik obsevasi, wawancara dan dokumentasi, metode analisis data dan metode penentuan informan dan penelitian ini adalah 3 ornag. Hasil penelitian Manajemen Dakwah dalam Meningkatkan Kualitas Jamaah

⁶ Mulya. M. Yani, “Peran Manajemen Kinerja dalam Meningkatkan Kinerja Pegawai Kantor Kementerian Agama Kota Pekanbaru”, *Skripsi* (Riau, Universitas Islam Negeri Sultan Syarif Kasim Riau, 2014).

Masjid Raya Nurul Iman di Kecamatan Lamuru Kabupaten Bone tidak lepas dari fungsi-fungsi manajemen itu sendiri.⁷ Memiliki kesamaan dengan penelitian yang akan dilakukan, yaitu sama-sama membahas tentang Manajemen dakwah. Sedangkan perbedaannya terletak pada objek penelitian.

3. Skripsi Fatihatul Hidayat 2017 yang berjudul “*Peran Manajemen Dakwah dalam Kegiatan Keagamaan di Pondok Pesantren Nahdlatul Ulum 2 Bonto Parang Kabupaten Jeneponto*”. Metode pengelolaan dan analisis data adalah reduksi data, penyajian data, analisis perbandingan dan penarikan kesimpulan. Hasil penelitian ini menunjukkan bahwa Peran Manajemen Dakwah dalam Kegiatan Keagamaan di Pondok Pesantren Nahdlatul Ulum 2 Bonto Parang Kabupaten Jeneponto yang diterapkan sesuai dengan peran manajerial yang dilakukan dalam mengelolah kegiatan keagamaan. Memiliki kesamaan dengan penelitian yang akan dilakukan, yaitu sama-sama membahas tentang Peran Manajemen dakwah dan metode yang digunakan. Sedangkan perbedaannya terletak pada objek penelitian dan pembahasan kegiatan keagamaan.⁸

Berdasarkan penelitian terdahulu yang telah dipaparkan di atas dengan judul skripsi peneliti “*Bagaimana Peranan Manajemen Dakwah dalam Meningkatkan Kinerja Pegawai Kantor Urusan Agama Kecamatan Mare Kabupaten Bone*”. Terdapat beberapa perbedaan, di antaranya terletak pada objek penelitian, metode penelitian dan sumber data.

⁷ Rosalan, “Manajemen Dakwah dalam Meningkatkan Kualitas Jamaah Masjid Raya Nurul Iman di Kecamatan Lamuru Kabupaten Bone”, *Skripsi* (Makassar, Universitas Islam Negeri Alauddin Makassar, 2017).

⁸ Fatihatul Hidayat, “Peran Manajemen Dakwah dalam Kegiatan Keagamaan di Pondok Pesantren Nahdlatul Ulum 2 Bonto Parang Kabupaten Jeneponto”, *Skripsi* (Makassar, Universitas Islam Negeri Alauddin Makassar, 2017)

E. Tujuan dan Kegunaan Penelitian

1. Tujuan Penelitian

Adapun tujuan dari penelitian ini adalah:

- a. Untuk mengetahui Peranan Manajemen Dakwah dalam Meningkatkan Kinerja Pegawai Kantor Urusan Agama Kecamatan Mare Kabupaten Bone
- b. Untuk mengetahui apa Tantangan Manajemen Dakwah dalam Meningkatkan Kinerja Pegawai Kantor Urusan Agama Kecamatan Mare Kabupaten Bone

2. Kegunaan Penelitian

Kegunaan yang diperoleh dari penelitian ini diklasifikasikan menjadi dua bagian, yaitu:

a. Kegunaan Teoretis

Sebagai tambahan pengetahuan mengenai peranan manajemen dakwah dalam meningkatkan kinerja di kantor urusan agama (KUA).

b. Kegunaan Praktis

- 1) Membantu mengetahui peranan manajemen dakwah dalam meningkatkan kinerja di kantor urusan agama.
- 2) Membantu mengetahui tantangan dalam meningkatkan kinerja di kantor urusan agama.

BAB II

TINJAUAN TEORETIS

A. Manajemen Dakwah

Jika aktivitas dakwah dilaksanakan sesuai dengan prinsip-prinsip manajemen, maka "citra profesional" dalam dakwah akan terwujud pada kehidupan masyarakat. Dengan demikian, dakwah tidak dipandang dalam objek *ubudiyah* saja, akan tetapi diinterpretasikan dalam berbagai profesi. Inilah yang dijadikan inti dari pengaturan secara manajerial organisasi dakwah. Sedangkan efektivitas dan efisiensi dalam penyelenggaraan dakwah adalah merupakan suatu hal yang harus mendapatkan prioritas. Aktivitas dakwah dikatakan berjalan secara efektif jika apa yang menjadi tujuan benar-benar dapat dicapai, dan dalam pencapaian dikeluarkan pengorbanan-pengorbanan yang wajar. Atau lebih tepatnya, jika kegiatan lembaga dakwah yang dilaksanakan menurut prinsip-prinsip manajemen akan menjamin tercapai tujuan yang telah ditetapkan oleh lembaga yang bersangkutan dan akan menumbuhkan sebuah citra [*image*] profesionalisme di kalangan masyarakat, khususnya dari pengguna jasa dari profesi da'i.⁹

Sedangkan A. Rosyad Shaleh mengartikan manajemen dakwah sebagai proses perencanaan tugas, menghimpun dan menempatkan tenaga-tenaga pelaksana dalam kelompok-kelompok tugas dan kemudian menggerakkan ke arah pencapaian tujuan dakwah.¹⁰

Untuk lebih jelasnya akan di kemukakan berikut ini:

1. Pengertian Manajemen

⁹ Zaini Muhtarom, *Dasar-dasar manajemen dakwah*, (Yogyakarta: PT al-Amin Press, 1996), h. 37.

¹⁰ A. Rosyad Shaleh, *Manajemen Dakwah Islam*, (Jakarta: Bulan Bintang, 1993), h. 123.

Manajemen adalah pencapaian tujuan yang di kehendaki dengan jalan menggunakan orang atau orang lain yang bekerja guna mendapatkan hasil yang dicita-citakan atau yang dikehendaki.

Rumusan yang disajikan oleh pakar administrasi dan manajemen boleh berbeda-beda, tetapi gagasan intinya praktis sama. Perbedaan yang tak terlalu prinsip terjadi dalam pengindonesian kata/istilah itu. Belum diperoleh kesepakatan bulat yang benar-benar memuaskan tentang penerimaan kata/istila manajemen itu sebagai ”warga yang sah” dalam khazanah kosa kata bahasa Indonesia.¹¹

Secara etimologi, kata manajemen berasal dari bahasa Inggeris, *management*, yang berarti ketatalaksanaan, tatapimpinan, dan, pengelolaan. Artinya, manajemen adalah sebagai suatu proses yang diterapkan oleh individu atau kelompok dalam upaya-upaya koordinasi untuk mencapai suatu tujuan.

Dalam bahasa Arab, istilah manajemen diartikan sebagai *an-nizam* atau *at-tanzhim*, yang merupakan suatu tempat untuk menyimpan segala sesuatu dan penempatan segala sesuatu pada tempatnya.

Pengertian tersebut dalam aktivitas juga dapat diartikan sebagai aktivitas juga dapat diartikan sebagai aktivitas menertibkan, mengatur, dan berpikir yang dilakukan oleh seseorang, sehigga ia mampu mengemukakan, menata, dan merapikan segala sesuatu yang ada di sekitarnya, mengetahui prinsip-prinsipnya serta menjadikan hidup selaras dan serasi dengan yang lainnya.

Sedangkan secara terminologi terdapat banyak definisi yang diungkapkan para ahli adalah sebuah proses perencanaan, pengorganisasian, pengaturan terhadap

¹¹ Moh. E, Ayub., Muhsin MK dan Ramlan Mardjoned, *Manajemen mesjid*, (Cet. VIII, Jakarta: Gema Insani, 2005), h. 32

para anggota serta penggunaan seluruh sumber-sumber yang ada secara tepat untuk meraih tujuan organisasi yang telah ditetapkan.¹²

Dengan demikian, secara keseluruhan defenisi manajemen tersebut dapat dijabarkan sebagai berikut:

- a. Ketatalaksanaan proses penggunaan sumber daya secara efektif untuk mencapai sasaran tertentu;
- b. Kemampuan atau keterampilan untuk memperoleh suatu hasil dalam rangka pencapaian tujuan melalui kegiatan-kegiatan orang lain;
- c. Seluruh perbuatan menggerakkan sekelompok orang dan menggerakkan fasilitas dalam suatu usaha kerja sama untuk mencapai tujuan tertentu.¹³

Sementara itu, Robert Kritiner mendefinisikan manajemen sebagai suatu proses kerja melalui orang lain untuk mencapai tujuan organisasi dalam lingkungan yang berubah. Proses ini berpusat, pada penggunaan yang efektif dan efisien terhadap penggunaan sumber daya manusia.¹⁴

Secara elaboratif pengertian manajemen juga diorientasikan pada penekanan secara kontinu untuk memerhatikan aspek-aspek lingkungan yang terkandung. Dalam hal ini peningkatan, efisiensi, dan efektivitas sangat memengaruhi dalam pencapaian tujuan.

Di samping itu, pengertian manajemen juga sangat ditekankan pada aspek pengaturan aktivitas fungsi dari sumber daya manusia. Dalam hal ini manajer atau pemimpin serta manajer staf sangat berkepentingan, karna ketiga komponen tersebut

¹² Wahyu Ilahi dan M. Munir, *Manajemen Dakwah*, (Cet. IV: Jakarta: Prenadamedia Group, 2015), h. 9

¹³ Ahmad Fadli HS, *Organisasi dan Administrasi*, (Cet. III :kediri: Manhalun Nasiin Press, 2002), h. 26.

¹⁴ Robert Kritiner, *Management, 4th edition*, (Boston:Houngton Mifflin Company, 1989), h. 9.

merupakan faktor penggerak dalam sebuah organisasi. Sesuai dengan definisi tentang manajemen yang dikemukakan oleh para pakar di atas, biasanya orang mengungkapkan bahwa esensi manajemen adalah proses integrasi dan koordinasi.¹⁵

Defenisi manajemen telah berkembang sedemikian rupa sehingga akan dijumpai variasi defenisi manajemen. Manajemen adalah proses perencanaan, pengorganisasian, pengarahan dan pengawasan terhadap usaha-usaha para anggota organisasi dan penggunaan sumberdaya-sumberdaya organisasi lainnya agar mencapai tujuan organisasi yang telah ditetapkan (Stoner, Freeman & Gilbert, 1995). Dapat pula dikatakan bahwa manajemen adalah ilmu dan seni, yang terdiri atas perencanaan, pengorganisasian, pengarahan, dan pengawasan terhadap kinerja organisasi dengan menggunakan sumberdaya yang dimiliki untuk mencapai tujuan dan sasaran organisasi.¹⁶

Istilah manajemen sering didekatkan dengan istilah administrasi, karena memang antara manajemen dengan administrasi mempunyai lahan yang sama dan hanya berbeda dalam pembagian tugasnya. Apabila administrasi bicara tentang hal-hal yang makro maka manajemen bicara tentang hal-hal yang mikro. Artinya, ruang lingkup administrasi lebih luas sedangkan manajemen agak terbatas. Dalam formulasi yang kongkret dapat digambarkan bahwa administrasi menentukan arah kebijakan suatu tujuan yang hendak dicapai oleh suatu organisasi, sedangkan manajemen mempunyai tugas mengatur bagaimana cara dan langkah serta usaha untuk mencapai tujuan tersebut.

Menurut para ahli, pengertian manajemen dapat dikemukakan sebagai berikut:

¹⁵ Wahyu Ilahi dan M. Munir, *Manajemen Dakwah*, h. 11.

¹⁶ Sudaryono, *Pengantar Manajemen Teori dan Kasus* (Cet. I: Jakarta: PT Buku Seru, 2017), h. 2.

- a. Menurut Dr. S.P Siagian MPA, Manajemen adalah kemampuan atau keterampilan untuk memperoleh sesuatu hasil dalam rangka pencapaian tujuan melalui kegiatan-kegiatan orang lain.
- b. Menurut Dr. Buchari Zainun, Manajemen adalah penggunaan efektif dari pada sumber-sumber tenaga manusia serta bahan-bahan material lainnya dalam rangka menmcapai tujuan yang telah ditentukan itu.
- c. Menurut Prof. Oey Liang Lee, Manajemen adalah seni dan ilmu perencanaan, pengorganisasian, pengarahan, pengkoordinasian, dan pengontrolan dari *buman and natural resources*.
- d. Menurut Ir. Tom Degenaaars, expert PBB yang diperbantukan pada Lembaga Administrasi Negara RI, Manajemen didefinisikan sebagai suatu proses yang berhubungan dengan bimbingan kegiatan kelompok dan berdasarkan atas tujuan yang jelas yang harus dicapai dengan menggunakan sumber-sumber tenaga manusia dan bukan tenaga manusian.¹⁷

Dari beberapa definisi tersebut dapat disimpulkan bahwa pada hakikatnya yang dimaksud dengan manajemen itu adalah kemampuan dan keterampilan seseorang untuk merencanakan, mengatur, dan mengelola serta mengawasi jalanya suatu kegiatan atau program, sehigga secara optimal dapat mencapai tujuan yang diiginkan dengan tepat waktu dan tepat sasaran.

Manajemen berasal dari bahasa Inggris yaitu *management* yang berarti tata laksanaan, tata pemimpin, dan pengelolaan. Kata *management* dari kata kerja *to manage* yang sinonimnya natara lain *to hand* berarti mengurus, *to cantrol* berarti

¹⁷ RB. Khatib Pahlawan Kayo, *Manajemen Dakwah, Dari Dakwah Konvensional Menuju Dakwah Profesional*, (Cet. I: Jakarta: Amzah, 2007), h. 16.

memeriksa, *to guide* berarti memimpin. Jadi apabila dilihat dari asal katanya manajemen berarti penguasa, pengendalian, memimpin dan membimbing.¹⁸

Para ahli manajemen sepakat bahwa pengertian manajemen berpangkal dari istila bahasa latin *Manag* “*managerial*” terdiri dari dua pangkal kata yakni “*manus*” yang berarti tangan dan “*agree*” yang berarti melakukan atau melaksanakan.¹⁹

Menurut Sinomora, bahwa manajemen adalah proses pendaya gunaan bahan baku dan sumber daya manusia untuk mencapai tujuan-tujuan yang telah ditetapkan.²⁰ Buchari Zainun, bahwa manajemen dalam konsep popolernya berarti suatu upaya atau proses upaya seorang pimpinan dengan satu kewenangan tertentu untuk mewujudkan suatu tujuan tertentu dengan memanfaatkan berbagai sumber daya yang ada dan yang sudah dikuasai pimpinan itu, terutama sumber daya manusia yang berada di bawah kekuasaannya. Demikian halnya Hasibuan, bahwa manajemen adalah ilmu dan seni mengatur proses dan pemanfaatan sumber daya manusia dan sumber daya lainnya secara efektif dan efisien untuk mencapai suatu tujuan tertentu.²¹

Pernyataan lain dikemukakan oleh Wahjosuminjdo, bahwa manajemen adalah proses perencanaan, pengorganisasian, memimpin dan mengendalikan usaha anggota-anggota organisasi serta mendaya gunakan seluruh sumber daya organisasi dalam rangka mencapai tujuan yang telah ditetapkan. Susilomartoyo, bahwa pada

¹⁸Echols, Jhon M dan Hassan Shadily.1993, *Kamus Inggris Indonesia*, (Cet.XIX; Jakarta: Granmedia, 1993), h. 56.

¹⁹Jawahir Tantowi, *Unsur-unsur Manajemen Menurut Al-Qur'an*, (Cet.1; Jakarta: Pustaka Al-Hasan, 1983), h. 9.

²⁰Hendri Simamora, *manajemen Sumber Daya Manusia*, (Edisi ke-2, Yogyakarta: STIE YPKM, 1993), h. 3.

²¹Hasibuan, Melayu S.P, *Manajemen Sumber Daya Manusia*, (Edisi Revisi, Jakarta: Bumi Aksara, 2002), h. 2.

hakikatnya manajemen adalah suatu kerja sama orang-orang untuk mencapai suatu tujuan yang telah disepakati bersama dengan sistematis, efisien, dan efektif.²²

Menurut Manullang, bahwa istilah manajemen mengandung tiga pengertian yakni: pertama, manajemen sebagai suatu proses. Kedua, manajemen sebagai suatu kolektivitas. Dan ketiga, manajemen sebagai suatu seni dan suatu ilmu. Manajemen sebagai proses, G.R.Terry memandang bahwa kegiatan atau fungsi-fungsi dasar dari manajemen membentuk suatu proses manajemen yang bersifat operasional. Sedangkan manajemen suatu kolektivitas, menurut S.P. Siagean bahwa kelompok manajerial dan kelompok pelaksana, mempunyai bidang tanggungjawab masing-masing secara konseptual dan teoritikal dapat dipisahkan, akan tetapi secara operasional menyatu dalam berbagai tindakan nyata dalam rangka pencapaian tujuan yang telah ditetapkan sebelumnya. Sebagai suatu seni dan sebagai suatu ilmu menurut G.R.Terry bahwa seni manajemen menuntut suatu kreatifitas yang didasarkan pada kondisi pemahaman ilmu manajemen. Dengan demikian, ilmu dan seni manajemen saling mengisi, jika salah satu meningkat, maka yang lain harus meningkat pula, diperlukan suatu keseimbangan di antara kedua aspek tersebut.²³

Setelah mengemukakan berbagai definisi tentang manajemen, maka dikemukakan komponen-komponen yang menjadi landasan ilmu manajemen itu sendiri. Secara garis besar terdapat tujuh komponen dasar yang mendasari ilmu manajemen yakni:

- a. Manajemen memiliki tujuan yang ingin dicapai.
- b. Manajemen merupakan perpaduan antara ilmu dan seni.

²²Martoyo, Susilo, 2000, *Manajemen Sumber Daya Manusia*, (Edisi ke-4, Jogjakarta: BPFE, 2000), h. 7.

²³Manullang, M, *Dasar-dasar Manajemen*, (Jakarta: Gajah Mada University Press, 2005), h. 3.

- c. Manajemen merupakan proses yang sistematis terkoordinasi, kooperatif dan integrasi dalam pemanfaatan ilmu-ilmu manajemen.
- d. Manajemen dapat diterapkan jika ada dua orang atau lebih dalam melakukan kerja sama pada suatu organisasi
- e. Manajemen harus didasarkan pada pembagian kerja, tugas dan tanggungjawab.
- f. Manajemen terdiri dari beberapa fungsi *planning, organizing, staffing directing, controlling*
- g. Manajemen merupakan alat untuk mencapai tujuan.²⁴

Manajemen berarti *act or art managing; conduct; conctol; direction* (tindakan atau seni mengurus; memperlakukan; pengawasan; pembimbngan). Dengan kata lain manajemen berarti proses kegiatan yang dilakukan secara bersama untuk mencapai suatu tujuan.²⁵

Adapun secara istilah manajemen mengandung berapa arti:

- a. Pencapaian tujuan yang ditetapkan terlebih dahulu dengan mempergunakan kegiatan orang lain (G.R. terry);
- b. Penyelesaian pekerjaan melalui kegiatan-kegiatan orang lain (Konntset H. dan Donnels C.);
- c. Menyelenggarakan sesuatu dengan menggerakkan orang, uang, dan alat-alat sesuai kebutuhan (Prayudi A.);
- d. Kemampuan atau keterampilan untuk memperoleh suatu hasil dalam rangka pencapaia tujuan melalui kegiatan orang lain (Sondang P. Siagian);
- e. Proses kegiatan seorang pemimpin yang harus dilaksanakan dan menggunakan cara-cara ilmiah serta praktis utuk mencapai tujuan (Ridwan);

²⁴ Hamriani, *manajemen Dakwah*, (Cet. : Makassar: Alauddin University Press, 2013), h. 13.

²⁵ Aep Kusnawan dan Aep Sy Firdaus, *Manajemen Pelatihan Dakwah*, (Cet. I; Jakarta: PT. Rineka Cipta, 2019), h. 11

- f. Proses pembimbingan dan pemberian fasilitas terhadap pekerjaan orang-orang yang terorganisasi dalam kelompok formal untuk mencapai suatu tujuan tertentu yang dikehendaki (John M. Freffner);
- g. Tindakan yang ditujukan untuk mempeoleh kerja sama yang rasional dalam suatu sistem administrasi (Dwight Waldo);
- h. Proses merencanakan, mengorganisasikan, memimoin dan mengendalikan pekerjaan anggota organisasi dan untuk menggunakan semua sumber daya organisasi untuk mencapai tujuan yang telah ditetapkan (Ridwan)²⁶

Dari pengertian-pengertian di atas dapat diambil inti pengertian manajemen, yaitu:

- a. Manajemen memiliki tujuan.
- b. Manajemen menyebabkan hal tertentu.
- c. Manajemen berarti aktivitas.
- d. Manajemen dilaksanakan melalui dan dengan serta usaha orang lain.
- e. Manajemen merupakan usaha suatu kelompok.
- f. Manajemen bersifat abstrak.
- g. Manajemen dibantu oleh alat, bukan digantikan.
- h. Manajemen sebagai cara luar biasa untuk mempengaruhi kehidupan manusia.²⁷

Dengan kata lain, melalui manajemen yang baik, suatu pekerjaan dapat dilalui dengan efektif dan efisien. Efektif bermakna sebagai kemampuan untuk menentukan tujuan yang memadai (melakukan hal yang tepat). Sedangkan efisien bermakna untuk meminimalkan sumber daya dalam mencapai tujuan organisasi (melakukan dengan tepat).²⁸

²⁶Aep Kusnawan dan Aep Sy Firdaus, *Manajemen Pelatihan Dakwah*, h. 7

²⁷ Aep Kusnawan dan Aep Sy Firdaus, *Manajemen Pelatihan Dakwah*, h. 8

²⁸ Aep Kusnawan dan Aep Sy Firdaus, *Manajemen Pelatihan Dakwah*, h. 8.

Berdasarkan uraian tersebut manajemen dapat diartikan sebagai upaya perencanaan yang dilakukan sebelum melakukan suatu kegiatan atau tindakan agar memperoleh hasil yang efektif dan efisien sesuai yang diharapkan.

2. Pengertian Dakwah

Secara etimologi, dakwah berasal dari bahasa Arab, yaitu *da'a*, *yad'u*, *da'wan du'a*, yang diartikan sebagai mengajak/menyeru, memanggil, seruan, permohonan, dan permintaan. Istilah ini sering diberi arti yang sama dengan istilah-istilah *tabligh*, *amr ma'ruf* dan *nahi mungkar*, *mau'idzhoh hasanah*, *tabsyir*, *indzhar*, *washiyah*, *tarbiyah*, *ta'lim*, dan *khotbah*.²⁹

H.S.M. Nasaruddin Latif mendefenisikan dakwah sebagai: *setiap usaha atau aktivitas dengan lisan atau tulisan dan lainnya, yang bersifat menyeru, mengajak, memanggil manusia lainnya untuk beriman dan mentaati Allah SWT, sesuai dengan garis-garis aqidah dan syariat; akhlak Islamiya*. H.M Arifin, mengemukakan bahwa, dakwah ialah suatu kegiatan atau ajakan, baik dalam bentuk lisan, tulisan, tingkah laku dan sebagainya yang dilakukan secara sadar dan berencana dalam usaha mempengaruhi orang lain, baik secara individu maupun secara kelompok agar supaya timbul dalam dirinya suatu pengertian, kesadaran, sikap. H.Qurais Shihab, menyatakan bahwa, dakwah adalah seruan atau ajakan kepada keinsafan atau usaha mengubah situasi yang lebih baik dan sempurna, baik terhadap pribadi maupun masyarakat. Menurut Asmuni Syukur, bahwa istilah dakwah dapat diartikan dari dua segi atau dua sudut pandang, yakni istilah dakwah yang bersifat pembinaan dan istilah dakwah yang bersifat pembagunan. Pembinaan artinya suatu kegiatan untuk mempertahankan dan menyempurnakan sesuatu hal yang telah ada sebelumnya.

²⁹ M. Munawir dan Wahyu Ilahi, *Manajemen Dakwah*, (Cet. II: Jakarta: Kencana, 2009), h. 17.

Sedangkan pengembangan berarti suatu kegiatan yang mengarah kepada pembaharuan atau mengadakan sesuatu hal yang belum ada.³⁰

Sementara itu, para ulama memberikan defenisi yang bervariasi, antara lain:

- a. Ali Makfudh dalam kitabnya "*Hidayatul Mursyidin*" mengatakan, dakwah adalah mendorong manusia untuk berbuat kebajikan dan mengikuti petunjuk (agama), menyeruh mereka kepada kebaikan dan mencegah mereka dari perbuatan mungkar agar memperoleh kebahagiaan dunia akhirat.
- b. Muhammad Khidr Husain dalam bukunya "*al-Dak-wah ila al Ishlah*" mengatakan, dakwah adalah upaya untuk memotivasi orang agar berbuat baik dan mengikuti jalan petunjuk, dan melakukan *amr ma'ruf nahi munkar* dengan tujuan mendapatkan kesuksesan dan kebahagiaan di dunia dan di akhirat.
- c. Ahmad Ghalwasy dalam bukunya "*I'ad Dakwah al Islamiyyah*" mengatakan bahwa, ilmu dakwah adalah ilmu yang dipakai untuk mengetahui berbagai seni menyampaikan kandungan ajaran Islam, baik itu akidah, syariat, maupun akhlak.
- d. Nasaruddin Latif menyatakan, bahwa dakwah adalah setiap usaha aktivitas dengan lisan maupun tulisan yang bersifat menyeruh, mengajak, memanggil manusia lainnya untuk beriman dan menaati Allah SWT. sesuai dengan garis-garis akidah dan syariat serta akhlak islamiyah.
- e. Toha Yahya Oemar mengatakan bahwa, dakwah adalah mengajak manusia dengan cara bijaksana kepada jalan yang benar sesuai dengan perintah Tuhan untuk kemaslahatan dan kebahagiaan mereka dunia dan akhirat.
- f. Masdar Helmy megatakan bahwa dakwah adalah mengajak dan mengerakkan manusia agar menaati ajaran-ajaran Allah (Islam) termasuk *amr ma'ruf nahi munkar* untuk bisa memperoleh kebahagiaan di dunia dan akhirat.

³⁰ Hamriani, *Manajemen Dakwah*, h. 16.

g. Quraish Shihab mendefinisikannya sebagai seruan atau ajakan kepada keinsafan, atau usaha mengubah situasi yang tidak baik kepada situasi yang lebih baik dan sempurna baik terhadap pribadi maupun masyarakat.³¹

Berdasarkan uraian tersebut dakwah dapat diartikan sebagai ajakan kepada kebaikan dan keselamatan dunia akhirat.

3. Fungsi Manajemen

Menurut para ahli, fungsi manajemen dapat dikemukakan sebagai berikut:

Menurut Sarwoto, manajemen sebagai salah satu usaha untuk mencapai suatu tujuan secara efektif dan efisien memiliki fungsi-fungsi manajemen. Menurut G.R. Terry, fungsi-fungsi manajemen itu meliputi planning, organizing, actuating, dan controlling. Keempat fungsi dasar ini menurut G.R. Terry adalah sangat fundamental dalam tiap proses manajemen hingga ia mengemukakan pula semacam alat untuk mengingat-ingat (memory device) yaitu POAC.

Pada tahun 1916 seorang industriawan Prancis yang bernama Henri Fayol mengemukakan lima fungsi manajemen sekaligus menandai urutan proses pelaksanaan manajemen yaitu planning, organizing, command, coordination dan controlling. Lima fungsi ini menjadi faktor penentu dalam pelaksanaan manajemen tanpa memandang apapun yang menjadi tujuan suatu organisasi.

Sedangkan menurut Koontz O'Donnel bahwa fungsi-fungsi manajemen itu terdiri atas: planning, organizing, staffing, directing, dan controlling.³²

Robert Tambunan mengemukakan bahwa pembagian fungsi-fungsi manajemen oleh para ahli tidaklah sama karena:

³¹M. Munir dan Wahyu Ilaihi, *Manajemen Dakwah*, (Cet. IV: Jakarta: PRENADAMEDIA GROUP, 2015), h. 19.

³² Nurhidayat Muh. Said, *Dakwah dan Berbagai Aspeknya* (Cet. I: Makassar: Alauddin University Press, 2014), h. 147.

- a. Kompleksnya perusahaannya karena jumlahnya sangat besar, dan perkembangan lapangan usaha serta organisasi yang berbeda-beda.
- b. Tidak adanya persamaan terminologi di antara ratusan pengarang, menyangkut konsep yang sama.
- c. Mencampur adukkan fungsi dan kegiatan pekerjaan.
- d. Deskripsi fungsi-fungsi manajemen subyektif.
- e. Kadang-kadang diselipkan soal teknik, kemahiran di antara fungsi-fungsi manajer.

33

Dari beberapa pendapat di atas, yang terpenting adalah mengetahui pengertian fungsi-fungsi manajemen tersebut yang dijalankan oleh seorang manajer yaitu;

a. Planning (perencanaan)

Menurut Zaini Muchtoram, perencanaan adalah gambaran tentang apa yang akan dicapai, yang kemudian memberikan pedoman, garis-garis besar tentang apa yang akan dituju. Perencanaan juga bisa berarti persiapan-persiapan untuk melaksanakan suatu tujuan. Adalah suatu kebiasaan baik, jika kita sebelum menutup meja kerja, membuat rencana kerja untuk keesokan harinya supaya pekerjaan berjalan lancar.

Perencanaan harus dirumuskan dan dihubungkan dengan fakta, menggunakan asumsi-asumsi tentang masa depan dan kegiatan yang dilakukan untuk mencapai hasil. Perencanaan juga mesti dapat menjawab tentang siapa, apa, kapan, dimana, mengapa dan bagaimana tindakan-tindakan di masa depan dapat dilaksanakan. Manusia yang merencanakan telah dibekali potensi untuk bisa memaksimalkan manfaat dirinya untuk mengatur segala sesuatu dengan semaksimal mungkin.

³³ Nurhidayat Muh. Said, *Dakwah dan Berbagai Aspeknya*, h. 147.

Al-Qur'an juga telah memberikan simbol dan aba-aba bagaimana manusia disuruh untuk memperhatikan hari esoknya dengan suatu perencanaan/planning agar setiap usaha dan program direncanakan. Adapun Firman Allah dalam Qs. Al-Hasyr 59/18 :

يَتَأْتِيهَا الَّذِينَ ءَامَنُوا اتَّقُوا اللَّهَ وَلْتَنْظُرْ نَفْسٌ مَّا قَدَّمَتْ لِغَدٍ وَاتَّقُوا اللَّهَ إِنَّ اللَّهَ خَبِيرٌ بِمَا تَعْمَلُونَ

Terjemahnya:

Hai orang-orang yang beriman, bertakwalah kepada Allah dan hendaklah setiap diri memperhatikan apa yang telah diperbuatnya untuk hari esok (akhirat); dan bertakwalah kepada Allah, Sesungguhnya Allah Maha mengetahui apa yang kamu kerjakan.³⁴

Dari uraian ayat ini manusia diperintahkan untuk melihat dan berencana. Bukan hanya berencana saja akan tetapi melaksanakan rencana itu dengan sungguh-sungguh agar cita-cita atau tujuan yang dimaksud berhasil.

Perencanaan yang baik adalah perencanaan yang terprogram dan profesional, harus teliti, lengkap dan terprinci sehingga tidak terjadi percobaan yang salah (try and error) yang menyebabkan kelemahan dan kemunduran satu kegiatan. Oleh karena itu perencanaan harus di musyawarahkan dan di diskusikan agar rencana, program atau kegiatan yang akan dibahas mendapat keputusan dan kesepakatan yang lebih baik dan menjadi bermanfaat untuk masa yang akan datang.

Perencanaan harus dimusyawarahkan dan dipertimbangkan sehingga tidak terjadi kesalahan dan dapat bermanfaat bagi pengembangan program dan terhindar dari sesuatu yang tidak diinginkan.

Menurut Rosyadi Ruslan, fungsi perencanaan yang mencakup penerapan tujuan dan standar, penentuan aturan atau prosedur, pembuatan rencana serta ramalan (prediksi) apa yang diperkirakan akan terjadi.

³⁴ Departemen Agama RI, *Al-Qur'an dan Terjemahan Kitab Suci*, h. 548

b. Organizing (pengorganisasian)

Organizing sebagai upaya mempertimbangkan tentang susunan organisasi, pembagian pekerjaan, prosedur pelaksanaan, pembagian tanggungjawab dan lain-lain yang apabila dikerjakan secara seksama akan menjamin efisiensi penggunaan tenaga kerja. Organizing tersebut merupakan kegiatan dasar untuk mengatur seluruh sumber-sumber yang dibutuhkan termasuk manusianya yang dibagi kepada beberapa komponen dan kelompok agar berhasilnya perencanaan tersebut.

Fungsi pengorganisasian di sini meliputi pemberian tugas yang terpisah kepada masing-masing pihak, membentuk bagian, mendelegasikan dan menetapkan jalur suatu wewenang/tanggung jawab dan sistem komunikasi, serta mengkoordinir kerja setiap karyawan dalam suatu tim yang solid dan terorganisir.

Seorang organisator adalah seorang yang ahli dalam menyusun, mengembangkan dan memimpin suatu organisasi. Organisasi adalah suatu wadah yang jelas memperlihatkan fungsi setiap orang serta menerangkan hubungan kerja, baik secara vertikal maupun secara horisontal. Organisasi dibentuk guna memanfaatkan orang-orang yang mendukung dan memiliki potensi untuk mengembangkan organisasi demi mencapai tujuan yang diharapkan.

Oleh karena itu suatu organisasi, baik bentuk, kualitas dan kuantitas dalam hubungan vertikal atau horisontal selalu disesuaikan dengan yang berikut ini.

- 1) Tujuan yang akan dicapai.
- 2) Kemampuan manusia yang mendukung dan melaksanakan organisasi.
- 3) Kemampuan perangkat keras (*hard ware*) dan perangkat lunak (*soft ware yang tersedia*)
- 4) Dimensi waktu bila organisasi harus dijalankan guna mencapai tujuan.
- 5) Dimensi tempat (*place*) organisasi itu berada dan berapa jauh (*distance*) yang harus dijalankan organisasi.

Oleh karena itu organisasi diharapkan dapat bekerja efisien dan dibentuk seefektif mungkin dengan pengelompokan unsur seperti:

- 1) Pengenalan dan pengelompokan kerja (identification and grouping of work)
- 2) Penentuan dan pelimpahan tanggung jawab dan wewenang
- 3) Pengaturan hubungan kerja (establishment of relationship)

c. Actuating (pengerakan)

Definisi actuating menurut Anglaykim adalah segala bentuk tindakan dan aktivitas mengambil tindakan-tindakan seperti: kepemimpinan, perintah, instruksi, communication (hubung-menhubungi) dan counselling (nasihat).

Dalam actuating atau pergerakan komunikasi adalah kegiatan yang bertujuan untuk saling mengerti untuk dapat bekerja sama dan hubungan sistematis dalam menentukan keberhasilan, sedangkan counseling dapat diartikan nasihat atau musyawarah atau proses pembicaraan dan tukar pikiran antara atasan dan bawahan dan antara sesama teman sekerja (horizontal) mengenai cara untuk melaksanakan tugas dengan sebaik-baiknya guna mencapai tujuan. Manusia dengan berbagai kelamahan selalu dihadapkan dengan sifat lupa/keliru dan lalai, maka adanya hubungan pembicaraan langsung akan memudahkan untuk saling mengingatkan dan adanya timbal balik dari atas ke bawah dan sebaliknya dari bawah ke atas untuk berhasilnya kegiatan yang telah direncanakan.

Penggerakan ini disebut juga gerakan aksi mencakup kegiatan yang dilakukan untuk mengawali dan melanjutkan kegiatan yang telah direncanakan. Dalam hal ini actuating mencakup juga penetapan dan pemuasan kebutuhan manusia dari para pegawai, seperti memberi penghargaan, kompensasi, motivasi dan pengembangan-pengembangan. Dan manajer akan memberi pengarahan tentang pekerjaan atau directing, memberikan informasi antar bagian, agar mereka mau dan suka bekerja dalam rangka menyelesaikan tugas demi tercapainya tujuan bersama. Dalam hal ini

diusahakan agar mereka jangan semata-mata menerima perintah saja dari atasan. Mereka harus tergerak hatinya untuk menyelesaikan tugasnya seirama dengan keinsafan masing-masing petugas/karyawan.

d. *Controlling* (pengawasan)

Menurut R. Terry, *Controlling* atau pengawasan adalah suatu usaha untuk meneliti kegiatan-kegiatan yang telah dan akan dilaksanakan. Pengawasan juga merupakan suatu proses dasar untuk mendapatkan sesuatu yang identik dan apa saja yang dikendalikan. *Controlling* mencakup di dalamnya *inovating*, *representing*, dan *coordinating*.

Fungsi ini meliputi persiapan suatu standar kualitas dan kuantitas hasil kerja, baik berbentuk produk maupun jasa yang diberikan perusahaan atau organisasi dalam upaya mencapai tujuan dan kepuasan bersama.

Dengan demikian control itu adalah seluruh kegiatan mulai dari penelitian serta pengamatan yang diteliti terhadap berjalannya rencana yang standar yang ditentukan, serta memberikan dan mengoreksi penyimpangan rencana dan standar, serta penilaian terhadap hasil pekerja diperbandingkan (*comparison*) dengan masukan (*input*) yang ada atau keluaran (*output*) yang dihasilkan.³⁵

Adapun proses dari control kegiatan yaitu berupa:

- 1) Menentukan standar sebagai ukuran untuk pengawasan.
- 2) Pengukuran dan pengamatan terhadap berjalannya operasi berdasarkan rencana yang ditentukan.
- 3) Penafsiran dan perbandingan hasil yang ada dengan standar yang diminta.
- 4) Melakukan tindakan koreksi terhadap penyimpangan.
- 5) Perbandingan hasil akhir dengan masukan (*input*) yang telah terjadi.

³⁵ Nurhidayat Muh. Said, *Dakwah dan Berbagai Aspeknya*, h. 148

Fungsi manajemen menurut George R. Terry terdiri atas:

- 1) *Planning* (perencanaan);
- 2) *Organizing* (pengorganisasian);
- 3) *Actuating* (penggerakan);
- 4) *Controlling* (pengawasan);

Masih banyak pendapat lain tentang fungsi-fungsi manajemen ini, namun yang pasti pada setiap konsep manajemen terdapat komponen dasar, yaitu pencapaian, pelaksanaan, pengawasan, dan pengendalian. Keempat fungsi menurut George R. Terry tersebut saling terkait secara integral yang dalam operasional manajemen tidak dapat dipisah antara satu dengan yang lain.

Untuk kegiatan dakwah, kegunaan fungsi-fungsi manajemen tersebut sangat relevan sekali, karena dakwah tanpa perencanaan tidak akan efektif bahkan akan kehilangan arah, sedangkan tanpa pengorganisasian kegiatan dakwah akan melelahkan di samping pemborosan.

Kegunaan dari manajemen dakwah tersebut dapat dilihat dari penerapan empat fungsi manajemen sebagai berikut.

a. Fungsi *Planning* (perencanaan)

Anderson dan Bowna, mengatakan bahwa yang dimaksud dengan perencanaan adalah “proses mempersiapkan seperangkat putusan bagi perbuatan dimasa datang”. Ada 2 (dua) pernyataan pokok yang harus dijawab oleh sebuah perencanaan, yaitu apa yang akan dicapai dan bagaimana cara mencapainya. Pengertian tersebut menjelaskan bahwa perencanaan harus mampu mengkoordinasi kegiatan-kegiatan organisasi ke arah tujuan dan maksud yang ditetapkan, serta mengurangi perbuatan yang untung-untungan atau disfungsional yang tidak mendukung tujuan organisasi. Di samping itu, perencanaan juga membawa taraf rasional dan keteraturan yang lebih tinggi ke dalam organisasi.

Oleh sebab itu, perencanaan menuntut adanya inisiatif untuk menciptakan situasi kondusif yang meliputi serangkaian kebijakan dalam menentukan program serta metode dan prosedur kerja dalam jadwal waktu pelaksanaan secara tepat, jelas, teratur, dan sistematis.

b. Fungsi *Organizing* (pengorganisasian)

Pengorganisasian dimaksudkan untuk fungsi manajemen untuk mengelompokkan kegiatan dakwa yang sudah direncanakan, sehingga mempermudah pelaksanaannya. Kegiatan-kegiatan besar dibagi menjadi beberapa kegiatan yang lebih kecil, masing-masing kegiatan ditugaskan penanganannya kepada orang-orang tertentu yang cakap dan mampu melaksanakannya.

Pengorganisasian sebagai fungsi manajemen harus mencerminkan adanya pembagian tugas yang merata antara orang-orang yang ada dalam organisasi. Dalam penyelenggaraan kegiatan dakwah dan pengawasan terhadap usaha-usaha mencapai tujuan dakwah, manajer harus mengatur pembagian tugas sehingga tidak perlu berkomunikasi langsung dengan seluruh staf. Ia harus membuat kelompok-kelompok menurut jenis pekerjaan dan mengangkat seseorang sebagai penanggung jawab.

Dengan demikian, seorang manajer cukup berkomunikasi dengan penanggung jawab yang telah ditunjuk. Sedang jumlah kelompok hendaklah disesuaikan dengan besar kecilnya kegiatan dakwah yang dilakukan. Dengan demikian dapat diketahui; “siapa dan tugasnya apa, Siapa bertanggung jawab kepada siapa, dan siapa berhubungan dengan siapa”.

c. Fungsi *Actuating* (Penggerakan)

Penggerakan sebagai fungsi manajemen, akan berperan aktif pada tahap pelaksanaan kegiatan dakwah. Melalui fungsi ini diharapkan semua anggota kelompok atau siapapun yang terlibat dalam kegiatan dakwah dapat bekerja dengan ikhlas dan

sungguh-sungguh, penuh kreativitas yang dilandasi dengan rasa tanggung jawab yang tinggi.

Aktivitas suatu kegiatan dakwah akan mengalami kemandegan apa bila fungsi *actuating* ini tidak berjalan menurut semestinya. Aktivitas menjalankan fungsi *actuating* adalah menjadi tugasnya manajer tingkat menengah, karena keahlian yang dituntut untuk ini adalah perpaduan antara keterampilan manajerial dengan keterampilan teknis.

Pada akhirnya fungsi *actuating* ini adalah untuk mencairkan kebekuan dalam rangka mencapai tingkat produktivitas kerja yang tinggi, di mana setiap orang yang dilibatkan dapat merasa bahwa kegiatan dakwah yang sedang dilakukan adalah juga kepentingan dirinya. Untuk mencapai tingkat motivasi yang demikian seorang manajer dalam menggerakkan anggota-anggota kelompoknya tidak boleh lengah dari memperhatikan kebutuhan individu masing-masing anggota kelompok, terutama kebutuhan dasar yang sangat esensial seperti kebutuhan pangan, sandang, dan papan. Apabila motivasi kerja dalam kegiatan dakwah ini rendah akan berakibat hasil yang dicapai dari kegiatan dakwah itu juga akan menjadi rendah

d. Fungsi *controlling* (pengawasan)

Pengawasan adalah suatu proses di mana manajer ingin mengetahui apakah pelaksanaan kegiatan dakwah yang dilakukan telah sesuai dengan rencana atau tujuan yang hendak dicapai. Maksud dari pengawasan bukan mencari-cari kesalahan, melainkan untuk mencegah atau memperbaiki ketidaksesuaian antara pelaksanaan kegiatan dengan rencana yang sudah ditetapkan. Dengan pengawasan diharapkan hasil yang dicapai dalam pelaksanaan kegiatan dakwah betul-betul mencapai sasaran secara optimal dan efektif terhindar dari pemborosan baik waktu, tenaga, pikiran, dan dana.

Jadi fungsi *controlling* ini pada hakikatnya adalah pengendalian untuk mencari kebenaran. Di sisi lain pengawasan juga bertujuan untuk memperbaiki kekeliruan atau kesalahan yang terjadi, sehingga semua pihak yang dilibatkan dalam kegiatan dakwah terhindar dari kealpaan yang berulang kali, dan untuk selanjutnya dapat menyelesaikan pekerjaan secara baik, tepat waktu dan sempurna sesuai dengan garis-garis kebijakan yang telah disepakati bersama.³⁶

Fungsi manajemen adalah rangkaian berbagai kegiatan yang telah ditetapkan dan memiliki hubungan saling ketergantungan antara satu dengan yang lainnya yang dilaksanakan oleh orang-orang dalam organisasi atau bagian-bagian yang diberi tugas untuk melaksanakan kegiatan.

Secara umum, fungsi manajemen itu berbeda-beda, maka menurut para ahli fungsi manajemen tersebut adalah sebagai berikut:

- 1) Henry Fayol (pakar administrasi dan manajemen Prancis), mengemukakan fungsi manajemen mencakup lima aspek, yaitu: *planning* (perencanaan), *organizing* (pengorganisasian), *command* (perintah), *coordinating* (pengoordinasian), dan *controlling* (pengawasan). Kelima rangkaian fungsi manajemen ini dikenal dengan singkatan POCCC.
- 2) L. M. Gullick, merinci fungsi-fungsi manajemen menjadi enam urutan, yaitu: *planning* (perencanaan), *organizing* (pengoordinasian), *staffing* (kepegawaian), *directing* (pengarahan), *coordinating* (pengorganisasian), *reporting* (pelaporan), dan *budgeting* (penganggaran). Keenam fungsi ini dikenal dengan singkatan POSDCRB.
- 3) George R. Tarry, mengemukakan empat fungsi manajemen yaitu: *planning* (perencanaan), *organizing* (pengorganisasian), *actuating* (pelaksanaan) dan *controlling* (pengawasan). Keempat fungsi ini terkenal dengan singkatan POAC.

³⁶ Wahyudin Saputra, *Pengantar Ilmu Dakwah*, (Cet. II: Jakarta: PT. RajaGrafindo Persada, 2012), h. 32

4) Jon R. Schemerhorn, James G. Hunt dan Richard N. Osbon, mengemukakan fungsi manajemen itu sebagai berikut; *palnning* (perencanaan), *organizing* (pengorganisasian), *staffing* (kepegawaian), *directing or leanding* (pengarahan), dan *controlling* (pengawasan).³⁷

Adapaun fungsi-fungsi manajemen tersebut merupakan fungsi-fungsi kegiatan yang berangkai, bertahap, berkelanjutan, dan saling mendukung satu sama lain. Jika dikaitkan dengan aktifitas dakwah, maka organisasi atau lembaga dakwah yang mrngunakan prinsip-prinsip tersebut akan mencapai hasil yang lebih maksimal. Karena secara elementer organisasi tidak bekerja atau digerakkan sendiri, tetapi ada orang-orang yang bertanggung jawab terhadap hal tersebut. Dengan demikian, sebuah organisasi atau lembaga dakwah membutuhkan manajemen untuk mengatur, dan menjalankan aktivitasnya sesuai dengan tujuan-tujuannya.

Jika manajemen menjadi pusat utama bagi kerja individu atau kelompok, maka peran manajemen sangat penting untuk mengatur kelangsungan kegiatan tersebut dimasa depan. Karena dengan adanya manajemen, maka terdapat mekanisme yang menjamin untuk menyelesaikan kewajiban dan mendapatkan hasil baru sesuai dengan proses yang teratur. Dengan manajemen suatu kegiatan dapat diselesaikan dengan kewajiban-kewajiabn sebagai ganti dari tugas sebelumnya. Sebuah organisasi atau aktivitas jika dilaksanakan dengan manajemen dapat diketahui secara utuh kapasitas kemampuannya dan menunjukkan jalan yang paling utuh untuk mewujudkan tujuan-tujuannya.

Manajemen merupakan faktor faktor utama yang turut andil dalam mewujudkan tujuan lembaga dakwah atau organisasi dakwah dengan sempurna, melalui jalan pengaturan faktor-faktor yang penting untuk mewujudkan tujuan,

³⁷ M. Munir dan Wahyu Ilaihi, *Manajemen Dakwah*, (Cet. IV; Jakarta: Prenadamedia Grop, 2015), h. 81.

berupa dana, personel (da'i), materi, media, dan informasi sesuai dengan kerangka kerja manajemen utama, yaitu melakukan rencana, pengaturan, pengarahan, dan pengawasan sehingga terwujud sebuah tujuan yang diinginkan dengan cara yang baik dan sistematis.

Sebagaimana dimaklumi bahwa organisasi dakwah merupakan kumpulan sekelompok manusia (da'i) yang berserikat untuk tujuan bersama. Secara generik, organisasi terdiri atas komponen manusia, hubungan, dan lingkungan. Sementara itu jika melihat fungsi utama dakwah adalah untuk mengajarkan dan menyampaikan ajaran Islam secara komprehensif kepada umat agar mereka memahami dan menyakini kebenarannya yang mutlak, sehingga ajaran Islam mampu memengaruhi pandangan hidup, sikap batin, dan tingkah lakunya. Kondisi inilah yang kemudian melahirkan sebuah perilaku pemeluknya dari hasil pemahamannya tersebut, sehingga proses transformasi ajaran tersebut dapat benar-benar berlangsung.³⁸

Berdasarkan uraian tersebut fungsi manajemen dakwa dapat diartikan sebagai serangkaian kegiatan yang dijalankan dalam suatu lembaga, yaitu perencanaan, pengorganisasian, penggerakan dan pengawasan yang masing-masing mempunyai fungsi tersendiri dalam manajemen.

4. Prinsip-prinsip Manajemen

Menurut Mansyur Surya Negara, bahwa dakwah adalah menciptakan perubahan sosial dan pribadi yang didasarkan pada tingkah laku pelaku pembaharuannya. Oleh karena itu, inti dari tindakan dakwah adalah perubahan kepribadian seseorang dan masyarakat secara kultural.³⁹

³⁸ M. Munir dan Wahyu Ilaihi, *Manajemen Dakwah*, h. 31.

³⁹ Asep Muhidin, *Dakwah Dalam Perspektif Al-Qur'an* (Cet.I; Bandung: Pustaka setia, 2002), h.35.

Sebelum mendapat gambaran lebih jauh tentang prinsip-prinsip manajemen dakwah, maka terlebih dahulu penulis akan mengemukakan beberapa pendapat tentang prinsip-prinsip manajemen itu sendiri.

Menurut Azhar Arsyad, bahwa prinsip-prinsip manajemen adalah:

a. Pembagian kerja

Bila ada kejelasan tentang siapa mengerjakan apa, maka kelompok akan lebih berhasil-guna dan berdaya-guna karena baik cara kerjanya.

b. Disiplin

Ketaatan kepada peraturan yang telah disepakati bersama dan kesadaran anggota yang tinggi tentang tanggung jawab dan tugas-tugasnya aman menentukan keberhasilan manajemen.

c. Kesatuan perintah (*Unity of Comman*)

Perlu adanya kesatuan perintah untuk menghindari kesimpansiuran.

d. Kesatuan arah

Kesepakatan tentang arah tujuan merupakan hal yang mengikat kelompok dan mencegah perselisihan.

e. Kepentingan bersama di atas kepentingan pribadi

Kepentingan tiap anggota diperhatikan, tetapi kepentingan bersama diutamakan.

f. Rantai berjenjang dan rentang kendali

Manajemen dilakukan bertingkat-tingkat dan merupakan mata rantai yang berjenjang. Rentang kendali suatu manajemen yang sebaiknya terbatas pada tingkat yang di bawahnya. Hal ini biasanya menghasilkan efektivitas yang tinggi.⁴⁰

Menurut winardi, bahwa prinsip-prinsip manajemen merupakan petunjuk-petunjuk untuk tindakan manajerial, yang merupakan kebenaran-kebenaran umum, membantu manajer memutuskan apa yang harus dilakukan dalam situasi tertentu.⁴¹

⁴⁰ Hamriani, *manajemen Dakwah*, (Cet. I; Makassar: Alauddin University Press, 2013), h. 50.

Berdasarkan uraian tersebut prinsip-prinsip manajemen dapat diartikan sebagai suatu tolak ukur yang menjadi landasan untuk mengambil keputusan dalam menjalankan manajemen.

Adapun prinsip-prinsip menurut Ibnu Syamsi adalah:

- a. Pembagian kerja secara tuntas (*division of works*).
- b. Adanya wewenang (*authority*).
- c. Disiplin (*unity of command*).
- d. Kesatuan perintah (*unity of command*).
- e. Kesatuan pengarahan (*unity of direction*).
- f. Kepentingan organisasi di atas kepentingan pribadi (*subordination of individual interest to general interest*).
- g. Pemberian rangsangan kerja (*ranumeration*).
- h. Sentralisasi sebagian dari kekuasaan (*centralization*).
- i. Garis wewenang jelas batasnya (*line of authorty*)
- j. Tatanan yang baik (*order*).
- k. Stabilitas anggotanya, jiwa kelompok yang tinggi harus dijaga (*stability of tenure of personal*).⁴²

Dalam kegiatan tersebut Azhar Arsyad, menyatakan bahwa cukup banyak prinsip-prinsip manajemen yang dipegangi yang pada intinya merupakan usaha agar kelompok/ organisasi dapat mencapai tujuan tertentu dengan memanfaatkan sumber-sumber yang tersedia.⁴³

⁴¹ Winardi, *Kepemimpinan Dalam Manajemen* (Cet.II: Jakarta: Rineka Cipta, 2000), h. 174.

⁴² Hamriani, *manajemen Dakwah*, (Cet. I: Makassar: Alauddin University Press, 2013), h. 52.

⁴³ Azhar Arsyad, *Pokok-pokok Manajemen, Pengetahuan Praktis bagi Pimpinan dan Eksekutif*, (Jakarta: Pedoman Ilmu Jaya, 1997), h. 22.

Berdasarkan uraian tersebut prinsip-prinsip manajemen dapat diartikan sebagai kegiatan dalam mengerahkan segala sesuatu untuk mencapai suatu yang dikehendaki. Sementara Henri Fayol dalam Winardi mengemukakan bahwa prinsip-prinsip manajemen berdasarkan pengalamannya yakni:

- a. Pembagian kerja (*division of work*)
- b. Otoritas dan tanggung jawab (*authority and responsibility*)
- c. Disiplin (*discipline*)
- d. Kesatuan perintah (*unity of command*)
- e. Kesatuan arah (*unity of direction*)
- f. Dikalangkannya kepentingan individu terhadap kepentingan umum (*subordination of individual to general interest*)
- g. Penghargaan balas jasa (*remuneration*)
- h. Sentralisasi (*centralization*)
- i. Rantai bertangga (*scalar chain*)
- j. Keteraturan (*order*)
- k. Keadilan (*equity*)
- l. Stabilitas pelaksanaan pekerjaan (*stability tenure*)
- m. Inisiatif (*initiative*)
- n. Jiwa korps (*esprit de corps*)⁴⁴

Prinsip manajemen sangat penting di dalam suatu lembaga karena manajemen merupakan petunjuk atau tindakan yang dapat membantu manajer memutuskan kebenaran yang perlu dilakukan dalam suatu keadaan.

⁴⁴ Winardi, *Kepemimpinan dalam Manajemen*, h. 175

5. Unsur-unsur Manajemen

George R. Terry mengemukakan bahwa unsur dasar (*basic element*) yang merupakan sumber yang dapat digunakan untuk mencapai tujuan dalam manajemen adalah:

- a. *Man*
- b. *Mony*
- c. *Machines*
- d. *Methods*
- e. *Materials*
- f. *Market*

Selain kelima unsur yang keenam dari manajemen yaitu "*market*". Unsur-unsur manajemen tersebut biasanya dikenal "6 M di dalam manajemen" (*the six M's in Management*). Berikut adalah uraian singkat mengenai enam unsur manajemen tersebut:

- a. *Man*

Man (manusia, orang-orang tenaga kerja) merupakan tenaga kerja ini meliputi baik tenaga kerja eksekutif maupun operatif. Dalam kegiatan manajemen faktor manusia adalah yang paling menentukan. Titik pusat dari manajemen adalah manusia, sebab manusia membuat tujuan dan dia pulah yang melakukan proses kegiatan untuk mencapai tujuan yang telah ditetapkannya itu. Tanpa tenaga kerja tidak akan ada proses kerja. Hanya saja manajemen itu sendiri tidak akan timbul apabila setiap orang bekerja untuk diri sendiri saja tanpa mengerjakan kerja sama dengan yang lain. Manajemen timbul karena ada orang yang bekerjasama untuk mencapai tujuan bersama.

- b. *Money*

Money (uang yang dibutuhkan untuk mencapai tujuan yang diinginkan) merupakan unsur yang penting untuk mencapai tujuan di samping faktor manusia yang menjadi unsur paling penting (*the most important tool*) dan faktor-faktor lainnya. Dalam dunia modern yang merupakan faktor yang penting sebagai alat tukar dan alat pengukur nilai suatu usaha. Suatu perusahaan yang besar diukur pula dari jumlah uang berputar pada perusahaan itu. Tetapi yang menggunakan uang tidak hanya perusahaan saja, instansi pemerintahan dan yayasan-yayasan juga menggunakannya. Jadi uang diperlukan dari setiap kegiatan manusia untuk mencapai tujuannya.

Terlebih dalam pelaksanaan manajemen ilmiah, harus ada perhatian yang sungguh-sungguh terhadap faktor uang karena segala sesuatu diperhitungkan secara rasional yang memperhitungkan secara rasional yaitu memperhitungkan jumlah tenaga yang harus dibayar, alat-alat yang dibutuhkan yang harus dibeli dan hasil yang dapat dicapai dari suatu investasi.

c. *Machines*

Machines (manusia alat-alat yang diperlukan untuk mencapai tujuan). Dalam setiap organisasi, peranan mesin-mesin sebagai alat pembantu kerja sangat diperlukan. Mesin dapat meringankan dan memudahkan dalam melaksanakan pekerjaan. Hanya yang perlu diingat bahwa penggunaan mesin sangat tergantung pada manusia, bukan manusia yang tergantung atau bukan diperbudak oleh mesin. Mesin itu sendiri tidak akan ada kalau tidak ada yang menemukannya, sedangkan yang menemukannya adalah manusia. Mesin dibuat adalah untuk mempermudah atau membantu tercapainya tujuan hidup manusia.

d. *Methods*

Methods (metode atau cara yang digunakan dalam usaha mencapai tujuan) adalah cara untuk melaksanakan pekerjaan dalam mencapai suatu tujuan yang telah

ditetapkan sebelumnya sangat menentukan hasil kerja seseorang.⁴⁵ Metode ini diperlukan dalam setiap kegiatan manajemen yaitu dalam kegiatan perencanaan, pengorganisasian, pengerakan, dan pengawasan. Dengan cara kerja yang baik akan memperlancar dan memudahkan pelaksanaan pekerjaan. Tetapi walaupun metode kerja yang telah dirumuskan atau ditetapkan itu baik, kalau orang yang diserahi tugas pelaksanaannya kurang mengerti atau tidak berpengalaman maka hasilnya juga akan tetap kurang baik. Oleh karena itu hasil penggunaan/penerapan suatu metode akan tergantung pula pada orangnya.

e. Materials

Materials (bahan atau perlengkapan yang diperlukan untuk mencapai tujuan). Manusia tanpa material atau bahan-bahan tidak akan dapat mencapai tujuan yang dikehendakinya, sehingga unsur material dalam manajemen tidak dapat diabaikan.

f. Market

Market (pasar untuk menjual *output*/barang yang dihasilkan), bagi suatu perusahaan, pemasaran produk yang dihasilkan sudah barang tentu yang penting bagi kelangsungan proses produksi dari perusahaan itu sendiri. Proses produksi suatu barang akan berhenti apabila barang-barang yang diproduksi itu tidak laku atau tidak diserap oleh konsumen. Dengan perkataan lain pasar sangat penting untuk dikuasai demi kelangsungan proses kegiatan perusahaan atau industri.⁴⁶ Oleh karena itu penguasaan pasar untuk mendistribusikan hasil-hasil produksi agar sampai kepada konsumen merupakan hal yang menentukan dalam aktivitas manajemen. Agar pasar dapat dikuasai maka kualitas dan harga barang harus sesuai dengan selera dan daya beli konsumen. Barang yang berkualitas rendah dengan harga yang relative mahal tidak akan laku dijual.

⁴⁵ Veithzal Rival Zainal, *Islamic Management*, h. 45.

⁴⁶ Veithzal Rival Zaina, *Islamic Management*, (Yogyakarta: BPFE Anggota IKAPI, 2013), h. 45.

6. Penerapan Manajemen Dakwah

1. Perencanaan Dakwah

Perencanaan dapat berarti menentukan tujuan-tujuan yang hendak dicapai selama suatu masa yang akan datang dan apa yang harus diperbuat agar dapat mencapai tujuan-tujuan itu.⁴⁷

H. Fuad Rumi dan Hafid Paronda mengemukakan tiga langkah perencanaan dalam manajemen Islam yaitu:

Langkah pertama dalam perencanaan adalah merumuskan secara jelas *apa* yang akan dilaksanakan. Pertanyaan lanjutan dari *apa* adalah *bagaimana*. Namun dalam konteks manajemen dalam Islam, pertanyaan yang perlu mendahului pertanyaan *bagaimana* adalah *mengapa* hal itu akan dilakukan. Pertanyaan ini penting dikedepankan sebab sebelum lebih jauh merumuskan langkah-langkah teknis pelaksanaan, terlebih dahulu mempunyai pertimbangan argumentative tentang *benar* dan *betulnya* hal itu dilakukan. Pertimbangan argumentative adalah pertimbangan *normative* yang harus secara jelas menunjukkan bahwa hal itu memang benar boleh dilaksanakan. Pertimbangan argumentative lainnya adalah pertimbangan *strategis* yang juga harus secara jelas mendasari tentang betulnya pilihan terhadap apa yang akan dilakukan. Dengan demikian dua sisi jawaban terhadap pertanyaan *mengapa*, dalam konteks perencanaan, akan memberikan rumusan konseptual tentang benarnya apa yang akan dilakukan dan secara strategis betulnya apa yang akan dilakukan itu sebagai suatu langkah yang secara teknis dapat direncanakan.

Langkah kedua setelah rumusan perencanaan telah menunjuk secara jelas apa yang akan dilakukan, pertanyaan selanjutnya *bagaimana* hal itu bisa dilakukan. Jawaban terhadap pertanyaan inilah yang harus dirumuskan dengan jelas dan terinci

⁴⁷ G.R. Terry dan L.W. Rue, *Principles of Manajemen* diterjemahkan oleh G.A. Ticoalu dengan judul “*dasar-dasar manajemen*” dalam H. Mahmuddin, *Manajemen Dakwah* (Wade Group, 2018), h. 79.

dengan langkah-langkah teknis yang dapat ditempuh untuk mewujudkan apa yang akan dilaksanakan.

Langkah ketiga adalah perumusan secara rinci dan teknis langkah-langkah yang benar dan tepat (dalam hal cara, tempa dan waktu) untuk melaksanakan sesuatu yang direncanakan. Pertanyaan perencanaan yang paling esensial adalah *siapa* yang akan melakukan *apa* yang telah dirumuskan secara argumentatif dan rinci.⁴⁸

Untuk memperoleh perencanaan yang kondusif, perlu dipertimbangkan beberapa jenis kaitan yaitu ;

- a. *Self-audit* (menentukan keadaan organisasi sekarang).
- b. Survey terhadap lingkungan
- c. Menentukan tujuan (*ojectives*)
- d. *Forecast ing* (ramalan keadaan-keadaan yang akan datang)
- e. Melakukan tindakan-tindakan dan sumber pengarahan
- f. *Evaluate* (pertimbangan tindakan-tindakan yang diusulkan)
- g. Ubah dan sesuaikan “*revise and adjust*” rencana-rencana sehubungan dengan hasil- hasil pengawasan dan keadaan yang berubah-ubah.
- h. *Comunicate*, berhubungan terus selama proses perencanaan.⁴⁹

Rincian kegiatan perencanaan tersebut menggambarkan adanya persiapan dan antisipasi ke depan yang berkaitan dengan kegiatan perencanaan yang akan dilakukan.

a. *Forecasting*

Forecasting adalah usaha untuk meramalkan kondisi-kondisi yang mungkin terjadi di masa daang.⁵⁰ Perencanaan dakwah di masa datang memerlukan perkiraan

⁴⁸ H. Fud Rumi dan Hafid Paronda, *Manajemen Dakwah Islam*, dalam H. Mahmuddin, *Manajemen Dakwah* (Wade Group, 2018), h. 80.

⁴⁹ H. Fud Rumi dan Hafid Paronda, *Manajemen Dakwah Islam*, dalam H. Mahmuddin, *Manajemen Dakwah*, h. 80.

dan perhitungan yang cermat sebab masa datang adalah suatu prakondisi yang belum dikenal dan penuh ketidakpastian yang selalu berubah-ubah.

Dalam al-Qur'an telah diterangkan perlunya *forecasting*, sebagaimana disebutkan dalam al-Qur'an (59):18;

يٰۤاَيُّهَا الَّذِيْنَ ءَامَنُوْا اتَّقُوا اللّٰهَ وَلْتَنْظُرْ نَفْسٌ مَّا قَدَّمَتْ لِغَدٍ ۗ وَاتَّقُوا اللّٰهَ ۚ اِنَّ اللّٰهَ خَبِيْرٌۢ بِمَا تَعْمَلُوْنَ ﴿١٨﴾

Hai orang-orang yang beriman, bertakwalah kepada Allah dan hendaklah Setiap diri memperhatikan apa yang telah diperbuatnya untuk hari esok (akhirat); dan bertakwalah kepada Allah, Sesungguhnya Allah Maha mengetahui apa yang kamu kerjakan.

b. Objective

Objective diartikan sebagai tujuan. Sedangkang yang dimaksud dengan tujuan adalah nilai-nilai yang akan dicapai atau diinginkan oleh seseorang atau badan usaha. Untuk mencapai nilai-nilai itu dia bersedia memberikan pengorbanan atau usaha yang wajar agar nilai-nilai itu terjangkau.⁵¹

Penyelenggaraan dakwah dalam rangkaian pencapaian tujuan, dirangkai ke dalam beberapa kegiatan melalui tahapan-tahapan dalam priode tertentu. Penetapan ujuan ini merupakan langkah kedua sesudah *forecasting*. Hal ini menjadi penting, sebab gerak langkah suatu kegiatan akan diarahkan kepada tujuan. Oleh karena itu, ia merupakan suatu keadaan yang tidak boleh tidak harus menjadi acuan pada setiap pelaksanaan dakwah.

⁵⁰ G.R. Terry dan L.W. Rue, *Principles of Manajemen* diterjemahkan oleh G.A. Ticoalu dengan judul “*dasar-dasar manajemen*” dalam H. Mahmuddin, *Manajemen Dakwah* (Wade Group, 2018), h. 80.

⁵¹ Davis R.C., “*The Fundamental Of Managemen*” dalam H. Mahmuddin, *Manajemen Dakwah* (Wade Group, 2018), h. 79.

c. *Mencari berbagai tindakan dakwah*

Tindakan dakwah harus relevan dengan sasaran dan tujuan dakwah, mencari dan menyelidiki berbagai kemungkinan rangkaian tindakan yang dapat diambil, sebagai tindakan yang bijaksana.

Tindakan dakwah harus sinkron dengan masyarakat Islam, sehingga tercapai sasaran yang telah ditetapkan. Ketidaksinkronan dalam menentukan isi dakwah dapat menimbulkan dampak negatif terhadap peribadi muslim.⁵²

Oleh karena itu, jika suda ditemukan beragai alternatif tindakan, maka perencana harus menyelidiki berbagai kemungkinan yang dapat ditempuh, dalam arti bahwa perencana harus memberikan penilaian terhadap kemungkinan tersebut.

d. *Prosedur kegiatan*

Prosedur adalah serentetan langkah-langkah akan tugas yang berkaitan, ia menentukan dengan cara-cara selangkah demi selangkah metode-metode yang tepat dalam mengambil kebijakan.⁵³

Prosedur kegiatan tersebut merupakan suatu gambaran mengenai sifat dan metode dalam melaksanakan suatu pekerjaan, atau dengan kata lain, prosedur terkait dengan bagaimana melaksanakan suatu pekerjaan.

e. *Penjadualan (Schedul)*

Schedul merupakan pembagian program (alternatif pilihan) menurut deretan waktu tertentu, yang menunjukkan sesuatu kegiatan harus diselesaikan.

⁵² Didin Hafidhuddin, “Solusi Islam Atas Problematikan” dalam H. Mahmuddin, *Manajemen Dakwah* (Wade Group, 2018), h. 82.

⁵³ G.R. Terry dan L.W. Rue, *Principles of Manajemen* diterjemahkan oleh G.A. Ticoalu dengan judul “dasar-dasar manajemen” dalam H. Mahmuddin, *Manajemen Dakwah* (Wade Group, 2018), h. 82.

f. Penentuan lokasi

Penentuan lokasi yang tepat, turut mempengaruhi kualitas tindakan dakwah. Oleh karena itu, lokasi harus dilihat dari segi fungsionalnya darisegi untung ruginya, sebab lokasi sangat terkait dengan pembiayaan.

Dengan demikian, biaya merupakan kelengkapan kegiatan yang sangat diperlukan dalam rencana dakwah.

Memperhatikan langkah-langkah perencanaan dakwah di atas, akan mempermudah dan memperlancar pencapaian tujuan dakwah.

2. Pengorganisasian Dakwah

Pengorganisasian merupakan proses pengelompokan kegiatan-kegiatan untuk mencapai tujuan-tujuan dan penegasan kepada setiap kelompok dari seorang manajer. Pengorganisasian dilakukan untuk menghimpun dan mengatur semua sumber-sumber yang diperlukan, termasuk manusia.⁵⁴

Alex Gumur merumuskan *Organizing* ke dalam pengelompokan dan pengaturan orang untuk dapat digerakkan sebagai satu kesatuan sesuai dengan rencana yang telah dirumuskan, menuju tercapainya tujuan yang ditetapkan.⁵⁵

Adapun Tujuan organisasi dakwah tersebut merupakan tujuan primer atau tujuan akhir. Sedangkan tujuan sekunder atau antara yaitu usaha bersama untuk menanamkan keyakinan, menumbuhkan sikap dan membina perilaku umat manusia baik perorangan maupun kelompok dengan cara lisan dan perbuatan menurut nilai-nilai dan ajaran Islam untuk dihayati, hal tersebut juga sejalan dengan pengorganisasian dakwah yaitu ;

⁵⁴ G.R. Terry dan L.W. Rue, *Principles of Manajemen* diterjemahkan oleh G.A. Ticoalu dengan judul “*dasar-dasar manajemen*” dalam H. Mahmuddin, *Manajemen Dakwah* (Wade Group, 2018), h. 83.

⁵⁵ Alex Bumur, “*Manajemen Kerangka Pokok-pokok*” dalam H. Mahmuddin, *Manajemen Dakwah* (Wade Group, 2018), h. 83.

a. Efektifitas

Penyelenggaraan dakwah dapat dilaksanakan dengan baik dan secara efektif, apabila dilakukan melalui pengorganisasian. Dengan demikian perlu dibangun komitmen kerja yang efektif.

b. Efisiensi

Efisiensi merupakan faktor terpenting dalam kegiatan dakwah, sebab memanfaatkan waktu, tenaga dan dana menjadi modal utama dalam menjalankan prinsip efisiensi berdasarkan kebutuhan bukan berdasarkan keinginan.

c. Produktifitas

Pelaksanaan dakwah yang berdasar pada prinsip efektifitas dan efisiensi, maka akan membuahkan pelaksana dakwah yang lebih produktif. Dalam arti bahwa meningkatkan efisiensi kerja sangat terkait dengan peningkatan produktifitas.

d. Rasionalisasi

Apabila ditinjau dari segi pendekatan kesisteman, maka sasaran rasionalitas mencakup seluruh proses administrasi, manajemen dan variabel-variabel organisasional.

e. Departementalisasi

Departementalisasi menghendaki adanya spesialisasi. Dalam kaitan dakwahpun menghendaki spesialisasi tugas, sehingga pelaksanaan dakwah betul-betul merupakan suatu kerja profesi.⁵⁶

⁵⁶ G.R. Terry dan L.W. Rue, *Principles of Manajemen* diterjemahkan oleh G.A. Ticoalu dengan judul “*dasar-dasar manajemen*” dalam H. Mahmuddin, *Manajemen Dakwah* (Wade Group, 2018), h. 86.

f. Fungsionalisasi

Fungsionalisasi dalam tugas-tugas dakwah memerlukan adanya suatu satuan kerja yang secara fungsional paling bertanggung jawab atas terlaksananya kegiatan tertentu dan atas terpecahkannya masalah-masalah tertentu yang mungkin terjadi.

g. Spesialisasi

Spesialisasi menghendaki kerja secara profesional. Dengan adanya beberapa spesialisasi membawa dampak pada tingkat kualitas dan mutu kegiatan dakwah.

h. Hirarki wewenang

Keseimbangan antara wewenang dan tanggung jawab akan membawa kinerja yang lebih tinggi, sebab bila terjadi ketidak seimbangan, akan cenderung seseorang bertindak otoriter yang berlebihan dan bahkan akan ragu-ragu dalam pengambilan keputusan.

i. Pembagian tugas

Pembagian tugas kepada segenap pelaksana dakwah memerlukan kecermatan dan ketelitian, oleh karena itu, prinsip keadilan (dalam arti luas) perlu diterapkan, di samping prinsip fungsionalisasi. Dengan prinsip tersebut akan memicu kerja yang seimbang.

j. Dokumentasi dan arsip tertulis

Suatu organisasi bukanlah milik pribadi atau orang perorangan, yang sewaktu-waktu dapat berpinda tangan. Kadaan seperti itu, maka dokumentasi dan arsip sangat diperlukan.

k. Tata cara dan hubungan kerja

Seperti layaknya sebuah organisasi, maka hubungan kerja antara satu dengan yang lainnya memiliki tata aturan yang berlaku.

l. Kordinasi

Salah satu yang memicu kegagalan dalam merealisasikan suatu rencana dengan pengorganisasian yang rapi adalah koordinasi. Terjadinya berbagai ketidaklancaran suatu program dan terjadinya tumpang tindih kegiatan banyak disebabkan karena tidak berfungsinya koordinasi.

Sistem rasionalisasi pengorganisasian dakwah dengan pendekatan kesisteman seperti telah diutarakan di atas, akan membawa pada rasionalisasi pelaksanaan dakwah memberikan dampak positif dan manfaat ganda.

3. Penggerakan/Pelaksanaan Dakwah

Apabila ungsi penggerakan dilakukan perenungan lebih dalam, maka yang sesungguhnya menjadi intinya adalah *kewenangan*, sebagai suatu factor yang perlu dimiliki oleh pelaku manajemen. Kewenangan sebenarnya adalah wujud logis dari sifat yang sangat mendasar bagi organisasi, karena adanya hubungan berjenjang secara vertical dan hubungan fungsional secara horizontal dalam organisasi.⁵⁷

Hal-hal yang terkait dengan penggerakan adalah :

a. *Motivating*(motivasi)

Motivasi berarti dorongan yang timbul pada diri seseorang sadar atau tidak sadar untuk melakukan suatu tindakan dengan tujuan tertentu; usaha-usaha yang dapat menyebabkan seseorang atau kelompok orang tergerak melakukan sesuatu karena ingin mencapai tujuan yang dikehendakinya atau mendapat kepuasan dengan perbuatannya.⁵⁸

Sedang H. Zaini Muchtarom menyebutkan bahwa perkataan motivasi (*motivation*) berasal dari bahasa latin *movere* berarti gerak atau menggerakkan.

⁵⁷ H. Fud Rumi dan Hafid Paronda, *Manajemen Dakwah Islam*, dalam H. Mahmuddin, *Manajemen Dakwah* (Wade Group, 2018), h. 87.

⁵⁸ Tim Penyusun Kamus Pusat Pembinaan dan Pengembangan Bahasa, "*Kamus Besar Bahasa Indonesia*" dalam H. Mahmuddin, *Manajemen Dakwah* (Wade Group, 2018), h. 88.

Menurut istilah manajemen motivasi ialah suatu proses psikologis yang mendorong perilaku orang-orang agar tertuju kearah tertentu.⁵⁹

Pemberian motivasi merupakan salah satu aktivitas yang harus dilakukan oleh pemimpin dakwah dalam rangka penggerakandakwahyang dilakukan oleh manajer berupa dorongan semangat dan membangkitkan aspirasi orang lain agar bekerja lebih baik dan produktif adalah agar anggota suatu organisasi atau pelaksana dakwah dapat mencintai pekerjaanya.

b. Directing (pembimbingan)

Salah satu tindakan *actuating* adalah *directing* yang dapat memberikan petunjuk ke arah pencapaian tujuan.

Syekh Mahmud al-Hawarry di dalam memberikan pengertian *directing* pimpinan selalu memberikan jalan-jalan, petunjuk atau ilmu pengetahuan, serta memperingatkan terhadap anggota guna mencapai tujuan sebenarnya.⁶⁰

Pembimbingan yang dimaksudkan adalah Pembimbingan yang dilakukan oleh seorang pemimpin dakwah dengan jalan memberikan perintah atau petunjuk serta usaha lain yang bersifat mempengaruhi dan membimbing ke arah tindakan anggota.

c. Communicating (penyelenggaraan komunikasi)

Komunikasi menurut Colley sebagaimana dikutip oleh OnongUchjana Efendi sebagai mekanisme yang menyebabkan adanya hubungan antar manusia dan yang memperkembangkan semua lambang pikiran bersama-sama dengan sarana untuk menyiarkannya dalam ruang dan merekamnya dalam waktu.⁶¹

⁵⁹ H. Saini Muhtaron, “*Dasar-dasar Manajemen Dakwah*” dalam H. Mahmuddin, *Manajemen Dakwah* (Wade Group, 2018), h. 88.

⁶⁰ Syeh Mahmud Al- Hawari, “*Al-idara Al-uhsul wa Al-ushuli*” dalam H. Mahmuddin, *Manajemen Dakwah* (Wade Group, 2018), h. 89.

⁶¹ Abi Sujak, “*Kepemimpinan Manajer: Eksistensi dalam Perilaku*” dalam H. Mahmuddin, *Manajemen Dakwah* (Wade Group, 2018), h. 89.

Penyelenggaraan komunikasi dalam rangka *actuating* merupakan salah satu pendukung kelancaran tugas-tugas dakwah. Salah satu upaya terpenting dalam dakwah adalah komunikasi yaitu suatu transfer (memindahkan informasi dari seseorang kepada orang lain) baik perorangan maupun berkelompok sebagai suatu proses sosial secara berhadapan langsung ataupun melalui suatu media.⁶² Seorang pemimpin dakwah dapat dikenal oleh anggotanya atau masyarakat hanya dengan melalui komunikasi. Apabila komunikasi itu dilakukan secara baik dan teratur, maka dengan sendirinya akan semakin baik pula pekerjaan yang dilakukannya.

4. Pengendalian dan Evaluasi Dakwah

Pengendalian berarti proses, cara, perbuatan mengendalikan, pengekangan, pengawasan atas kemajuan (tugas) dengan membandingkan hasil dan sasaran secara teratur serta menyesuaikan usaha (kegiatan) dengan hasil pengawasan.⁶³

Pengertian pengendalian menurut istilah adalah proses kegiatan untuk mengetahui hasil pelaksanaan, kesalahan, kegagalan untuk memperbaiki dan mencegah terulangnya kembali kesalahan itu, begitu pula mencegah sebagai pelaksanaan tidak berbeda dengan rencana yang telah ditetapkan.⁶⁴

Kegiatan-kegiatan yang perlu dilakukan dalam rangka pengendalian dakwah ialah:

a. Menentukan standar

Standar pengawasan terkait erat dengan perencanaan, sebab perencanaan itulah yang dijadikan standar bila dilihat dari segi pengawasan. Di mana kegiatan

⁶² H. Saini Muhtarom, "Dasar-dasar Manajemen Dakwah" dalam H. Mahmuddin, *Manajemen Dakwah* (Wade Group, 2018), h. 88.

⁶³ Tim Penyusun Kamus Pusat Pembinaan dan Pengembangan Bahasa, "Kamus Besar Bahasa Indonesia" dalam H. Mahmuddin, *Manajemen Dakwah* (Wade Group, 2018), h. 90.

⁶⁴ Arifin Abdul Rahman, "Kerangka Pokok-pokok Manajemen Umum" dalam H. Mahmuddin, *Manajemen Dakwah* (Wade Group, 2018), h. 90.

pengawasan, maka pertama-tama harus ditentukan standar yang menjadi ukuran atau pola untuk pelaksanaan pekerjaan.

Standar adalah alat-alat yang penting sekali untuk manajemen yang dapat dipergunakan dalam berbagai cara dan untuk berbagai keperluan, termasuk di dalamnya pelaksanaan dakwah.

Proses pengendalian dakwah adalah penetapan standar atau alat ukur, dengan standar atau alat ukur ini dapat diketahui perjalanan dakwah, berjalan dengan baik atau tidak, atau mengalami kegagalan total.

Standar atau alat ukur yang berbentuk ukuran kualitas, kuantitas, waktu, biaya. Masing-masing bentuk ukuran tersebut berbeda di dalam penerapannya.

Ukuran kualitas diartikan sebagai *quality control*, tujuannya adalah mempertahankan kualitas yang memuaskan, sedangkan ukuran kuantitas dilaksanakan untuk menimbulkan arus hasil-hasil produksi yang diingini secara teratur, sedangkan dari segi waktu yang dipergunakan untuk menyelesaikan pekerjaan tersebut, sedangkan dari segi waktu yang dipergunakan untuk menyelesaikan pekerjaan tersebut, sedangkan dari segi biaya adalah mengukur hasil pekerjaan dari segi biaya yang diperlukan dan digunakan.

b. Pengukuran dan pengamatan pekerjaan yang berjalan

Plaksanaan suatu pekerjaan harus selalu diawali dengan cermat, serta mengadakan pemeriksaan dan penelitian terhadap pelaksanaan tugas-tugas sesuai perencanaan.

Pengukuran dan pengamatan ini dilakukan guna mengetahui sejauhmana rencana yang telah ditetapkan sudah dilakukan.

c. Penafsiran dan perbandingan hasil yang ada dengan standar yang diminta

Setelah memperoleh dari data hasil pengamatan melalui peninjauan pribadi, laporan lisan maupun tulisan, maka dari hasil pelaksanaan pekerjaan harus diberi

penilaian dengan memberikan tafsiran apa sesuai dengan standar ditentukan atau tidak.

Penilaian dilakukan untuk membandingkan antara hasil yang sebenarnya dengan standar yang telah ditetapkan dan bilah tidak sesuai maka akan diketahui seberapa jauh penyimpangan yang terjadi.

d. Tindakan koreksi terhadap penyimpangan

Tindakan koreksi dilakukan guna memberikan solusi perbaikan, setelah ditemukan penyebab terjadinya penyimpangan.

e. Perbandingan hasil akhir dengan masukan

Setelah keseluruhan proses kegiatan telah dilaksanakan, maka diadakan perbandingan hasil akhir dengan standar yang ada sesuai perencanaan.

Hasil ini dimaksudkan untuk mengetahui keberhasilan dan kegagalan suatu usaha.⁶⁵

B. Kinerja

Setiap pegawai yang diberikan tugas diharapkan mampu menunjukkan kinerja yang baik dan memberikan kontribusi maksimal terhadap pencapaian tujuan organisasi.

Kinerja sebagai prestasi yang diperlihatkan, kemampuan kerja. Menurut Simatupang bahwa kinerja adalah hasil dan fungsi suatu pekerjaan atau kegiatan tertentu selama satu periode tertentu.⁶⁶

Berdasarkan uraian tersebut kinerja dapat diartikan sebagai salah satu keahlian yang harus dimiliki oleh pegawai, agar menghasilkan pekerjaan yang maksimal. Beberapa definisi mengenai kinerja diuraikan sebagai berikut:

⁶⁵ H. Mahmuddin, *Manajemen Dakwah* (Wade Group, 2018), h. 92.

⁶⁶ Simatupang, J. P., *Pengantar Sumber Daya Manusia*, (Yogyakarta: Lierty, 1994), h. 27.

1. Pengertian Kinerja

Pengertian kinerja atau *performance* merupakan gambaran mengenai tingkat pencapaian pelaksanaan suatu program kegiatan atau kebijakan dalam mewujudkan sasaran, tujuan, visi dan misi organisasi yang dituangkan melalui perencanaan strategis suatu organisasi. Kinerja dapat diketahui dan diukur jika individu atau kelompok karyawan telah mempunyai kriteria atau standar keberhasilan tolak ukur yang ditetapkan oleh organisasi. Oleh karena itu, jika tanpa tujuan dan target yang ditetapkan dalam pengukuran, maka pada seseorang atau kinerja organisasi tidak mungkin dapat diketahui bila tidak ada tolak ukur keberhasilannya.

Arti kinerja sebenarnya berasal dari kata-kata *job performance* dan disebut juga *actual performance* prestasi kerja atau prestasi sesungguhnya yang telah dicapai oleh seseorang karyawan.⁶⁷

Kinerja menurut As'ad adalah kesuksesan seseorang di dalam melaksanakan suatu pekerjaan. Hal ini menjelaskan bahwa kinerja adalah hasil yang dicapai seseorang menurut ukuran yang berlaku untuk pekerjaan yang bersangkutan. Kinerja seseorang dapat terlihat melalui aktivitasnya dalam melaksanakan pekerjaan sehari-hari. Aktivitas ini menggambarkan bagaimana ia berusaha untuk mencapai tujuan yang telah ditetapkan. Dengan kata lain, kinerja seseorang terkait dengan bagaimana ia melakukan tugas dan hasil yang telah diraih. Selanjutnya, Whitmore berpendapat bahwa kinerja sebagai suatu perbuatan, suatu prestasi, suatu pameran umum keterampilan. Dengan demikian, kinerja mengandung pengertian adanya suatu perbuatan yang ditampilkan seseorang di dalam atau selama orang tersebut melakukan aktivitas tertentu.

⁶⁷ Moeharjono, *Pengukuran Kinerja Berbasis Kompetensi* (Cet. I: Jakarta: PT. Rajagrafindo Persada, 2012), h. 95.

Kinerja adalah ukuran dari suatu hasil. Hasil dari suatu pekerjaan dapat berupa barang atau jasa dan kinerja seseorang dapat dilihat dari barang atau jasa yang dihasilkan oleh seseorang tersebut. Jika barang atau jasa yang dihasilkan sesuai dengan yang diharapkan, maka dapat dikatakan kinerjanya baik, sebaliknya jika barang atau jasa yang dihasilkan buruk atau tidak sesuai dengan yang diharapkan, maka dapat dikatakan kinerjanya buruk. Kinerja merupakan serangkaian kegiatan yang menggambarkan sejauh mana hasil yang sudah dicapai oleh seseorang dalam melaksanakan tugas dan tanggung jawabnya dalam bentuk akuntabilitas publik, baik berupa keberhasilan maupun kekurangan yang terjadi. Kinerja mensyaratkan adanya semangat kerja yang di dalamnya termasuk beberapa nilai keberhasilan baik untuk organisasi maupun seseorang.

Kinerja juga didefinisikan sebagai segala hal yang kita lakukan maupun kita kerjakan agar berhasil mencapai tujuan yang telah ditentukan. Dalam hal ini kinerja didefinisikan sebagai tingkat keberhasilan di dalam melaksanakan tugas serta kemampuan untuk mencapai tujuan yang telah ditetapkan. Dari dua definisi kinerja menunjukkan adanya pencapaian tujuan yang telah ditetapkan yang merupakan salah satu tolak ukur kinerja individu dan kinerja sebagai kualitas dan kuantitas dari pencapaian tugas-tugas, baik yang dilakukan oleh individu, kelompok maupun perusahaan. Di samping pengertian tersebut, kinerja atau *performance* sering disebut *outcome* yang berarti hasil akhir. Pengertian kinerja di atas, antara satu dengan yang lainnya tidak jauh berbeda, tetapi justru saling melengkapi⁶⁸

Ada tiga pengertian kinerja, yaitu:

- a. Tingkat kedisiplinan karyawan, berkaitan dengan kehadiran/ketidakhadiran, terlambat/tidak terlambat, dan lama waktu bekerja.

⁶⁸ Sudaryono, *Pengantar manajemen* (Cet.I; Jakarta: PT. Buku Seru, 2017), h. 67

- b. Tingkat kemampuan karyawan, untuk memperoleh hasil penyelesaian tugas yang terandalkan, baik kuantitas maupun kualitas.
- c. Prilaku-prilaku inovatif dan spontan di luar dari persyaratan-persyaratan tugas formal.⁶⁹

Sejalan dengan hal tersebut di atas, kinerja dan penilaiannya dalam al-Qur'an dan sunnah Rasulullah SAW, juga ditegaskan betapa pentingnya kinerja diperhatikan, agar tujuan organisasi tercapai sesuai dengan harapan. Hal ini dapat dilihat dalam Q.S At-Taubah/09: 105, sebagai berikut:

وَقُلْ أَعْمَلُوا فَسَيَرَى اللَّهُ عَمَلَكُمْ وَرَسُولُهُ وَالْمُؤْمِنُونَ وَسَتُرَدُّونَ إِلَىٰ عِلْمِ الْغَيْبِ وَالشَّهَادَةِ فَيُنَبِّئُكُمْ بِمَا كُنْتُمْ تَعْمَلُونَ ﴿١٠٥﴾

Terjemahannya:

Dan Katakanlah: "Bekerjalah kamu, Maka Allah dan rasul-Nya serta orang-orang mukmin akan melihat pekerjaanmu itu, dan kamu akan dikembalikan kepada (Allah) yang mengetahui akan yang ghaib dan yang nyata, lalu diberitakan-Nya kepada kamu apa yang Telah kamu kerjakan."⁷⁰

Ayat ini memberitahukan bahwa Allah Swt, Rasulullah saw dan orang-orang mukmin sungguh-sungguh mengetahui apa yang kita kerjaka. Ini menyatakan bahwa setiap orang Syi'ah berada dalam 'mempersembahkan perbuatan' kepada orang suci (yang disucikan Allah). Persembahan ini bisa dilaksanakan setiap hari, setiap minggu, atau setiap bulan. Maka, kalau perbuatan kita baik, orang-orang suci akan senang kepada kita; dan jika perbuatan kita buruk, maka mereka akan menjadi khawatir dan sedih. Keyakinan akan "mempersembahkan perbuatan" ini sangat efektif dalam menciptakan kesalehan dan kerendahan hati kita, dan memberikan manfaat pendidikan yang luar biasa.

⁶⁹ Suharti, *Kinerja Pegawai*, (Makassar: Alauddin University Press, 2012), h. 141

⁷⁰ Departemen Agama RI, *Al-Qur'an dan Terjemahan Kitab Suci*, h. 203

Ayat mengatakan, *Dan katakanlah, “Berbuat kalian (sesuai kalian inginkan)! Allah akan melihat pekerjaan kalian dan (begitu`pula) Rasulullah dan orang-orang mukmin, dan kelak kalian akan dikembalikan kepada (Zat) Yang Mengetahui gaib dan nyata, dan Allah akan memberitahukan kepada kalian apa yang telah kalian lakukan.”*

Imam Abu abdillah Ja’far ash-Shadiqas berkata, “wahai manusia! Janganlah kalian mengecewakan Rasulullah saw dengan dosa kalian!”

Sebagaimana ditunjukkan dalam hadis-hadis Islam arti sebenarnya dari *mu`minun* (orang-orang mukmin), yang disebutkan dalam ayat ini, adalah para imam maksum as yang Allah Swt memberikan pengetahuan (pada mereka) tentang seluruh perbuatan kita.⁷¹

Kinerja adalah suatu tampilan keadaan secara utuh atas perusahaan selama periode waktu tertentu, merupakan hasil atau prestasi yang dipengaruhi oleh kegiatan operasional perusahaan dalam memanfaatkan sumber-sumber daya yang dimiliki. Kinerja merupakan suatu istilah secara umum yang digunakan untuk sebagian atau seluruh tindakan atau aktivitas dari suatu pada organisasi pada suatu periode dengan referensi pada sejumlah standar seperti biaya-biaya masa lalu atau yang diproyeksikan, dengan dasar efisiensi, pertanggungjawaban atau akuntabilitas manajemen.⁷²

Kinerja merupakan pekerjaan yang mempunyai hubungan yang kuat dengan tujuan, strategi organisasi, kepuasan konsumen, dan memberikan kontribusi pada ekonomi.⁷³

⁷¹ Allamah Kamal Faqih Imani, *Tafsir Nurul Quran*, (Cet. II: Jakarta: Al-Huda, 2017), H. 573

⁷² Veitsal Rivai, *Manajemen Sumber Daya Manusia Untuk Perusahaan*, (Cet. IV; Jakarta:PT, Raja Grafindo Persada, 2011), h. 604

⁷³ Wibowo, *Manajemen Kinerja* (Jakarta, PT. Raja Grafindo Persada, 2007), h. 7.

Performance atau kinerja adalah hasil atau tingkat keberhasilan seseorang secara keseluruhan selama periode tertentu di dalam melaksanakan tugas dibandingkan dengan berbagai kemungkinan, seperti standar hasil kerja, target atau sasaran atau kriteria yang telah ditentukan terlebih dahulu dan telah disepakati bersama.⁷⁴

Kinerja berasal dari kata “*Job performance* atau *Actual performance*” yang diartikan sebagai prestasi kerja atau prestasi sesungguhnya yang dicapai oleh seseorang. Kinerja merupakan seperangkat hasil yang dicapai dan merujuk pada tindakan pencapaian serta pelaksanaan sesuatu pekerjaan yang diminta.⁷⁵ Kinerja dinyatakan baik dan sukses jika tujuan yang diinginkan dapat tercapai dengan baik.

Prawirosentono mengartikan kinerja atau *Performance* sebagai hasil kerja yang dapat dicapai oleh seseorang atau kelompok orang dalam suatu organisasi, sesuai dengan wewenang dan tanggung jawab masing-masing dalam rangka upaya mencapai tujuan organisasi bersangkutan secara legal tidak melanggar hukum dan sesuai dengan moral dan etika.⁷⁶

Suntomo mengemukakan bahwa kinerja adalah terjemahan dari kata *performance* yang berarti: melakukan, menjalankan, melaksanakan; memenuhi atau menjalankan kewajiban suatu nazar; melaksanakan atau menyempurnakan tanggungjawab; dan melakukan sesuatu yang diharapkan seseorang.⁷⁷

Performace yang diterjemahkan kinerja atau prestasi memberikan tiga arti di bawa ini:

⁷⁴ Veitsal Rivai, *Performance Appraisal: Sistem Yang Tepat Untuk Menilai Kinerja Karyawan dan Meningkatkan daya saing Perusahaan*. (Jakarta: PT. Raja Grafindo Persada, 2005), h. 192.

⁷⁵ Muhammad Tamrin, “Pengaruh Gaji terhadap Kinerja Karyawan pada Kalla Cryselr Makassar”, *Skripsi* (Makassar: Fakultas Ekonomi dan Bisnis Islam UIN Alauddin, 2015), h. 33.

⁷⁶ Prawirosentono, Suyadi, *Kebijakan kerja karyawan*, (Yogyakarta: Andi Offset, 1999), h. 20.

⁷⁷ Suntomo, P. *Kebijaksanaan Kinerja Karyawan*, (Yogyakarta: BPFE, 1999), h. 19.

- 1) Kinerja adalah prestasi yang digunakan dalam konteks atau kalimat misalnya tentang mobil yang sangat cepat (*high performance car*)
- 2) Kinerja adalah petunjuk yang biasanya digunakan dalam kalimat *Folk Dance Performance* atau pertunjukan tari-tarian rakyat.
- 3) Kinerja adalah pelaksanaan tugas misalnya dalam kalimat *in Performance his/her duties*⁷⁸

Berdasarkan uraian tersebut kinerja dapat diartikan sebagai hasil kerja atau kemampuan kerja yang diperlihatkan seseorang/sekelompok orang atas pekerjaannya dalam waktu tertentu. Kinerja dapat berupa produk akhir (barang dan jasa) sarana dan keterampilan spesifik yang dapat mendukung tujuan organisasi.

2. Faktor-Faktor Kinerja

Ada 5 faktor yang memengaruhi kinerja, yaitu:

- a. Faktor individu (Personal Factors), berkaitan dengan keahlian, motivasi, dan komitmen.
- b. Faktor kepemimpinan (Leadership), berkaitan dengan kualitas dukungan dan pengarahan yang diberikan oleh pemimpin, manajer atau kelompok kerja.
- c. Faktor Kelompok atau Rekan kerja (Team Factors), berkaitan dengan kualitas dukungan yang diberikan oleh rekan kerja.
- d. Faktor sistem (system factors), berkaitan dengan sistem atau metode kerja yang ada dan fasilitas yang diberikan oleh organisasi.
- e. Faktor Situasi (Contextual/Situational Factors), berkaitan dengan tekanan dan perubahan lingkungan, baik internal maupun eksternal.⁷⁹

⁷⁸ Ummar Sulaiman, "Studi tentang Kinerja Pegawai pada Fakultas Tarbiyah dan Keguruan Universitas Islam Negeri Makassar, *Laporan Penelitian*, (Makassar: Fakultas Fakultas Tarbiyah dan Keguruan UIN Makassar, 2014), h. 36.

⁷⁹ Suharti, *Kinerja Pegawai*, (Makassar: Alauddin University Press, 2012), h. 110.

Kinerja dalam menjalankan fungsinya tidak berdiri sendiri, tetapi berhubungan dengan kepuasan kerja dan tingkat imbalan yang dipengaruhi oleh keterampilan, kemampuan dan sifat-sifat individu. Karena itu menurut Donnelly, Gibspn and Ivancevich, bahwa kinerja individu pada dasarnya dipengaruhi oleh faktor-faktor;

- 1) Harapan mengenai imbalan.
- 2) Dorongan.
- 3) Kemampuan, kebutuhan dan sikap.
- 4) Persepsi terhadap tugas.
- 5) Imbalan internal dan eksternal.
- 6) Persepsi terhadap tingkat imbalan dan kepuasan kerja.⁸⁰

Dengan demikian, kinerja pada dasarnya ditentukan oleh tiga hal pokok, yaitu:

- 1) Kemampuan.
- 2) Keinginan.
- 3) Lingkungan.

Artinya, agar mempunyai kinerja yang baik, seseorang harus mempunyai keinginan yang tinggi untuk mengerjakan serta mengetahui pekerjaannya, karena tanpa mengetahui ketiga faktor tersebut, kinerja yang baik tidak akan tercapai, dengan kata lain kinerja individu dapat ditingkatkan apabila ada kesesuaian antara pekerjaan dan kemampuan.

3. Dimensi Kinerja

Ada 3 dimensi kinerja, yaitu:

⁸⁰ Muhammad Tamrin, "Pengaruh Gaji terhadap Kinerja Karyawan pada Kalla Cryselr Makassar", *Skripsi*, h. 34.

- a. Tingkat kedisiplinan karyawan, berkaitan dengan kehadiran/ketidakhadiran, terlambat/tidak terlambat, dan lama waktu bekerja.
- b. Tingkat kemampuan karyawan, untuk memperoleh hasil penyelesaian tugas yang terandalkan, baik kuantitas maupun kualitas.
- c. Perilaku-perilaku inovatif dan spontan di luar dari persyaratan-persyaratan tugas formal.⁸¹

4. Aspek-Aspek Kinerja

Aspek penilaian kinerja yaitu:

- a. Kemampuan Teknis, yaitu kemampuan menggunakan pengetahuan, metode, teknik dan peralatan yang dipergunakan untuk melaksanakan tugas serta pengalaman dan pelatihan yang diperoleh.
- b. Kemampuan Konseptual, yaitu kemampuan untuk memahami kompleksitas perusahaan dan penyesuaian bidang gerak dari unit masing-masing kedalam bidang operasional perusahaan secara menyeluruh yang pada intinya memahami tugas, fungsi serta tanggung jawabnya sebagai seorang karyawan.
- c. Kemampuan Hubungan interpersonal, yaitu kemampuan bekerjasama dengan karyawan lain, dan memotivasi karyawan lain.⁸²

Berdasarkan uraian tersebut aspek-aspek kinerja dapat diartikan sebagai suatu kemampuan yang harus dimiliki pegawai di bidangnya masing-masing. Kemampuan itulah yang akan menunjang jalannya suatu lembaga

5. Indikator Kinerja

Indikator kinerja berdasarkan teori-teori yang telah dikemukakan para ahli kinerja dapat diukur dengan indikator sebagai berikut:

⁸¹ Suharti, *Kinerja pegawai*, h.14.

⁸² Ummar Sulaiman, "Studi tentang Kinerja Pegawai pada Fakultas Tarbiyah dan Keguruan Universitas Islam Negeri Makassar, *Laporan Penelitian*, h. 36.

a. Tepat waktu

Merupakan perilaku yang taat pada ketentuan waktu yang meningkatkan dalam melaksanakan suatu pekerjaan serta memahami dan mengetahui betapa berharganya waktu untuk mencapai tujuan yang telah ditetapkan.

b. Tanggung jawab

Menjelaskan bahwa tanggung jawab mempunyai tiga aspek yaitu tanggung jawab sebagai kewajiban yang harus dilakukan, tanggung jawab sebagai penentu kewajiban, tanggung jawab sebagai kewibawaan.

c. Jujur

Menyatakan kejujuran pada diri sendiri juga berarti kesungguhan yang amat sangat untuk meningkatkan dan mengembangkan misi dan bentuk keberadaanya.

d. Percaya diri

Sebagai hasil dari fungsinya kekuatan diri dalam pribadi seseorang, maka akan timbul yang namanya percaya diri. Percaya diri tidak saja menentukan kesadaran akan nilai dan kesadaran untuk pengendalian kehendak tetapi memerulkan pula kebebasan dari halangan seperti suasana hati, perasaan rendah diri, dan bebas dari emosi diri sendiri.⁸³

Suatu prestasi kerja dan keberuntungan tidak dapat diraih dengan muda oleh seseorang dengan berusaha dan bekerja keras dan diiringi dengan hati yang ikhlas karena Allah swt. maka hal itu termasuk ibadah dan pahala.

⁸³ Khasanah Ilmu, *etos kerja*, di akses dari <http://suka954.blogdetik.com/2019/02/26/etos-kerja-2>.

C. Kerangka Konseptual

Menurut kamus ilmiah populer yang dimaksud dengan istilah konseptual yaitu berasal dari kata dasar konsep yaitu ide umum, pemikiran, rancangan, rencana dasar.⁸⁴

Kerangka konsep pengelolaan KUA diperlukan ide-ide yang kreatif dan strategis yang tepat dalam menjalankan suatu kegiatan sehingga proses pengelolaan akan berjalan dengan lancar sesuai dengan keinginan. Maka dari itu beberapa tahap konsep yang perlu diterapkan yaitu:

a. Konsep perencanaan KUA

KUA memiliki rencana yang akan di capai dalam jangka panjang (rencana strategi) yang dapat dijadikan acuan dalam menyusun rencana operasional tahunan yang bersifat lebih rinci. Dalam hal ini, Visi dan misi dijadikan patokan dalam merumuskan pencapaian tujuan KUA.

b. Implementasi Manajemen KUA

Konsep ini diadopsi dari *School Based Manajemen* yaitu pemberdayaan KUA dengan memberikan otonomi yang lebih besar, di samping menunjukkan sikap taggap pemerintah tuntunan masyarakat, juga merupakan sarana peningkatan mutu dan pemerataan pendidikan. Kemudian KUA ditunjukkan dengan kemandirian, tanggung jawab, keterbukaan (transparansi), keluwesan (fleksibilitas), akuntabilitas, dan melalui sumber daya untuk mencapai tujuan KUA secara efektif dan efisien.

c. Pengawasan

Pengawasan (supervisi) merupakan salah satu fungsi penting dalam manajemen KUA. Dalam pelaksana pengawasan ini terkandung pula fungsi

⁸⁴ Barry Al Dahlan M dan Pius A, *Kamus Ilmiah Populer* (Surabaya: Arloba, 2001), h. 362

pemantauan yang di arahkan untuk melihat apakah semua kegiatan berjalan lancar dan semua sumber daya dimanfaatkan secara optimal, efektif dan efisien.

d. Administrasi KUA

Pengelolaan KUA akan berjalan lancar jika didukung oleh administrasi yang baik. Karena secara umum administrasi KUA dapat diartikan sebagai upaya pengaturan dan pendayagunaan seluruh sumber daya dalam pengelolaan KUA untuk mencapai tujuan KUA secara optimal.

BAB III

METODE PENELITIAN

A. Jenis dan Lokasi Penelitian

1. Jenis Penelitian

Metodologi Penelitian adalah suatu pengkajian dalam mempelajari peraturan yang terdapat dalam penelitian dan dari sudut filsafat metodologi penelitian merupakan epistemologi penelitian.⁸⁵

Dasar penelitian yang digunakan dalam penelitian ini adalah penelitian kualitatif yang melihat objek penelitian sebagai kesatuan yang terintegrasi, yang penelaannya kepada satu kasus dan dilakukan secara intensif, mendalam, mendetail, dan komprehensif. Penelitian ini menggunakan penelitian kualitatif, yaitu mengkaji objek yang mengungkapkan fenomena-fenomena yang ada secara kontekstual melalui pengumpulan data yang diperoleh.⁸⁶

2. Lokasi Penelitian

Adapun yang menjadi tempat / lokasi penelitian adalah Kantor Urusan Agama Kecamatan Mare Kabupaten Bone. Kabupaten Bone biasa disebut dengan Kota Arung Palakka.

B. Pendekatan Penelitian

Untuk memperoleh data, fakta atau informasi yang mengungkapkan dan menjelaskan permasalahan, peneliti menggunakan pendekatan kualitatif.

Pendekatan kualitatif adalah metode penelitian yang berlandaskan pada filsafat postpositivme, digunakan untuk meneliti pada kondisi objek yang alamiah, (sebagai

⁸⁵ Lexy J. Moeloeng, *Metode Penelitian Kualitatif* (Bandung: Remaja Kerta Karya, 1998), h. 6.

⁸⁶ Emzir, *Metodologi Penelitian Pendidikan Kuantitatif dan Kualitatif* (Jakarta: Rajagrafindo Persada, 2013), h. 28.

lawannya adalah eksperimen) dimana peneliti adalah sebagai instrumen kunci, pengambilan sampel sumber data dilakukan secara *purposive dan snowbaal*, analisis data bersifat induktif/kualitatif, dan hasil penelitian kualitatif lebih menekankan *makna* dari pada *generalisas*.⁸⁷

C. Sumber Data

Sumber data dalam penelitian ini dibagi menjadi dua jenis yaitu, data primer dan data sekunder.

1. Data primer

Data primer adalah data yang dikumpulkan dari sumber utama. Dalam penelitian ini yang menjadi sumber utamanya adalah KUA. Dalam penelitian ini yang termasuk data primer adalah hasil wawancara dengan pemimpin atau ketua KUA Kecamatan Mare Kabupaten Bone dan staf karyawan sebagai informan mengenai manajemen kinerja dalam pengelolaan KUA tersebut. Peneliti merencanakan wawancara pengawai KUA di Kecamatan Mare sebanyak 5 (lima) informan.

2. Data sekunder

Data sekunder merupakan data pelengkap atau tambahan yang melengkapi data yang suda ada sebelumnya. Data sekunder dalam penelitian ini adalah kajian terhadap artikel atau buku-buku yang ditulis oleh para ahli yang ada hubunganya dengan penelitian ini serta kajian pustaka dari hasl penelitian terdahulu yang ada relevansinya dengan pembahasan peneliti ini, baik yang telah diterbitkan maupun yang tidak diterbitkan dalam bentuk buku atau majalah ilmiah.

⁸⁷Sugiyono, *Metode Penelitian Pendidikan: Pendekatan Kuantitatif, Kualitatif, dan R&D* (Cet. 26; Bandung: Alfabeta, 2017), h.15.

D. Metode Pengumpulan Data

Dalam penelitian kualitatif, pengumpulan data dilakukan pada *natural setting* (kondisi yang alamiah) dan sumber data primer. Adapun metode pengumpulan data yang digunakan peneliti adalah sebagai berikut:

1. Observasi

Observasi merupakan suatu proses yang kompleks, suatu proses yang tersusun dari berbagai proses biologis dan psikologis. Dua diantara yang terpenting adalah proses-proses pengamatan dan ingatan.⁸⁸ Dengan metode observasi ini akan dapat diketahui kondisi *rill* (yang nyata) di lapangan dan diharapkan mampu menangkap gejala terhadap sesuatu kenyataan sebanyak mungkin. Dalam hal ini peneliti melakukan secara langsung di Kantor KUA Kecamatan Mare dan mencari data yang jelas dan benar mengenai data-data dan lokasi.

Observasi adalah metode pengumpulan data yang tidak terbatas pada orang, tetapi juga obyek-obyek alam yang lain. Metode ini menggunakan pengamatan atau pengideraan langsung terhadap suatu benda, kondisi, situasi, proses, atau perilaku. Misalnya: luas ruangan, keadaan ventilasi, jenis lantai ruangan, keadaan penerangan atau lampu ruangan, dan jenis perabot apa saja yang tersedia dalam ruangan, kesemuanya dapat diperoleh dan dikumpulkan datanya. Berbagai macam benda, situasi, proses, kondisi, aktivitas, dan perilaku dapat diperoleh dan dikumpulkan datanya melalui penggunaan metode observasi.⁸⁹

2. Wawancara

Wawancara dilakukan sebagai teknik pengumpulan data apabila peneliti ingin melakukan studi pendahuluan untuk menemukan permasalahan yang harus diteliti,

⁸⁸ Sugiyono, *Metode Penelitian Pendidikan: Pendekatan Kuantitatif, Kualitatif, dan R&D*, h.203.

⁸⁹Sanapiah Faisal, *Format-Format Penelitian Sosial* (Jakarta: PT Raja Grafindo Persada, 2007), h. 52.

dan juga apabila peneliti ingin mengetahui hal-hal dari responden yang lebih mendalam dan jumlah respondennya sedikit/kecil.⁹⁰

Metode wawancara mendalam adalah metode yang digunakan dengan cara tanya jawab, bercakap-cakap saling berhadapan untuk mendapatkan keterangan penelitian. Teknik wawancara yang digunakan dalam penelitian ini adalah wawancara bebas terpimpin dengan memberi pertanyaan sesuai keinginan tetapi tetap berpedoman pada garis-garis atau ketentuan yang menjadi pengontrol relevan atau tidaknya wawancara tersebut.⁹¹

Dalam melakukan wawancara, pertanyaan dan jawaban dilakukan secara verbal, dilakukan dengan keadaan berhadapan. Adapun narasumbernya adalah Kepala KUA Mare dan staf yang terkait di dalamnya. Dengan teknik wawancara penulis mengajukan beberapa pertanyaan kepada informan guna mendapat informasi mengenai peranan manajemen dakwah dalam meningkatkan kinerja pegawai KUA Kecamatan Mare Kabupaten Bone. Adapun informan dalam melakukan wawancara yaitu sebagai berikut:

NO.	Nama	Jabatan
1	A. Syarifuddin	Kepala KUA Kecamatan Mare
2	Abd. Musakkir	Pengelola Simkah
3	St. Sawiah	Pengelola Data
4	Akhmad Fuad Al Anin	Ketata usahaan KUA Kecamatan Mare
5	Muhayang	Penyusun Bahan Pembinaan Keluarga Sakinah

⁹⁰ Sugiyono, *Metode Penelitian Pendidikan: Pendekatan Kuantitatif, Kualitatif, dan R&D*, h. 194.

⁹¹ Saifuddin Azwar, *Metode penelitian*, h. 93.

6	Abd. Kadir	Masyarakat
7	Rositanur	Masyarakat
8	Martina	Masyarakat

3. Dokumentasi

Menurut Suharmisi Arikunto, metode dokumentasi yaitu mencari data mengenai hal berupa catatan, buku, transip, surat kabar, majalah agenda dan sebagainya.⁹²

Untuk metode dokumentasi, alat pengumpulan datanya disebut *form* pencatatan dokumen, dan sumber datanya berupa catatan atau dokumen yang tersedia. Jumlah pemilikan tanah misalnya, dokumennya pada si pemilik tanah berupa sertifikat tanah atau dokumen laninnya yang sah; kehadiran pelajar atau mahasiswa dalam mengikuti acara-acara pelajaran/ perkuliahan di kelas, dokumennya terlihat pada daftar hadir siswa atau mahasiswa; jumlah kelahiran dan kematian pada suatu desa, dokumennya dapat dilihat pada buku catatan kelahiran dan kematian di desa bersangkutan. Contoh-contoh yang disebutkan tadi, bisa termasuk sumber data yang berupa catatan resmi atau *official of formal records*.

E. Instrumen Penelitian

Suharsimi Arikunto mengemukakan bahwa instrumen penelitian merupakan alat bantu dalam mengumpulkan data.⁹³ Pengumpulan data pada prinsipnya merupakan suatu aktivitas yang bersifat operasional agar tindakannya sesuai dengan pengertian peneliti yang sebenarnya. Data merupakan perwujudan dari beberapa informasi yang sengaja dikaji dan dikumpulkan guna mendeskripsikan suatu peristiwa atau kegiatan lainnya. Data yang diperoleh melalui penelitian akan diolah

⁹²Suharmisi Arikunto, *Prosedur Penelitian, Suatu Pendekatan Praktek* (Jakarta: Rineka Cipta, 2002), h. 206.

⁹³Suharsimin Arikunto, *Prosedur Peneliti Suatu Pendekatan Praktik*, (Edisi 6; Jakarta: Rineka Cipta, 2006), h. 68.

menjadi suatu informasi yang merujuk pada hasil penelitian nantinya. Oleh karena itu, dalam pengumpulan data di butuhkan beberapa instrumen sebagai alat untuk mendapatkan data yang cukup valid dan akurat.

Tolak ukur keberhasilan penelitian juga tergantung pada instrumen yang digunakan. Oleh Karena itu, untuk penelitian lapangan (*field research*) yang meliputi pedoman wawancara atau daftar pertanyaan yang telah disediakan, dibutuhkan kamera, alat perekam (*recorder*) dan alat tulis menulis berupa buku catatan dan pulpen.

F. Metode Analisis Data

Analisis data merupakan upaya untuk mencapai dan menata secara sistematis catatan hasil wawancara, observasi, dan dokumentasi. Dan lainnya untuk meningkatkan pemahaman peneliti tentang kasus yang diteliti dan menjadikannya sebagai temuan bagi orang lain.⁹⁴

Untuk melakukan analisis data kualitatif ini, maka perlu ditekankan beberapa tahapan dan langkah-langkah sebagai berikut:

1. Reduksi Data

Data yang diperoleh dari angan jumlahnya cukup banyak, untuk itu maka perlu dicatat secara teliti dan rinci. Mereduksi data berarti merangkum, memilih hal-hal pokok, memfokuskan pada hal-hal yang penting, dicari tema dan polanya. Dengan demikian data yang telah direduksi, akan memberikan gambaran yang lebih jelas.⁹⁵

⁹⁴Neon Muhajirin, *Metode Penelitian Kualitatif* (Yogyakarta: Rake Sarasin, 1993), h. 89.

⁹⁵Sugiyono, *Metode Penelitian, kuantitatif, Kualitatif, dan R&D*, h. 247.

2. Penyajian Data

Miles dan Huberman dalam buku Suproyogo dan Tobroni mengatakan bahwa yang dimaksud penyajian data adalah menyajikan seluruh informasi yang tersusun dan kemungkinan adanya kesimpulan dan penarikan tindakan.⁹⁶

3. Penarikan Kesimpulan atau Verifikasi

Menurut Miles dan Huberman dalam Harun Rasyid, mengungkapkan bahwa verifikasi data dan penarikan kesimpulan adalah upaya untuk mengartikan data yang ditampilkan dengan melibatkan pemahaman peneliti.⁹⁷ Kesimpulan yang dikemukakan pada tahap awal, didukung oleh bukti-bukti yang valid dan konsisten saat peneliti kembali kelapangan mengumpulkan data, maka kesimpulan merupakan kesimpulan yang kredibel.⁹⁸

Langkah terakhir dalam menganalisis penelitian kualitatif adalah penarikan kesimpulan dan verifikasi, setiap kesimpulan awal masih kesimpulan sementara yang akan berubah bila diperoleh data baru dalam pengumpulan data berikutnya. Kesimpulan yang dikemukakan pada tahap awal, didukung oleh bukti-bukti yang valid dan konsisten saat meneliti kembali kelapangan mengumpulkan data, maka kesimpulan merupakan kesimpulan yang kredibel. Kesimpulan-kesimpulan yang diperoleh selama di lapangan diverifikasi selama penelitian berlangsung dengan cara memikirkan kembali meninjau ulang catatan lapangan sehingga berbentuk penegasan kesimpulan.

⁹⁶Imam Suprayogo dan Tobroni, *Metode Penelitian Sosial Agama*(Bandung:Remaja Rosdakarya, 2001), h. 194.

⁹⁷Harun Rasyid, *Metode Penelitian Kualitatif Bidang Ilmu Sosial dan Agama* (Pontianak: STAIN Pontianak, 2000), h. 71.

⁹⁸Sugiyono, *Metode Penelitian Kuantitatif & Kualitatif dan R & D*, h. 99.

G. Pengujian Keabsahan Data

Ketajaman analisis peneliti dalam menyajikan sebuah data tidak serta merta dapat menjadikan hasil temuan peneliti sebagai data yang akurat dan memiliki tingkat kepercayaan yang tinggi. Perlu melewati pengujian data terlebih dahulu sesuai dengan prosedur yang telah ditetapkan sebagai seleksi akhir dalam menghasilkan atau memproduksi temuan baru. Oleh karena itu, sebelum melakukan publikasi hasil penelitian, peneliti terlebih dahulu harus melihat tingkat keabsahan data yang meliputi uji validitas dan reliabilitas.

Data yang valid dapat diperoleh dengan melakukan uji kredibilitas (validitas interbal) terhadap data hasil penelitian sesuai dengan prosedur uji kredibilitas data dalam penelitian kualitatif. Adapun macam-macam pengujian kredibilitas antara lain :

1. Perpanjangan Pengamatan

Hal ini dilakukan dengan tujuan menghapus jarak antara peneliti dan narasumber sehingga tidak ada lagi informasi yang disembunyikan oleh narasumber karena telah mempercayai peneliti. Selain itu, perpanjangan pengamatan dan mendalam dilakukan untuk mengecek kesesuaian dan kebenaran data yang telah diperoleh. Perpanjangan waktu pengamatan dapat diakhiri apabila pengecekan kembali data di lapangan telah kredibel.

2. Meningkatkan Ketekunan

Pengamatan yang cermat dan berkesinambungan merupakan wujud dari peningkatan ketekunan yang dilakukan oleh peneliti. Ini dimaksudkan guna meningkatkan kredibilitas data yang diperoleh. Dengan demikian, peneliti dapat mendeskripsikan data yang akurat dan sistematis mengenai apa yang diamati.

3. Triangulasi

Ini merupakan teknik yang di gunakan untuk mencari pertemuan pada satu titik tengah informasi dari data yang terkumpul guna melakukan pengecekan dan perbandingan terhadap data yang telah ada.

- a. Triangulasi Sumber, Menguji kredibilitas data dengan cara mengecek data yang telah diperoleh melalui beberapa sumber. Data yang diperoleh kemudian di deskripsikan dan di kategorikan sesuai dengan apa yang diperoleh dari berbagai sumber tersebut. Peneliti akan melakukan pemilahan data yang sama dengan data yang berbeda untuk dianalisis lebih lanjut.
- b. Triangulasi Teknik, pengujian ini dilakukan dengan cara mengecek data kepada sumber yang sama dengan teknik yang berbeda, misalnya dengan melakukan observasi, wawancara, dokumentasi. Apabila terdapat hasil yang berbeda maka peneliti harus melakukan konfirmasi kepada sumber data guna memperoleh data yang dianggap benar.
- c. Triangulasi waktu, Narasumber yang ditemui pada pertemuan awal dapat memberikan informasi yang berbeda pada pertemuan selanjutnya. Oleh karena itu, perlu dilakukan pengecekan berulang-ulang agar ditemukan kepastian data yang lebih kredibel.

4. Menggunakan bahan referensi

Bahan referensi adalah alat pendukung untuk membuktikan data yang telah ditemukan oleh peneliti. Bahan yang dimaksud dapat berupa alat perekam suara, kamera, *handy cam* dan lain sebagainya yang dapat digunakan oleh peneliti selama melakukan penelitian. Bahan referensi yang dimaksud ini sangat mendukung kredibilitas data.

5. Mengadakan *Memberchek*

Memberchek adalah proses pengecekan data yang diperoleh peneliti kepada pemberi data. Ini bertujuan untuk mengetahui seberapa jauh data yang diperoleh sesuai

dengan apa yang diberikan oleh pemberi data informan. Apabila data yang ditemukan disepakati oleh para pemberi data berarti data tersebut bisa dikatakan valid. Pelaksanaan *membercheck* dapat dilakukan setelah satu periode pengumpulan data selesai, atau setelah mendapat suatu temuan atau kesimpulan.

Pemaparan mengenai uji kredibilitas telah dijelaskan secara gemblang. Pengujian kredibilitas yang akan dilakukan oleh peneliti terhadap perolehan data yang ditemukan di lapangan dapat mengikuti langkah-langkah yang telah diuraikan sebelumnya. Peneliti dapat mengambil cara pengujian kredibilitas baik secara keseluruhan maupun hanya menggunakan beberapa tahap pengujian yang telah dipaparkan.⁹⁹

⁹⁹Sugiyono, *Metode Penelitian Kuantitatif Kualitatif dan R&D*, h. 97.

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Gambaran Umum Kantor Urusan Agama Kecamatan Mare Kabupaten Bone

1. Profil Instansi / Lembaga

- a. Nama Instansi / Lembaga : Kantor Urusan Agama Kec. Mare Kab. Bone
- b. Alamat : Jl. Poros Bone-Sinjai KM. 36 Kadai
- c. Desa / Kecamatan : Kecamatan Mare
- d. Kabupaten : Bone
- e. Kode Pos : 92773
- f. Email : sulsei_kuamare@kemenag.go.id
- g. Tahun Berdiri : 1952

2. Latar Belakang KUA Kecamatan Mare Kabupaten Bone

KUA didirikan di kecamatan untuk meringankan tugas Kantor Kementerian Agama dan memudahkan masyarakat untuk mendapatkan pelayanan pendaftaran nikah. Lembaga KUA yang ada di wilayah kecamatan ini tepatnya daerah Kecamatan Mare Kabupaten Bone berdiri pada tahun 1952 dan pada saat itu KUA Kecamatan Mare Kabupaten Bone ini menaungi dua kecamatan di antaranya Kecamatan Tonra dan Kecamatan Kajuara. Kantor Urusan Agama Kecamatan Mare pernah dikeuai oleh

- a. Syamsuddin Abdullah (1952-1973),
- b. H. Abd. Latif RY (1973-1984)
- c. H. M. Amin Ansar (1984-1989)
- d. Muhammad Afdal (1989-1994)
- e. Jamaluddin, B.A (1995-1999)

f. H. Ibnu Hajar (1999-2018)

g. Syarifuddin Darja (2019-sekarang).¹⁰⁰

KUA Kecamatan Mare Kabupaten Bone juga mengatur tentang bimbingan manasik haji bagi masyarakat Kecamatan Mare Kabupaten Bone. Itulah sejarah singkat KUA Kecamatan Mare Kabupaten.

3. Letak Geografis

Kecamatan Mare adalah salah satu kecamatan dari 27 kecamatan yang ada di Kabupaten Bone. Memiliki luas wilayah 263,48 km dan berada di daerah Bone Selatan. Daerah Bone selatan ini sebageian besar daerah pantai namun Kantor KUA Kecamatan Mare Kabupaten Bone ini letaknya bukan di daerah pantai. Kecamatan Mare terdiri dari 18 desa 1 kelurahan yang berposisi antara jalan poros Watampone – Sinjai dengan jarak dari kota kabupaten \pm 35 km. Adapun batas daerah Kecamatan Mare:

- a. Sebelah Utara Kecamatan Cina
- b. Sebelah Timur Kecamatan Sibulue
- c. Sebelah Selatan Kecamatan Tonra
- d. Sebelah Barat Kecamatan Ponre

Wilayah Kecamatan Mare ini sebagian besar desanya jauh dari ibu kota kecamatan dan memiliki jalan yang rusak.¹⁰¹

¹⁰⁰ Buku profil KUA Kecamatan Mare Kabupaten Bone tahun 2011, hal. 1.

² Buku profil KUA, h. 7.

4. Tugas dan Fungsi

Adapun tugas dan fungsi KUA Kecamatan Mare Kabupaten Bone adalah:

a. Tugas

KUA Kecamatan Mare Kabupaten Bone bertugas melaksanakan sebagian tugas Kantor Kementerian Agama Kabupaten Bone di bidang urusan agama Islam dalam wilayah kecamatan.

b. Fungsi

KUA Kecamatan Mare Kabupaten Bone berfungsi untuk:

- 1) Menyelenggarakan surat-menyurat, pengurusan surat, kearsipan, pengetikan dan rumah tangga Kantor Urusan Agama
- 2) Melaksanakan pengelolaan nikah dan rujuk
- 3) Mengurus dan membina masjid, zakat, wakaf, baitul mall, pengembangan keluarga sakinah serta pelayanan haji dan umrah.¹⁰²

5. Visi dan Misi

Adapun visi dan misi KUA Kecamatan Mare Kabupaten Bone adalah:

a. Visi

¹⁰² Buku profil KUA, h. 7.

“Tercapainya kepuasan masyarakat dalam pelayanan pencatatan nikah dan rujuk serta optimalisasi dan partisipasi dalam pembangunan kehidupan beragama di Kecamatan Mare”.

b. Misi

- 1) Melaksanakan pelayanan nikah dan rujuk
- 2) Melaksanakan pelayanan bimbingan, penasehat pernikahan/kursus CATIN dan pelayanan pembinaan keluarga sakinah
- 3) Melaksanakan pengelolaan zakat dan wakaf
- 4) Melaksanakan pelayanan bimbingan menasik haji¹⁰³

6. Tujuan dan Sasaran

a. Tujuan

Adapun tujuan yang ingin dicapai adalah:

- 1) Meningkatkan kualitas pelayanan kantor
- 2) Meningkatkan kualitas keluarga sakinah
- 3) Meningkatkan pengelolaan kualitas zakat dan wakaf
- 4) Meningkatkan kualitas pengelolaan masjid
- 5) Meningkatkan kualitas lembaga keagamaan.

b. Sasaran

Adapun sasaran yang hendak dicapai adalah:

¹⁰³ Buku profil KUA, h. 8.

- 1) Meningkatkan kualitas sumber daya manusia tentang pelayanan teknis administrasi pencatatan nikah dan rujuk.
- 2) Meningkatkan kualitas pemahaman masyarakat tentang undang-undang perkawinan.
- 3) Meningkatkan pemahaman masyarakat tentang kewajiban zakat dan kegunaan wakaf¹⁰⁴

7. Program Kerja

Kantor Urusan Agama Kec. Mare Kab. Bone Setiap Instansi atau Lembaga pasti mempunyai program kerja yang ada kaitannya dengan visi dan misinya dalam melayani masyarakat. Adapun Program Kerja Kantor Urusan Agama Kec. Mare Kab. Bone adalah:

- 1) Peningkatan Kualitas Pelayanan, Pengawasan, Pencatatan dan Pelaporan Nikah dan Rujuk.
- 2) Peningkatan Kualitas Data Statistik Layanan dan Bimbingan Masyarakat Islam.
- 3) Peningkatan Kualitas Pengelolaan Dokumentasi dan SIM KUA.
- 4) Peningkatan Kualitas Layanan Bimbingan Keluarga Sakinah.
- 5) Peningkatan Kualitas Layanan Bimbingan Kemasjidan.
- 6) Peningkatan Kualitas Layanan Bimbingan Hisab Rukyat dan Pembinaan Syariah.
- 7) Peningkatan Kualitas Layanan Bimbingan dan Penerangan Agama Islam.
- 8) Peningkatan Kualitas Layanan Bimbingan Zakat dan Wakaf.

¹⁰⁴ Buku profil KUA, h. 8.

9) Peningkatan Kualitas Layanan Ketatausahaan dan Kerumahtanggaan KUA.

10) Peningkatan Kualitas Layanan Bimbingan Manasik Haji Bagi Haji Reguler.¹⁰⁵

8. Stuktur Organisasi KUA

Kecamatan Mare Kabupaten Bone merupakan lembaga di bawah naungan Kantor Kementerian Agama, maka untuk mendukung terlaksananya proses kegiatan atau program kerjanya dibentuk struktur organisasi atau bagan organisasi.

Berikut dapat dilihat skema struktur organisasi KUA Kecamatan Mare Kabupaten Bone.

STRUKTUR ORGANISASI KANTOR URUSAN AGAMA (KUA)

Jl. Poros Sinjai Kel. Tellubecoe Kec. Mare Kab. Bone

Kepala KUA Kec. Mare : Andi Syarifuddin Darja, S. Ag., MH.

Ketatausahaan/Kerumahtanggaan : Akhmad Fuad Amin

Pengelola Data : Abd. Musakkir, S. A

St. Sawiyah, S. Ag

Administrasi : Syamsuddin, S. HI., M. HI.

Muhayyang, S. Ag.

Vivianti, S. Pd I

Ambo Tuwo

¹⁰⁵ Poster Program Kerja, Inventaris KUA Kecamatan Mare Kabupaten Bone, diambil Tanggal 15 Maret 2019.

Penyusun	: Drs. Muh. Danial
Pembantu PPN/Imam	:
a. Kel. Padaelo	: H. M. Mansur TM
b. Desa Tellu Boccoe	: Drs. A. Syahrudin
c. Desa Kada	: Abd. Hafid
d. Desa Karella	: Zinuddin
e. Desa Lapasa	: A. Pallancu
f. Desa Cege	: Junaedi Abu, S. HI
g. Desa Mario	: Sirajuddin
h. Desa Sumaling	: H. A. Muh. Sirih
i. Desa Ujung Tanah	: Muh. Ali
j. Desa Pattiro	: Usman
k. Desa Mattiro Walie	: Muhammadong
l. Desa Mattampa Walie	: Muh. Arsyad
m. Desa Batu Gading	: Ahmad Firdaus
n. Desa Usto	: Tri Bay Wali Nono, S. Pd
o. Desa Lakukang	: Arase
p. Desa Tellongeng	: Drs. Muh Jafar
q. Desa Lappa Upang	: Abd. Halim
r. Desa Data	: Alimuddin ¹⁰⁶

Demikian tatanan strukrur organisasi di Kantor Urusan Agama Kecamatan Mare Kabupaten Bone yang membantu jalannya kegiatan program kerja Kantor Urusan Agama Kecamatan Mare Kabupaten Bone.

¹⁰⁶ Poster Struktur Organisasi, Inventaris KUA Kecamatan Mare Kabupaten Bone, *diambil* Tanggal 15 Maret 2019.

B. Peranan Manajemen Dakwah dalam Meningkatkan Kinerja Pegawai Kantor Urusan Agama Kecamatan Mare Kabupaten Mare

1. Gambaran Manajemen Dakwah di Kantor Urusan Agama Kecamatan Mare Kabupaten Mare

Manajemen sering didekatkan dengan istilah administrasi, karena memang antara manajemen dengan administrasi mempunyai lahan yang sama dan hanya berbeda dalam pembagian tugasnya. Apabila administrasi bicara tentang hal-hal yang makro maka manajemen bicara tentang hal-hal yang mikro. Artinya, ruang lingkup administrasi lebih luas sedangkan manajemen agak terbatas. Dalam formulasi yang kongkret dapat digambarkan bahwa administrasi menentukan arah kebijakan suatu tujuan yang hendak dicapai oleh suatu organisasi, sedangkan manajemen mempunyai tugas mengatur bagaimana cara dan langkah serta usaha untuk mencapai tujuan tersebut.

Di samping itu, pengertian manajemen juga sangat ditekankan pada aspek pengaturan aktivitas fungsi dari sumber daya manusia. Dalam hal ini manajer atau pemimpin serta manajer staf sangat berkepentingan, karna ketiga komponen tersebut merupakan faktor penggerak dalam sebuah organisasi. Sesuai dengan definisi tentang manajemen yang dikemukakan oleh para pakar di atas, biasanya orang mengungkapkan bahwa esensi manajemen adalah proses integrasi dan koordinasi.

Pengelolaan manajemen yang baik dalam suatu organisasi yaitu ketika pimpinan dan para staf mampu menjalin kerja sama yang baik dan menerapkan fungsi-fungsi manajemen dengan baik. Berikut fungsi-fungsi manajemen yang peneliti maksud:

1. Perencanaan

Perencanaan harus dirumuskan dan dihubungkan dengan fakta, menggunakan asumsi-asumsi tentang masa depan dan kegiatan yang dilakukan untuk mencapai hasil. Perencanaan juga mesti dapat menjawab tentang siapa, apa, kapan, dimana, mengapa dan bagaimana tindakan-tindakan di masa depan dapat dilaksanakan. Hal ini sejalan dengan manajemen yang diterapkan di Kantor Urusan Agama Kecamatan Mare Kabupaten Bone. Dalam membuat suatu kegiatan, hal yang paling utama dilaksanakan adalah merencanakan kegiatan yang akan dilaksanakan. Kepala Kantor Urusan Agama Kecamatan Mare Kabupaten Bone Andi Syarifuddin Darja, S.Ag., MH. dalam melakukan perencanaan dan penentuan tujuan beliau melakukan langkah-langkah di antaranya:

- a. Melakukan survey di masyarakat desa, survey yang dilakukan di masyarakat desa sangat penting karena merupakan suatu alat untuk mengetahui situasi, budaya, agama, dan menguasai kondisi pedesaan.
- b. Melihat keadaan organisasi sekarang atau organisasi yang ada, melihat keadaan dan kekuatan yang dimiliki oleh organisasi tersebut, serta mampu atau tidaknya suatu organisasi menjalankan tujuan organisasi.
- c. Menduga keadaan-keadaan yang akan datang, keadaan sekarang dan masa yang akan datang merupakan suatu rangkaian yang tak terlepas dan terpisahkan satu sama lain, untuk itu perlu persiapan untuk tantangan keadaan yang sekarang dan yang akan datang.
- d. Mempertimbangkan usulan/masukan pegawai, sehingga apa yang dilakukan bisa terlaksana dengan baik.¹⁰⁷

¹⁰⁷ Andi Syarihuddin Darja Kepala KUA Kecamatan Mare Kabupaten Bone, *wawancara* Tanggal 14 Maret 2019.

Demikianlah langkah-langkah yang dilakukan Kepala Kantor Urusan Agama Kecamatan Mare Kabupaten Bone. Adapun langkah-langkah perencanaan yang disusun untuk program kegiatan ke depannya menurut Kepala Kantor Urusan Agama Kecamatan Mare Kabupaten Bone diantaranya adalah:

- a. Menentukan jenis kegiatan yang akan dilaksanakan.
- b. Dalam menjalankan kegiatan yang telah direncanakan seperti kegiatan pelaksanaan pernikahan dan bimbingan calon pengantin, maka perlu pembentukan kepanitiaan.
- c. Membahas tentang arah dan tujuan dari kegiatan pelaksanaan pernikahan dan bimbingan calon pengantin.
- d. Menentukan waktu pelaksanaan. Hal ini perlu dijadwalkan agar dalam pelaksanaan kegiatan tersebut terlaksana dengan baik.¹⁰⁸

Dari pernyataan diatas, bahwa perencanaan merupakan hal yang paling utama dan dibutuhkan dalam mengatur dan membuat suatu kegiatan. Kegiatan yang digambarkan dengan penerapan perencanaan yang dilaksanakan sebelum menjalankan suatu kegiatan dan pengelolaan suatu lembaga demi tercapainya suatu tujuan lembaga. Namun dalam hal menentukan waktu pelaksanaan kegiatan di Kantor Urusan Agama Kecamatan Mare Kabupaten Bone, kendala dan problema di dalam masyarakat bermacam-macam. Salah satu diantaranya lokasi yang cukup jauh. Sehingga ketika sudah dijadwalkan kursus nikahnya biasanya calon penganti tidak bisa datang karena lokasi tempat tinggalnya cukup jauh. Itu salah satu masalah yang dapat menghambat sebagian fungsi pada Kantor Urusan Agama Kecamatan Mare Kabupaten Bone terutama terkait dengan kursus calon pengantin lain.

¹⁰⁸ Akhmad Fuad Al Anin Ketata Usahaan Kantor Urusan Agama Kecamatan Mare Kabupaten Bone, *wawancara* Tanggal 14 Maret 2019.

2. Pengorganisasian

Pengorganisasian sebagai fungsi manajemen harus mencerminkan adanya pembagian tugas yang merata antara orang-orang yang ada dalam organisasi. Dalam penyelenggaraan kegiatan dakwah dan pengawasan terhadap usaha-usaha mencapai tujuan dakwah, manajer harus mengatur pembagian tugas sehingga tidak perlu berkomunikasi langsung dengan seluruh staf. Ia harus membuat kelompok-kelompok menurut jenis pekerjaan dan mengangkat seseorang sebagai penanggung jawab.¹⁰⁹

Fungsi pengorganisasian di sini meliputi pemberian tugas yang terpisah kepada masing-masing pihak, membentuk bagian, mendelegasikan dan menetapkan jalur suatu wewenang/tanggung jawab dan sistem komunikasi, serta mengkoordinir kerja setiap karyawan dalam suatu tim yang solid dan terorganisir.

Pengorganisasian dalam suatu lembaga atau organisasi sangat penting sebagai proses pembagian kerja dan sekaligus membebaskan tugas kepada orang yang sesuai dengan keahlian dan kemampuannya. Selain itu proses pengorganisasian juga akan membantu mengalokasikan sumber daya dan mengkoordinasikannya dalam rangka efektivitas pencapaian tujuan organisasi. Tujuan organisasi akan dijabarkan ke dalam tugas-tugas pokok. Tugas-tugas pokok kemudian dijabarkan ke dalam fungsi, dan fungsi diikuti dengan kegiatan-kegiatan. Implementasi kegiatan-kegiatan harus pula mempedomani daftar tugas yang telah dibuat atau ditetapkan.¹¹⁰

Kantor Urusan Agama Kecamatan Mare Kabupaten Bone sendiri sudah memiliki daftar rencana yang jelas, diantaranya:

¹⁰⁹ M. Munir dan Wahyu Ilaihi, *Manajemen Dakwah*, (Cet. IV; Jakarta: Prenadamedia Grop, 2015), h. 81.

¹¹⁰ Andi Syarihuddin Darja, *wawancara* Tanggal 14 Maret 2019.

- a. Pelaksanaan surat-menyurat,
- b. Melaksanakan pengelolaan nikah dan rujuk,
- c. Membina masjid, pelayanan haji dan umrah.

Kantor Urusan Agama Kecamatan Mare Kabupaten Bone telah melakukan pembagian kerja dan membentuk struktur lembaga diantaranya kepala KUA, pelaksana tata usaha, dan pembantu PPN, dan beberapa anggota di dalamnya yang mempunyai tugas dan fungsi yang berbeda. Pembagian kerja merupakan pemecahan tugas, sehingga orang perorang di dalam organisasi bertanggung jawab dalam kegiatan tertentu saja.¹¹¹

Para pegawai memiliki kualifikasi, kecakapan dan kemampuan yang tidak sama, termasuk kemauan, keinginan, dan tingkat disiplin. Untuk itu perlu dilakukan koordinasi guna meningkatkan efektivitas dalam mengatasi masalah. Mekanisme yang dilaksanakan di Kantor Urusan Agama Kecamatan Mare Kabupaten Bone berupa mekanisme koordinasi tidak berjenjang yakni pegawai yang bersangkutan bisa langsung berkoordinasi dengan pimpinan untuk melakukan perbaikan Kantor Urusan Agama Kecamatan Mare Kabupaten Bone kedepannya.

3. Penggerakan

Penggerakan sebagai fungsi manajemen, akan berperan aktif pada tahap pelaksanaan kegiatan dakwah. Melalui fungsi ini diharapkan semua anggota kelompok atau siapapun yang terlibat dalam kegiatan dakwah dapat bekerja dengan ikhlas dan sungguh-sungguh, penuh kreativitas yang dilandasi dengan rasa tanggung jawa yang tiggih.

¹¹¹ Abd. Musakkir Pengelolaan Simkah Kanor Urusan Agama Kecamatan Mare Kabupaten Bone, *wawancara* Tanggal 14 Maret 2019.

Berdasarkan hasil wawancara dengan salah satu pegawai Kantor Urusan Agama Kecamatan Mare Kabupaten Bone, St. Sawiah mengatakan bahwa dalam melaksanakan suatu kegiatan, diharapkan adanya kerjasama di dalam kegiatan, karena keberhasilan suatu pekerjaan tidak hanya mengandalkan individu saja, tetapi diperlukan kerja sama untuk mencapai tujuan perencanaan. Agar dapat menjalin kerja sama yang baik antara pegawai maka perlu saling memahami suku, usia, dan lain sebagainya demi memudahkan dan memperlancar suatu kegiatan. Saat ini Kantor Urusan Agama Kecamatan Mare Kabupaten Bone memerlukan tambahan pegawai karena dalam satu bidang pegawainya hanya satu orang, ini dapat dilihat pada struktur organisasinya.¹¹²

Dari hasil wawancara di atas dapat diketahui bahwa Kantor Urusan Agama Kecamatan Mare Kabupaten Bone dalam pelaksanaan kegiatan kurang efektif. Hal ini disebabkan karena kurangnya pegawai serta kelalaian sebagian pegawai dalam tanggung jawabnya.

Penggerakan fungsi manajemen yang baik tentu akan berdampak terhadap kepuasan masyarakat yang secara langsung memiliki kepentingan terhadap Kantor Urusan Agama. Kepuasan masyarakat dapat dilihat dari bagaimana pelayanan yang diberikan oleh Kantor Urusan Agama. Berdasarkan hasil wawancara dengan beberapa masyarakat mengatakan bahwa pelayanan yang diberikan di Kantor Urusan Agama Kecamatan Mare Kabupaten Bone belum maksimal dan perlu ditingkatkan untuk Kantor Urusan Agama yang lebih maju.

4. Pengawasan

¹¹² Data St. Sawiah Pengelolaan Kantor Urusan Agama Kecamatan Mare Kabupaten Bone, wawancara Tanggal 14 Maret 2019.

Pengawasan adalah suatu proses di mana manajer ingin mengetahui apakah pelaksanaan kegiatan dakwah yang dilakukan telah sesuai dengan rencana atau tujuan yang hendak dicapai. Maksud dari pengawasan bukan mencari-cari kesalahan, melainkan untuk mencegah atau memperbaiki ketidaksesuaian antara pelaksanaan kegiatan dengan rencana yang sudah ditetapkan. Dengan pengawasan diharapkan hasil yang dicapai dalam pelaksanaan kegiatan dakwah betul-betul mencapai sasaran secara optimal dan efektif terhindar dari pemborosan baik waktu, tenaga, pikiran, dan dana.¹¹³

Pengawasan ini juga dilakukan di Kantor Urusan Agama Kecamatan Mare Kabupaten Bone. Untuk mengawasi kegiatan seperti kegiatan administrasi peserta calon pengantin dan kegiatan kursus calon pengantin. Menurut Muhayang Penyusun Bahan Pembinaan Keluarga Sakinah Kantor Urusan Agama Kecamatan Mare Kabupaten Bone sudah menerapkan itu namun belum diterapkan secara maksimal. Ini dikarenakan Kepala Kantor Urusan Agama jarang hadir di kantor karena kesibukan di luar, seperti kegiatan yang ada di kantor pusat, ditambah lagi tidak memiliki wakil ketua ataupun sekretaris. Jadi jika kepala tidak ada maka kegiatan juga bisa terhambat seperti kegiatan pencatatan nikah itu ada berkas yang harus ditandatangani maka pegawai harus menunggu.¹¹⁴

Dari hasil wawancara di atas dapat diketahui bahwa pengawasan yang dilakukan di Kantor Urusan Agama Kecamatan Mare Kabupaten Bone belum terlalu maksimal dikarenakan beberapa kendala di atas.

¹¹³ M. Munir dan Wahyu Ilaihi, *Manajemen Dakwah*, h. 83.

¹¹⁴ Muhayang Penyusun Bahan Pembinaan Keluarga Sakinah Kantor Urusan Agama Kecamatan Mare Kabupaten Bone, *wawancara* Tanggal 15 Maret 2019.

2. Gambaran Kinerja Pegawai di Kantor Urusan Agama Kecamatan Mare Kabupaten Bone

Setiap pegawai yang diberikan tugas diharapkan mampu menunjukkan kinerja yang baik dan memberikan kontribusi maksimal terhadap pencapaian tujuan organisasi.

Kinerja adalah ukuran dari suatu hasil. Hasil dari suatu pekerjaan dapat berupa barang atau jasa dan kinerja seseorang dapat dilihat dari barang atau jasa yang dihasilkan oleh seseorang tersebut. Jika barang atau jasa yang dihasilkan sesuai dengan yang diharapkan, maka dapat dikatakan kinerjanya baik, sebaliknya jika barang atau jasa yang dihasilkan buruk atau tidak sesuai dengan yang diharapkan, maka dapat dikatakan kinerjanya buruk. Kinerja merupakan serangkaian kegiatan yang menggambarkan sejauh mana hasil yang sudah dicapai oleh seseorang dalam melaksanakan tugas dan tanggung jawabnya dalam bentuk akuntabilitas publik, baik berupa keberhasilan maupun kekurangan yang terjadi. Kinerja mensyaratkan adanya semangat kerja yang di dalamnya termasuk beberapa nilai keberhasilan baik untuk organisasi maupun seseorang.¹¹⁵ Keberhasilan kinerja dapat dilihat dari indikator kinerja sebagai berikut:

1. Tepat Waktu

Merupakan perilaku yang taat pada ketentuan waktu yang meningkatkan dalam melaksanakan suatu pekerjaan serta memahami dan mengetahui betapa berharganya waktu untuk mencapai tujuan yang telah ditetapkan.

Hal ini senada dengan pernyataan Andi Syarifuddin Darja selaku Kepala Kantor Urusan Agama Kecamatan Mare Kabupaten Bone, beliau mengatakan bahwa:

¹¹⁵ Sudaryono, *Pengantar manajemen* (Cet.I; Jakarta: PT. Buku Seru, 2017), h. 67

“Dalam ketepatan waktu para pegawai belum memuaskan, melihat adanya beberapa pegawai yang datang dua kali dalam seminggu beralasan jarak rumah dan kantor yang jauh. Kemudian ada juga beberapa pegawai yang datang menjelang siang.”¹¹⁶

Ketepatan waktu di Kantor Urusan Agama Kecamatan Mare Kabupaten Bone dengan melihat keadaan lembaga dan hasil wawancara oleh Kepala Kantor Urusan Agama Kecamatan Mare Kabupaten Bone perlu ditingkatkan guna ketercapaian indikator kinerja. Untuk tepat waktu memang tidak selalu mudah. Setiap rintangan harus diatasi seperti jarak perjalanan yang jauh, lalu lintas yang padat, dan jadwal yang sibuk. Orang yang selalu tepat waktu biasanya dianggap dapat diandalkan dan rajin, sebaliknya orang yang suka datang terlambat dapat mempengaruhi pekerjaan orang lain.

2. Tanggung jawab

Menjelaskan bahwa tanggung jawab mempunyai tiga aspek yaitu tanggung jawab sebagai kewajiban yang harus dilakukan, tanggung jawab sebagai penentu kewajiban, tanggung jawab sebagai kewibawaan.

Menurut Andi Syarihuddin Darja sebagian karyawan Kantor Urusan Agama Kecamatan Mare Kabupaten Bone lalai dalam tanggung jawabnya. Itu dikarenakan, mungkin karena yang dikelola dalam Kantor Urusan Agama Kecamatan Mare Kabupaten Bone itu hanya melaksanakan pengelolaan nikah dan rujuk saja. Sehingga sebagian karyawan menganggap tidak penting tugas yang dipercayakan kepadanya. Padahal tanggung jawab ini adalah hal yang nomor satu dalam mencapai kinerja yang efektif.¹¹⁷

¹¹⁶ Andi Syarihuddin Darja, *wawancara* Tanggal 14 Maret 2019.

¹¹⁷ Andi Syarihuddin Darja, *wawancara* Tanggal 14 Maret 2019.

Tanpa adanya rasa tanggung jawab dalam diri manusia, maka pegawai tidak bisa amanah dalam melaksanakan tugasnya. Dalam bekerja itu bukan hanya mengandalkan keahlian tapi juga harus bertanggung jawab. Dan tanggung jawab itu adalah motivasi terbesar dalam diri manusia. Maka dari itu Kepala Kantor Urusan Agama Kecamatan Mare Kabupaten Bone harus menjalankan kewajibannya terhadap pegawai yang terkadang lupa akan tanggungjawabnya. Agar para pegawai tidak lepas tanggungjawab dalam menjalankan tugas. Tanpa tanggungjawab akan sulit mencapai puncak keberhasilan juga tanpa tanggungjawab tidak akan memiliki antusias, motivasi dan keberanian untuk menjadi lebih baik, serta tanpa tanggungjawab tidak akan mampu berkontribusi secara maksimal terhadap pekerjaan yang dijalani.

3. Jujur

Menyatakan kejujuran pada diri sendiri juga berarti kesungguhan yang amat sangat untuk meningkatkan dan mengembangkan misi dan bentuk keberadaanya.

Kejujuran pegawai di Kantor Urusan Agama Kecamatan Mare Kabupaten Bone cukup baik karena jika ada masalah pegawai langsung menyampaikan kepada pimpinan untuk menemukan jalan keluar atau solusi.¹¹⁸

Kejujuran sangat penting dalam suatu lembaga karena kejujuran adalah salah modal utama yang diterima dalam lembaga seperti jujur dalam mengelola dana dan menjalankan tugas. Dengan sikap jujur yang ada pada diri seseorang maka akan lebih dipercaya oleh rekan maupun Kepala. Kejujuran dalam bekerja maka akan lebih dihormati dan dihargai serta akan dikenal dengan sosok yang menyenangkan dan berperilaku baik.

¹¹⁸ Andi Syarihuddin Darja, *wawancara* Tanggal 14 Maret 2019.

4. Percaya diri

Sebagai hasil dari fungsinya kekuatan diri dalam pribadi seseorang, maka akan timbul yang namanya percaya diri. Percaya diri tidak saja menentukan kesadaran akan nilai dan kesadaran untuk pengendalian kehendak tetapi memerlukan pula kebebasan dari halangan seperti suasana hati, perasaan rendah diri, dan bebas dari emosi diri sendiri.

Pengawai di Kantor Urusan Agama Kecamatan Mare Kabupaten Bone dalam menjalankan tugas yang diberikan oleh pimpinan selalu amanah dan percaya diri, pengawai menyelesaikan amanah yang diberikan dengan rasa sabar serta optimis.¹¹⁹

Dengan demikian manajemen kinerja sangat penting dalam suatu organisasi atau lembaga, karena manajemen kinerja lembaga merupakan salah satu cara yang digunakan untuk mengukur kinerja pegawai dan dengan manajemen kinerja pula organisasi atau lembaga biasa tau yang harus dibenahi dan dikembangkan untuk mencapai tujuan bersama. Rasa percaya diri bersumber pada keyakinan seseorang terhadap dirinya sendiri. Orang yang memiliki percaya diri yang tinggi tidak mudah putus asa dan patah semangat. Rasa percaya diri juga sangat berpengaruh terhadap kualitas hidup dan pekerjaan yang sedang dijalani.

C. Tantangan Manajemen Dakwah dalam Meningkatkan Kinerja Pegawai Kantor Urusan Agama Kecamatan Mare Kabupaten Bone

Adapaun tantangan manajemen dakwah dalam meningkatkan kinerja pegawai Kantor Urusan Agama Kecamatan Mare Kabupaten Bone sebagai berikut:

a. Peningkatan kapasitas kemampuan membaca al-Qur'an pada calon pengantin dan pegawai Kantor Urusan Agama Kecamatan Mare Kabupaten Bone. Bacaan al-Qur'an

¹¹⁹Andi Syarihuddin Darja, *wawancara* Tanggal 14 Maret 2019.

pegawai Kantor Urusan Agama Kecamatan Mare Kabupaten Bone sebaiknya lancar dan dapat memahami kandungan ayat al-Qur'an. Karena ada beberapa orang pegawai Kantor Urusan Agama yang belum lancar mengaji. Mengaji merupakan salah satu hal yang wajib bagi setiap pegawai Kantor Urusan Agama. Al-Qur'an bukan hanya sebuah kitab suci, tetapi juga petunjuk hidup dalam kehidupan. Di dalamnya terdapat hikmah-hikmah yang terdapat luar biasa untuk solusi dalam permasalahan. Membaca al-Qur'an pada hakikatnya adalah mengingat Allah yang Maha Pengasih dan Maha Penyayang.

b. Keterbatasan waktu Kepala Kantor Urusan Agama Kecamatan Mare Kabupaten Bone. Semestinya Kepala Kantor Urusan Agama Kecamatan Mare Kabupaten Bone sebaiknya dapat mengatur waktunya dengan baik sehingga semua urusan dapat terselesaikan dengan baik. Seorang Kepala Kantor Urusan Agama hendaknya mampu mengatur waktu sebaik mungkin agar kegiatan di Kantor Urusan Agama dapat berjalan lancar sehingga dapat mengatasi permasalahan yang ada pada Kantor Urusan Agama. Waktu memang terus mengikat kita bagaimanapun, kapanpun dan dimanapun kita berada. Setiap melakukan sebuah pekerjaan yang kita senangi, akan tidak terasa waktu akan cepat habis. Namun jika kita melakukan sebuah pekerjaan yang terpaksa, waktu akan terasa begitu lama. Pekerjaan apapun yang kita lakukan baik itu kita senangi maupun tidak kita senangi kita harus bisa menghargai waktu, sebab waktu adalah kesempatan yang pasti ada disetiap langkah hidup kita. Apabila kita tidak menggunakan waktu dengan baik maka mungkin kesempatan-kesempatan yang kita harapkan akan habis dan hilang.

c. Sarana dan prasarana yang tidak memadai. Sebaiknya Kepala Kantor Urusan Agama Kecamatan Mare Kabupaten Bone dapat mengkomunikasikan kepada pimpinan tertinggi untuk dapat melengkapi atau memperbaiki sarana dan prasarana di Kantor Urusan Agama Kecamatan Mare Kabupaten Bone. Sarana merupakan segala

sesuatu yang bisa dipakai sebagai alat dalam mencapai maksud dan tujuan, dan prasarana merupakan segala sesuatu yang digunakan sebagai penunjang utama untuk terselegaranya suatu kegiatan. Dengan tersedianya sarana dan prasarana yang baik dan berkualitas, sangat diperlukan pada setiap organisasi atau perusahaan di manapun dalam menyelenggarakan kegiatan untuk memperoleh tujuan yang diharapkan. Tanpa adanya sarana dan prasarana, tidak mungkin tujuan akan dapat dicapai dengan mudah.¹²⁰

Dalam suatu lembaga atau organisasi manapun tentu tidak lepas dari yang namanya tantangan, baik tantangan secara individu maupun tantangan secara berkelompok. Tantangan yang dihadapi sejatinya harus dapat diminimalisir agar mencapai tujuan yang terarah.

¹²⁰ Andi Syarihuddin Darja, *wawancara* Tanggal 14 Maret 2019.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil penelitian dan pembahasan yang telah disampaikan pada bab sebelumnya, beberapa kesimpulan yang dapat diambil mengenai peranan manajemen dakwah dalam meningkatkan kinerja pegawai Kantor Urusan Agama Kecamatan Mare Kabupaten Bone.

1. Pengelolaan Kantor Urusan Agama Kecamatan Mare Kabupaten Bone telah memenuhi fungsi-fungsi manajemen yakni fungsi perencanaan, pengorganisasian, pelaksanaan, dan pengawasan.
2. Manajemen kinerja pegawai Kantor Urusan Agama Kecamatan Mare Kabupaten Bone dalam meningkatkan pengelolaan lembaga perlu ditingkatkan dalam hal pengelolaan pembinaan masjid, pengelolaan haji/umrah, pelaksanaan surat-menyurat, dan pengelolaan zakat. Disamping itu pelayanan pegawai Kantor Urusan Agama Kecamatan Mare Kabupaten Bone terhadap masyarakat belum maksimal dan perlu ditingkatkan untuk Kantor Urusan Agama Kecamatan Mare Kabupaten Bone yang lebih maju.
3. Tantangan manajemen dakwah dalam meningkatkan kinerja pegawai Kantor Urusan Agama Kecamatan Mare Kabupaten Bone yaitu: Peningkatan kapasitas kemampuan membaca al-Qur'an pada calon pengantin dan pegawai Kantor Urusan Agama Kecamatan Mare Kabupaten Bone, keterbatasan waktu Kepala Kantor Urusan Agama Kecamatan Mare Kabupaten Bone dan sarana dan prasarana yang tidak memadai.

B. Implikasi Penelitian

Kinerja pegawai Kantor Urusan Agama Kecamatan Mare Kabupaten Bone belum maksimal. Untuk menciptakan kinerja pegawai yang efektif dan efisien hal yang harus dilakukan adalah mengembangkan menambah personil pegawai, potensi pegawai, dan mengoptimalkan semua indikator kinerja.

Kantor Urusan Agama Kecamatan Mare Kabupaten Bone perlu memperhatikan kepuasan masyarakat. Agar kepuasan masyarakat dapat tercapai, yang harus dilakukan adalah mengaur prosedur dan sistem pelayanannya serta disiplin waktu.

DAFTAR PUSTAKA

- Al-Qur'anul Karim.
- A, Barry Al Dahlan M dan Pius. *Kamus Ilmiah Populer*. Surabaya: Arloba, 2001.
- Arikonto, Suharmisi. *Prosedur Penelitian, Suatu Pendekatan Praktek*. Jakarta: Rineka Cipta, 2002.
- Arsyad, Azhar. *Pokok-pokok Manajemen, Pengetahuan Praktis bagi Pimpinan dan Eksekutif*. Jakarta: Pedomam Ilmu Jaya, 1997.
- Ash-Shiddieqy, Teungku Muhammad Hasbi. *Tafsir Al-Qur'anul Majid An-Nuur*. Cet. II: Semarang: PT. PUSTAKA RIZKI PUTRA, 2000.
- Depertemen Agama RI. *Al-Qur'an dan Terjemahan Kitab Suci*. Semarang: C. V. Toha Putra, 1998.
- Emzir. *Metodologi Penelitian Pendidikan Kuantitatif dan Kualitatif*. Jakarta: Rajagrafindo Persada, 2013.
- Faisal, Sanapiah. *Format-Format Penelitian Sosial*. Jakarta: PT Raja Grafindo Persada, 2007.
- Firdaus, Aep Aep Sy Kusnawan. *Manajemen Pelatihan Dakwah*. Cet. I: Jakarta: PT. Rineka Cipta, 2019.
- Fithrotullah, Muhammad Zain. "Peranan Manajemen Dalam Pengelolaan Majelis Sholawat Ahbabul Musthofa (Studi Kasus Majelis Taklim Sholawat Ahbabul Musthofa Habib Syekh Bin Abdul Qodir Assegaf di Solo Tahun 2017)", *Skripsi*. Yogyakarta, Universitas Islam Negeri Sunan Kalijaga, 2017.
- Hamriani. *Manajemen Dakwah*. Cet. I: Makassar: Alauddin University Press, 2013.
- Hidayat, Fatihatul. "Peran Manajemen Dakwah dalam Kegiatan Keagamaan di Pondok Pesantren Nahdlatul Ulum 2 Bonto Parang Kabupaten Jeneponto", *Skripsi*. Makassar, Universitas Islam Negeri Alauddin Makassar, 2017. H. Mahmuddin, *Manajemen Dakwah* (Wade Group, 2018).
- H. Mahmuddin, *Manajemen Dakwah* (Wade Group, 2018).
- HS Ahmad Fadli. *Organisasi dan Administrasi*. Cet. III :kediri: Manhalun Nasiin Press, 2002.
- Imani, Allamah Kamal Faqih. *Tafsir Nurul Quran*. Cet. II: Jakarta: Al-Huda, 2017.
- Ilaihi, Wahyu dan M. Munir. *Manajemen Dakwah*. Cet. IV; Jakarta: Prenadamedia Grop, 2015.
- Ilmu, Khasanah. *etos kerja*, di akses dari <http://suka954.blogdetik.com/2019/02/26/etos-kerja-2>.
- J. P., Simatupang. *Pengantar Sumber Daya Manusia*. Yogyakarta: Lierty, 1994.
- Kayo, RB. Khatib Pahlawan. *Manajemen Dakwah, Dari Dakwah Konvensional Menuju Dakwah Profesional*. Cet. I: Jakarta: Amzah, 2007.

- Kritiner, Robert. *Management, 4th edition*. Boston: Houghton Mifflin Company, 1989.
- Lubis, Ibrahim. *Pengendalian dan pengawasan proyek dalam manajemen*. Cet. II: Jakarta Timur: Ghalia Indonesia.
- Mayasari, Rifka. "Peran Manajemen Dakwah dalam Pembinaan Akhlak Santri di Pondok Pesantren Ash Shirathal Mustaqim Kecamatan Pangkajene Kabupaten Pangkep", *Skripsi*. Makassar, Universitas Islam Negeri Alauddin Makassar, 2017.
- M, Manullang. *Dasar-dasar Manajemen*. Jakarta: Gajah Mada University Press, 2005.
- Muhtarom, Zaini. *Dasar-dasar manajemen dakwah*. Yogyakarta: PT al-Amin Press, 1996.
- Moeharjono. *Pengukuran Kinerja Berbasis Kompetensi*. Cet. I: Jakarta: PT. Rajagrafindo Persada, 2012.
- Moeloeng, Lexy J. *Metode Penelitian Kualitatif*. Bandung: Remaja Kerta Karya, 1998.
- Muhajirin, Neon. *Metode Penelitian Kualitatif*. Yogyakarta: Rake Sarasin, 1993.
- Rasyid, Harun. *Metode Penelitian Kualitatif Bidang Ilmu Sosial dan Agama*. Pontianak: STAIN Pontianak, 2000.
- Munir M dan Wahyu Ilahi. *Manajemen Dakwah*. Cet. IV: Jakarta: Prenadamedia Group, 2015.
- Muhidin, Asep. *Dakwah Dalam Perspektif Al-Qur'an*. Cet. I; Bandung: Pustaka setia, 2002.
- P. Suntommo. *Kebijaksanaan Kinerja Karyawan*. Yogyakarta: BPFE, 1999.
- Pulungan, J Suyuthi. *Universalisme Islam*. Jakarta: Moyo Segoro Agung, 2002.
- Ramlan Mardjoned, Moh. E, Ayub dan Muhsin MK. *Manajemen mesjid*. Cet. VIII, Jakarta: Gema Insani, 2005.
- Rivai, Veitsal. *Manajemen Sumber Daya Manusia Untuk Perusahaan*. Cet. IV; Jakarta: PT, Raja Grafindo Persada, 2011.
- Rivai, Veitsal. *Performance Appraisal: Sistem Yang Tepat Untuk Menilai Kinerja Karyawan dan Meningkatkan daya saing Perusahaan*. Jakarta: PT. Raja Grafindo Persada, 2005.
- Said, Nurhidayat Muh. *Dakwah dan Berbagai Aspeknya*. Cet. I: Makassar: Alauddin University Press, 2014.
- Saputra, Wahyudin. *Pengantar Ilmu Dakwah*. Cet. II: Jakarta: PT. RajaGrafindo Persada, 2012.
- Shadily, Hassan dan Echols, Jhon. *Kamus Inggris Indonesia*. Cet. XIX; Jakarta: Gramedia, 1993.
- Shaleh, A Rosyad. *Manajemen Dakwah Islam*. Jakarta: Bulan Bintang, 1993.
- Simamora, Hendri. *manajemen Sumber Daya Manusia*. Edisi ke-2, Yogyakarta: STIE YPKM, 1993. S.P, Hasibuan Melayu. *Manajemen Sumber Daya Manusia*. Edisi Revisi, Jakarta: Bumi Aksara, 2002.

- Sudaryono. *Pengantar Manajemen Teori dan Kasus*. Cet. I: Jakarta: PT Buku Seru, 2017.
- Sugiyono, *Metode Penelitian Pendidikan: Pendekatan Kuantitatif, Kualitatif, dan R&D*. Cet. 26: Bandung: Alfabeta, 2017.
- Suharti. *Kinerja Pegawai*. Makassar: Alauddin University Press, 2012.
- Sulaiman, Ummar. “Studi tentang Kinerja Pegawai pada Fakultas Tarbiyah dan Keguruan Universitas Islam Negeri Makassar, *Laporan Penelitian*. Makassar: Fakultas Fakultas Tarbiyah dan Keguruan UIN Makassar, 2014.
- Susilo, Martoyo. 2000, *Manajemen Sumber Daya Manusia*. Edisi ke-4, Jogjakarta: BPFE, 2000.
- Suyadi dan Prawirosentono. *Kebijakan kerja karyawan*. Yogyakarta: Andi Offset, 1999.
- Tamrin, Muhammad. “Pengaruh Gaji terhadap Kinerja Karyawan pada Kalla Cryselr Makassar”, *Skripsi*. Makassar: Fakultas Ekonomi dan Bisnis Islam UIN Alauddin, 2015.
- Tantowi, Jawahir. *Unsur-unsur Manajemen Menurut Al-Qur’an*. Cet.1: Jakarta: Pustaka Al-Hasan, 1983.
- Tobroni, Imam Suprayogo. *Metode Penelitian Sosial Agama*. Bandung: Remaja Rosdakarya, 2001.
- Wibowo. *Manajemen Kinerja*. Jakarta, PT. Raja Grafindo Persada, 2007.
- Winardi. *Kepemimpinan Dalam Manajemen*. Cet.II: Jakarta: Rineka Cipta, 2000.
- Zaina, Veithzal Rival. *Islamic Management*. Yogyakarta: BPFE Anggota IKAPI, 2013.

LAMPIRAN

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR

PEDOMAN WAWANCARA

A. Wawancara kepala Kantor Urusan Agama

1. Apakah para pegawai Kantor Urusan Agama selalu datang tepat waktu?
2. Apakah para pegawai Kantor Urusan Agama memiliki rasa tanggung jawab yang tinggi?
3. Apakah para pegawai Kantor Urusan Agama jujur dalam menjalankan tugasnya?
4. Apakah para pegawai Kantor Urusan Agama selalu percaya diri dalam bekerja?

B. Wawancara pegawai Kantor Urusan Agama

1. Bagaimana perencanaan manajemen Kantor Urusan Agama Kecamatan Mare?
2. Bagaimana pengorganisasian manajemen Kantor Urusan Agama Kecamatan Mare?
3. Bagaimana pergerakan Kantor Urusan Agama Kecamatan Mare?
4. Bagaimana pengawasan Kantor Urusan Agama Kecamatan Mare?

C. Wawancara dengan masyarakat

1. Bagaimana pelayanan di Kantor Urusan Agama Kecamatan Mare?
2. Bagaimana kepuasan Anda terhadap pelayanan di Kantor Urusan Agama Kecamatan Mare?

DOKUMENTASI

**Wawancara dengan Kepala KUA
(A. Syarifuddin Darja)**

**Wawancara dengan Pengelolaan Simka KUA
(ABD. Musakkir)**

**Wawancara dengan Ketatausahaan KUA
(Akhdad Fuad Al Anin)**

**Wawancara dengan Pengelola Data KUA
(St. Sawiah)**

Wawancara dengan Masyarakat

ALAUDDIN
M A K A S S A R

Motto KUA Kecamatan Mare Kabupaten Bone

Jenis Layanan KUA Kecamatan Mare Kabupaten Bone

RIWAYAT HIDUP

Muh Faisal merupakan anak ke-3 dari 3 bersaudara, anak dari pasangan Martang dan Kartini. Penulis lahir pada tanggal 11 Juli 1997 di Kabupaten Bone. Penulis memulai jenjang pendidikan di SD Inpres 377 Pattiro pada tahun 2003 dan selesai pada tahun 2009. Pada tahun yang sama, penulis melanjutkan pendidikan di SMPN 2 Mare, selama di tingkat SMP penulis aktif pada Pramuka. Tahun 2012 penulis menyelesaikan pendidikan di SMPN 2 Mare. Kemudian pada tahun yang sama pula penulis melanjutkan pendidikan di SMAN 1 Mare. Penulis selesai di jenjang SMA tahun 2015. Pada tahun yang sama penulis mendaftarkan diri menjadi mahasiswa di Universitas Islam Negeri Alauddin Makassar pada jalur UPMKIN, tidak lulus dan pada Universitas yang sama penulis mendaftarkan diri lagi pada jalur UMK, dan lulus pada Jurusan Manajemen Dakwah, Fakultas Dakwah dan Komunikasi.

Semenjak jadi mahasiswa di Universitas Islam Negeri Alauddin Makassar, penulis aktif pada organisasi kampus seperti Himpunan Mahasiswa Jurusan (HMJ) Dewan mahasiswa (DEMA) Himpunan Mahasiswa Islam (HMI).

