
 viii 

ABSTRAK 

Yusi Nofita Sari, 2016 : Upaya Pengurus Dalam Meningkatkan Life Skill Santri 

Di Bidang Komputer Di Pondok Pesantren Al-Badri Gumuksari Kalisat Jember. 

 

Keberadaan komputer didalam dunia pendidikan terutama di pesantren 

sebagai sarana penunjang membuat para santri akan terbantu dalam 

mengembangkan potensi yang dimilikinya dengan melakukan interaksi 

pembelajaran melalui komputer. Komputer yang tersedia di lapangan, tidak hanya 

digunakan untuk hal-hal yang bersifat umum saja, melainkan juga dipakai untuk 

mengakses hal-hal yang berbau agamis, seperti halnya mencari hadist-hadist 

shohih atau hadist-hadist yang tidak shohih dan lain-lain. Untuk mengembangkan 

potensi peserta didik, maka diperlukan sebuah cara untuk membangkitkan 

motivasi belajar santri, dengan cara mengetahui setiap sisi perkembangan santri. 

Oleh karena itu pendidikan mempunyai peran yang sangat penting dalam 

mempersiapkan manusia berkualitas dan mengembangkan potensi yang dimiliki 

setiap individu santri. 

Fokus penelitian yaitu; 1) Bagaimanaupaya pengurus dalam pemanfaatan 

Life Skill santri di bidang komputer di pondok pesantren Al-Badri Gumuksari 

Kalisat Jember? 2) Bagaimana upaya pengurus dalam penguasaan Life Skill santri 

di bidang komputer di pondok pesantren Al-Badri Gumuksari Kalisat Jember? 

Tujuan penelitian ini yaitu; 1) Mendeskripsikan upaya pengurus dalam 

pemanfaatan Life Skill santri di bidang komputer di pondok pesantren Al-Badri 

Gumuksari Kalisat Jember; 2) Mendeskripsikan upaya pengurus dalam 

penguasaan Life Skill santri di bidang komputer di pondok pesantren Al-Badri 

Gumuksari Kalisat Jember. 

Pendekatan yang digunakan dalam penelitian ini adalah 

pendekatankualitatif dengan teknik purposive yaitu dengan penentuan informan 

berdasarkan ciri-ciri tertentu yang berhubungan dengan penelitian ini. Untuk 

mendapatkan data yang akurat, teknik pengumpulan data yang digunakan adalah 

interview, observasi, dan dokumentasi. Keabsahan data 

menggunakantriangulasisumberdantekhnik. 

Kesimpulan dari penelitian ini yaitu: 1) Mengembangkan kemampuan 

membantu diri dan kecakapan hidup agar setiap peserta didik dapat memanfaatkan 

life skill santri di bidang komputer; 2) Membantu para santri dalam menguasai dan 

melatih keterampilan dalam bidang teknologi agar santri tidak gagap teknologi. 


