
BAB IV

PENYAJIAN DATA DAN ANALISIS

A. Deskripsi Data/Fakta

 1. Sejarah Singkat Berdirinya

SDN Anjir Pasar Kota II I ini sejak awal berdiri merupakan sebuah

sekolah yang berstatus negeri dengan nama SDN Syuhada yang didirikan pada

tahun 1979 dengan enam lokal belajar dan kantor.

Sejak awal berdirinya sampai sekarang SDN ini dipimpin oleh lima

orang kepala sekolah. Untuk lebih jelasnya dapat dilihat pada tabel berikut:

Tabel 4.1. Nama yang Pernah Menjabat Kepala SDN APK II.1

NO NAMA TAHUN JABATAN

1 Sukran 1979-1982

2 Abbas 1982-1990

3 Hj. Mulusiah 1990-2002

4 Murjani, S.Pd 2002-2008

5 Siti Asiah 2008 - sekarang

Sumber : Dokumentasi SDN Anjir Pasar Kota II.1

2. Letak Bangunan

SDN APK II I ini ditinjau dari segi letaknya sangat strategis karena

berlokasi di daerah penduduk yang tidak terlalu padat dan berada dekat dengan

jalan raya.

Adapun batas-batas bangunan ini sebagai berikut:

o Sebelah utara berbatasan dengan persawahan penduduk.

o Sebelah timur berbatasan dengan rumah penduduk.

o Sebelah selatan berbatasan dengan jalan.

o Sebelah barat berbatasan dengan jalan raya.

1. Sarana dan Prasarana

Keadaan sekolah ini cukup permanen, lantai dan dindingnya terbuat dari

kayu, sedang atapnya dari multiroof. Sekolah ini memiliki beberapa fasilitas,

yaitu:

o Ruang belajar 6 buah

o Ruang kepala sekolah dan dewan guru 1 buah

o Perpustakaan 1 buah

o Ruang UKS 1 buah

o WC guru 1 buah

o WC murid 2 buah

o Lapangan sekolah

o Taman sekolah

o Parkir

2. Keadaan Guru dan Tata Usaha

SDN ini memiliki tenaga pengajar sebanyak 10 orang termasuk kepala

sekolah, 5 (lima) orang laki-laki dan 5 (lima) orang perempuan. SDN ini tidak

memiliki TU tetapi memiliki satu orang PSD. Jadi jumlah guru dan PSD ada

sebelas orang.

Untuk lebih jelasnya keadaan guru dan tata usaha dapat dilihat pada tabel

berikut:

Tabel 4.2. Keadaan Dewan Guru dan Tata Usaha SDN APK II.1 Tahun

Pelajaran 2008/2009

NO NAMA JABATAN PENDIDIKAN TERAKHIR

1 Hj. Siti Asiah, A.Ma Kepsek D 2

2 Hasriman, A.Ma.Pd Guru D 2

3 Mahyuddin, A.Ma.Pd Guru D 2

4 Siti Hadijah, A.Ma Guru D 2

5 Fahruddin Guru SPG

6 Danil Guru SPG

7 Juhrian, A.Ma Guru D 2

8 Hajanah Guru PGA

9 Yuli sauri A, A.Ma Guru D 2

10 Hadijah Guru SMA

11 Nurdin PSD SD

Sumber : Dokumentasi SDN Anjir Pasar Kota II.1

3. Keadaan Siswa

Jumlah seluruh siswa pada SDN APK II I tahun pelajaran 2008/2009

berjumlah 113 orang terdiri dari 64 laki-laki dan 49 perempuan.

Untuk lebih jelasnya dapat dilihat pada tabel berikut:

Tabel 4.3. Keadaan Siswa pada SDN APK II.1 Tahun Pelajaran 2008/2009

NO KELAS LAKI-LAKI PEREMPUAN JUMLAH

1 I 16 10 26

2 II 11 9 20

3 III 7 8 15

4 IV 12 2 14

5 V 9 9 18

6 VI 9 11 20

Jumlah 64 49 113

Sumber : Dokumentasi SDN Anjir Pasar Kota II.1

B. Penyajian Data

Seperti telah disebutkan diatas, penulis mengumpulkan data dengan

menggunakan teknik observasi, angket, wawancara, dan dokumenter.

Untuk memudahkan dalam membahasnya maka akan disajikan, dalam

hal ini berurutan sesuai rumusan masalah yang telah ditetapkan sebelumnya:

1. Peranan orang tua dalam menanamkan keimanan terhadap anak yang

bersekolah di SDN APK II.1

a. Aktivitas orang tua dalam penanaman keimanan

Data tentang penting tidaknya penanaman keimanan terhadap

anak dapat dilihat pada tabel berikut :

Tabel 4.4. Penting Tidaknya Penanaman Keimanan Terhadap Anak

No Kategori Jawaban F P

1.

2.

3.

sangat penting

kurang penting

tidak penting

52

-

-

100

-

-

Jumlah 52 100

Dari tabel di atas menunjukan sangat pentingnya penanaman

keimanan terhadap anak ada 52 orang (100 %) dengan kategori tinggi

sekali, sedangkan yang menyatakan kurang penting dan tidak penting

tidak ada.

Kemudian data mengenai sering tidaknya menanamkan keimanan

kepada anak tentang keimanan kepada Allah SWT dapat dilihat pada

tabel berikut :

Tabel 4.5. Sering Tidaknya Menanamkan Keimanan Kepada Allah

SWT

No Kategori Jawaban F P

1.

2.

3.

Sering menanamkan

Kadang-kadang menanamkan

tidak pernah menanamkan

49

3

-

94

6

-

Jumlah 52 100

Dari tabel di atas menunjukan orang tua yang sering menanamkan

94 % dengan kategori tinggi sekali, yang menyatakan kadang-kadang

menanamkan 6 % dengan kategori rendah sekali, dan yang tidak

menanamkan tidak ada.

Kemudian data mengenai sering tidaknya menanamkan tentang

keimanan kepada malaikat Allah SWT dapat dilihat pada tabel berikut :

Tabel 4.6. Sering Tidaknya Menanamkan Keimanan Kepada Malaikat

Allah SWT

No Kategori Jawaban F P

1. Sering menanamkan 40 76

2.

3.

Kadang-kadang menanamkan

tidak pernah menanamkan

11

1

22

2

Jumlah 52 100

Dari tabel di atas menunjukan orang tua yang sering menanamkan

ada 76% dengan kategori tinggi , yang menyatakan kadang-kadang

menanamkan ada 22 % dengan kategori rendah, dan yang tidak pernah

menanamkan ada 2 % dengan kategori rendah sekali.

Kemudian data mengenai sering tidaknya orang tua menanamkan

keimanan kepada Rasul-rasul Allah SWT dapat dilihat pada tabel berikut

:

Tabel 4.7. Sering Tidaknya Menanamkan Keimanan Kepada Rasul-rasul

Allah SWT

No Kategori Jawaban F P

1.

2.

3.

Sering menanamkan

Kadang-kadang menanamkan

tidak pernah menanamkan

41

11

-

79

21

-

Jumlah 52 100

Dari tabel di atas menunjukan bahwa orang tua yang sering

menanamkan ada 79% dengan kategori tinggi , yang menyatakan kadang-

kadang menanamkan ada 21 % dengan kategori rendah, dan yang tidak

pernah menanamkan tidak ada.

Kemudian data mengenai sering tidaknya orang tua menanamkan

keimanan tentang Kitab-kitab Allah SWT dapat dilihat pada tabel berikut

:

Tabel 4.8. Sering Tidaknya Menanamkan Keimanan Kepada Kitab-kitab

Allah SWT

No Kategori Jawaban F P

1.

2.

3.

Sering menanamkan

Kadang-kadang menanamkan

tidak pernah menanamkan

40

11

1

77

21

2

Jumlah 52 100

Dari tabel di atas menunjukan orang tua yang sering menanamkan

ada 77% dengan kategori tinggi , yang menyatakan kadang-kadang

menanamkan ada 21% dengan kategori rendah, dan yang tidak pernah

menanamkan ada 2 % dengan kategori rendah sekali.

Kemudian data mengenai sering tidaknya orang tua menanamkan

keimanan tentang percaya kepada hari kiamat dapat dilihat pada tabel

berikut :

Tabel 4.9. Sering Tidaknya Menanamkan Keimanan Kepada Hari Kiamat

No Kategori Jawaban F P

1.

2.

3.

Sering menanamkan

Kadang-kadang menanamkan

tidak pernah menanamkan

38

13

1

73

25

2

Jumlah 52 100

Dari tabel di atas menunjukan orang tua yang sering menanamkan

ada 73% dengan kategori tinggi , yang menyatakan kadang-kadang

menanamkan ada 25 % dengan kategori rendah, dan yang tidak pernah

menanamkan ada 2 % dengan kategori rendah sekali.

Kemudian data mengenai sering tidaknya orang tua menanamkan

tentang percaya kepada qadha dan qadar datang dari Allah SWT dapat

dilihat pada tabel berikut :

Tabel 4.10. Sering Tidaknya Menanamkan Keimanan Kepada Qadha dan

Qadar Allah SWT

No Kategori Jawaban F P

1.

2.

3.

Sering menanamkan

Kadang-kadang menanamkan

tidak pernah menanamkan

33

19

-

63

37

-

Jumlah 52 100

Dari tabel di atas menunjukan bahwa orang tua yang sering

menanamkan ada 63% dengan kategori tinggi , yang menyatakan kadang-

kadang menanamkan ada 37 % dengan kategori rendah, dan yang tidak

pernah menanamkan tidak ada.

b. Metode yang digunakan dalam penanaman keimanan

Data tentang memberikan tidaknya orang tua keteladanan yang

baik terhadap anak dalam masalah keimanan misalnya shalat, dapat

dilihat pada tabel berikut :

Tabel 4.11. Memberikan Tidaknya Keteladanan yang Baik terhadap Anak

No Kategori Jawaban F P

1.

2.

3.

Selalu memberikan

Kadang-kadang memberikan

tidak pernah memberikan

47

5

-

90

10

-

Jumlah 52 100

Dari tabel di atas menunjukan orang tua yang selalu memberikan

keteladanan yang baik tentang keimanan ada 90% dengan kategori tinggi

sekali , kadang-kadang memberikan ada 10% dengan kategori rendah

sekali, dan yang tidak pernah memberikan tidak ada.

Kemudian data tentang orang tua yang selalu membiasakan

kepada anaknya untuk melakukan hal-hal yang menambah keimanan

anak misalnya berdoa sebelum makan dan sesudah shalat dapat dilihat

pada tabel berikut :

Tabel 4.12. Membiasakan Tidaknya Orang Tua untuk Menambah

Keimanan Anaknya

No Kategori Jawaban F P

1.

2.

3.

Selalu membiasakan

Kadang-kadang membiasakan

tidak pernah membiasakan

46

6

-

88

12

-

Jumlah 52 100

Dari tabel di atas menunjukan orang tua yang selalu membiasakan

kepada anaknya untuk melakukan hal-hal yang menambah keimanan

anaknya ada 88% dengan kategori tinggi sekali , kadang-kadang

membiasakan ada 12% dengan kategori rendah sekali, dan yang tidak

pernah membiasakan tidak ada. Dalam hal membiasakan ini para orang

tua sudah cukup tinggi peranannya.

Kemudian data tentang metode ini terlihat pada sering tidaknya

orang tua bercerita kepada anaknya tentang masalah keimanan, misalnya

cerita tentang nabi-nabi, para pengikutnya, dan penentangnya dapat

dilihat pada tabel berikut :

Tabel 4.13. Bercerita Tidaknya Orang Tua Kepada Anaknya tentang

Keimanan

No Kategori Jawaban F P

1.

2.

3.

Sering bercerita

Kadang-kadang bercerita

tidak pernah bercerita

20

29

3

38

56

6

Jumlah 52 100

Dari tabel di atas menunjukan orang tua yang sering bercerita

yang menyangkut keimanan terhadap anaknya ada 38% dengan kategori

rendah, kadang-kadang bercerita ada 56% dengan kategori cukup, dan

yang tidak pernah bercerita 6 % dengan kategori rendah sekali.

Selanjutnya data dibawah ini adalah data tentang orang tua yang

menasihati anaknya apabila anak tersebut melakukan perbuatan yang

bertentangan dengan masalah keimanan, data tersebut pada tabel berikut :

Tabel 4.14. Menasehati Tidaknya Orang Tua Terhadap Anaknya

No Kategori Jawaban F P

1.

2.

3.

Selalu menasehati

Kadang-kadang menasehati

tidak pernah menasehati

47

5

-

90

10

-

Jumlah 52 100

Dari tabel di atas menunjukan orang tua yang selalu menasehati

ada 90% dengan kategori tinggi sekali, kadang-kadang menasehati ada

10% dengan kategori rendah, dan yang tidak pernah menasehati tidak

ada.

Kemudian data tentang tindakan orang tua apabila anaknya tidak

mentaati nasehat yang diberikan , dapat dilihat pada tabel berikut :

Tabel 4.15. Tindakan Orang Tua Terhadap Anak Bila Tidak Mentaati

Nasehat

No Kategori Jawaban F P

1.

2.

Menghukumnya

Tidak menghukumnya

35

17

67

33

Jumlah 52 100

Dari tabel di atas dapat dilihat apa yang dilakukan orang tua

terhadap anak apabila anaknya tidak mentaati nasehat, yang menghukum

anak tersebut ada 67% dengan kategori tinggi, dan yang

tidakmenghukumnya ada 33% dengan kategori rendah.

Kemudian tabel di bawah ini menunjukkan bentuk hukuman yang

diberikan pada anak tersebut :

Tabel 4.16. Bentuk Hukuman yang Diberikan

No Kategori Jawaban F P

1.

2.

3.

Memukulnya

Tidak memberi uang jajan

yang lainnya

14

25

13

27

48

25

Jumlah 52 100

Dari tabel di atas menunjukan orang tua yang memukul anaknya

ada 27% dengan kategori rendah, tidak memberi uang jajan ada 48%

dengan kategori cukup, dan yang menghukum dengan hukuman lain

misalnya tidak memperbolehkan keluar rumah, nonton TV, dan lain-lain

ada 25 % dengan kategori rendah.

Sedangkan data tentang apa yang dilakukan orang tua apabila

anaknya selalu mentaati nasehat yang diberikan, dapat dilihat pada tabel

berikut :

Tabel 4.17. Tindakan Orang Tua Terhadap Anak yang Mentaati

Nasehat yang Diberikan

No Kategori Jawaban F P

1.

2.

Memberikan ganjaran

Tidak memberikan ganjaran

47

5

90

10

Jumlah 52 100

Dari tabel di atas menunjukan orang tua yang memberikan

ganjaran ada 90% dengan kategori tinggi sekali dan tidak memberikan

ganjaran ada 10% dengan kategori rendah sekali.

Kemudian tabel di bawah ini menunjukkan bentuk ganjaran yang

diberikan pada anak tersebut :

Tabel 4.18. Bentuk Ganjaran Orang Tua Terhadap Anak

No Kategori Jawaban F P

1.

2.

3.

Memberi hadiah dan pujian

Cukup memberikan hadiah

Cukup memberikan pujian

21

5

26

40

10

50

Jumlah 52 100

Dari tabel di atas menunjukan orang tua yang memberikan pujian

dan hadiah ada 40% dengan kategori cukup, cukup memberi hadiah ada

10% dengan kategori rendah sekali, dan yang cukup memberi pujian ada

50 % dengan kategori cukup.

2. Faktor-faktor yang mempengaruhi orang tua dalam menanamkan

keimanan terhadap anak yang bersekolah di SDN APK II.1 Kabupaten

Batola

a. Latar belakang pendidikan orang tua

Untuk mengetahui latar belakang pendidikan orang tua dapat dilihat pada

tabel berikut :

Tabel 4.19. Tingkat Pendidikan Orang Tua

No Kategori Jawaban F P

1.

2.

3.

Tidak tamat SD/MI

SD/MI

SMP/MTs

17

8

15

33

15

29

4.

5.

SMA/MA

Perguruan Tinggi

12

-

23

-

Jumlah 52 100

Dari tabel di atas menunjukan orang tua yang menyatakan tidak

tamat SD/MI ada 33% dengan kategori rendah, yang berpendidikan

SD/MI ada 15% dengan kategori rendah sekali, yang berpendidikan

SMP/MTs ada 29 % dengan kategori rendah, yang berpendidikan

SMA/MA ada 23 % dengan kategori rendah, dan yang berpendidikan

Perguruan Tinggi tidak ada.

b. Jenis pekerjaan orang tua/waktu yang tersedia

Untuk mengetahui jenis pekerjaan orang tua yang dijadikan

sampel dapat dilihat pada tabel berikut :

Tabel 4.20. Jenis Pekerjaan Orang Tua

No Kategori Jawaban F P

1.

2.

3.

4.

5.

Petani

Pedagang

Tukang/buruh

Sopir

Pegawai Negeri

37

10

3

-

2

71

19

6

-

4

Jumlah 52 100

Dari tabel di atas menunjukan bahwa orang tua yang

pekerjaannya petani ada 71% dengan kategori tinggi, pedagang ada 19%

dengan kategori rendah sekali, tukang/buruh ada 6 % dengan kategori

rendah sekali, sopir tidak ada, dan yang pegawai negeri ada 4 % dengan

kategori rendah sekali.

Kemudian untuk mengetahui lamanya orang tua untuk berkumpul

dengan anak dapat dilihat pada tabel berikut :

Tabel 4.21. Lamanya Waktu yang Tersedia untuk Berkumpul dengan

Anak

No Kategori Jawaban F P

1.

2.

3.

Kurang dari 1 jam

1 – 2 jam

Lebih dari 2 jam

1

6

45

2

12

86

Jumlah 52 100

Dari tabel di atas menunjukan lamanya waktu yang tersedia untuk

berkumpul dengan anak, yang kurang dari 1 jam ada 2% dengan kategori

rendah sekali, yang menyatakan 1-2 jam ada 12% dengan kategori

rendah sekali, dan yang menyatakan lebih dari 2 jam ada 86 % dengan

kategori tinggi sekali.

c. Lingkungan masyarakat

Data tentang keadaan lingkungan sekitar yang menunujukan

ketaatan beragama masyarakat dapat dilihat pada tabel berikut :

Tabel 4. 22. Ketaatan Masyarakat Sekitar dalam Menjalankan Ajaran

Agama

No Kategori Jawaban F P

1.

2.

3.

Taat menjalankan ajaran agama

Kurang taat menjalankan ajaran agama

Sedang-sedang saja

32

-

20

62

-

38

Jumlah 52 100

Data di atas menunjukan lingkungan sosial yang taat menjalankan

agama ada 62% dengan kategori tinggi, yang kurang taat menjalankan

agama tidak ada, dan yang sedang-sedang saja ada 38% dengan kategori

rendah. Angket tersebut tidak berbeda dengan observasi yang penulis

lakukan.

Kemudian data tentang memperhatikan tidaknya orang tua pada

pergaulan anak dapat di lihat pada tabel berikut :

Tabel 4. 23.Memperhatikan Tidaknya Orang Tua Terhadap Pergaulan

Anak

No Kategori Jawaban F P

1.

2.

3.

Selalu memperhatikan

Kadang - kadang memperhatikan

tidak pernah memperhatikan

42

10

-

80

20

-

Jumlah 52 100

Dari tabel di atas menunjukkan orang tua yang selalu

memperhatikan ada 80% dengan kategori tinggi sekali, kadang-kadang

memperhatikan ada 20% dengan kategori rendah, dan yang tidak pernah

memperhatikan tidak ada.

C. Analisis Data

Berdasarkan data yang telah penulis kumpulkan baik melalui angket dan

observasi, maka berikut ini penulis kemukakan analisis terhadap data-data

tersebut :

1. Peranan orang tua dalam menanamkan keimanan terhadap anaknya

yang bersekolah di SDN APK II.1 Kabupaten Barito Kuala.

Ada dua indikator yang diteliti mengenai peranan orang tua dalam

menanamkan keimanan terhadap anaknya, yaitu :

a. Aktivitas orang tua dalam penanaman keimanan

Keimanan yang dimiliki oleh anak akan mantap apabila orang tua

menanamkan keimanan tersebut secara kontinyu kepada anak. Peranan

orang tua dalam menanamkan keimanan ini sangat diperlukan, karena akan

meningkatkan ketaqwaan anak tersebut.

Pada tabel 4.4. terlihat bahwa orang tua semuanya menganggap

penting penanaman keimanan 100 %, ini termasuk kategori tinggi sekali.

Pada tabel 4.5. yaitu data tentang sering tidaknya orang tua

menanamkan kepada anak tentang keimanan kepada Allah, yang

menyatakan sering menanamkan 94 % dan kadang-kadang menanamkan 6

%. Ini menunjukan bahwa peran orang tua dalam menanamkan keimanan

anak kepada Allah tinggi sekali, walaupun ada yang kadang-kadang

dikarenakan orang tua sibuk dengan pekerjaannya.

Aktivitas orang tua juga terlihat pada tabel 4.6. tentang sering

tidaknya menanamkan keimanan terhadap malaikat Allah SWT. Dari tabel

tersebut yang sering menanamkan ada 76% dengan kategori tinggi,

kadang-kadang 22 % dengan kategori rendah dan tidak pernah

menanamkan 2 % dengan kategori rendah sekali. Hal ini menunjukkan

bahwa orang tua sering menanamkan keimanan kepada malaikat Allah,

walaupun ada beberapa orang yang hanya kadang-kadang menanamkan

dan sangat sedikit yang tidak pernah menanamkan.

Kemudian dalam menanamkan keimanan kepada rasul-rasul

Allah juga sering orang tua berikan kepada anak. Ini terlihat pada tabel 4.7.

yang menunjukkan sering menanamkan 79 %, kadang-kadang

menanamkan 21 %, sedangkan tidak pernah menanamkan tidak ada. Jadi

hal ini peran orang tua sudah memadai, sebab hanya sedikit orang tua yang

kadang-kadang menanamkan.

Aktivitas orang tua dalam penanaman keimanan kepada kitab-

kitab Allah juga terlihat sudah memadai. Meskipun ada beberapa orang

yang hanya kadang-kadang dan sangat sedikit yang tidak pernah

menanamkan. Ini dapat dilihat pada tabel 4.8., yang mana orang tua yang

sering menanamkan ada 77 % dengan kategori tinggi, kadang-kadang

menanamkan 21 % dengan kategori rendah dan tidak pernah menanamkan

2 % dengan kategori rendah sekali.

Begitu juga penanaman orang tua tentang percaya kepada hari

kiamat pada anaknya juga sudah memadai. Hal ini terlihat pada tabel 4.9.,

dimana orang tua yang sering menanamkan ada 73 % dengan kategori

tinggi, kadang-kadang menanamkan 25 % dengan kategori rendah dan

tidak pernah menanamkan ada 3 %. Walaupun masih ada yang tidak

pernah, tapi itu dalam kategori rendah sekali.

Rukun iman yang terakhir juga sangat perlu ditanamkan pada

anak, ini juga dilakukan oleh para orang tua, yang mana pada tabel 4.10.

menunjukkan yang sering menanamkan ada 63 % dengan kategori tinggi,

kadang-kadang menanamkan 37 % dengan kategori rendah, dan tidak

pernah menanamkan tidak ada. Dengan demikian peran orang tua dalam

hal ini juga sangat memperhatikan, walaupun ada beberapa yang hanya

kadang-kadang menanamkan.

b. Metode yang digunakan dalam penanaman keimanan

Dalam penanaman keimanan terhadap anak, orang tua juga harus

memperhatikan metode-metode agar dalam penanamannya tidak

membosankan bagi anak, juga tidak membuat anak merasa selalu

terbebani. Akan tetapi orang tua juga dituntut untuk bersikap aktif dalm

menanamkan keimanan agar nantinya membekas pada diri anaknya.

Pada tabel 4.11. terlihat bahwa orang tua yang selalu

memberikan keteladanan ada 90 % dengan kategori tinggi sekali, kadang-

kadang memberikan ada 10 % dengan kategori rendah sekali, dan tidak

pernah menanamkan tidak ada. Dengan demikian, orang tua sudah cukup

dalam memberikan keteldanan pada anak, walaupun ada sedikit orang tua

yang hanya kadang-kadang memberikan teladan.

Kemudian pada tabel 4.12. terlihat orang tua yang selalu

membiasakan anak untuk melakukan hal-hal yang dapat menambah

keimanan anak ada 88 % dengan kategori tinggi sekali, sedangkan kadang-

kadang ada 12 % dengan kategori rendah sekali, dan tidak pernah

membiasakan tidak ada. Ini menunjukkan orang tua sudah cukup berperan

dalam membiasakan anak untuk melakukan hal-hal yang dapat menambah

keimanan anak, meskipun ada beberapa orang tua yang hanya kadang-

kadang melakukan pada anak.

Orang tua juga dituntut untuk aktif bercerita tentang apa saja yang

dapat menambah keimanan anaknya. Pada tabel 4.13. terlihat pernyataan

orang tua yang sering bercerita ada 38 % dengan kategori rendah, kadang-

kadang bercerita 56 % dengan kategori cukup dan tidak pernah bercerita

ada 11 % dengan kategori rendah sekali. Ini menunjukkkan bahwa orang

tua banyak yang kadang-kadang saja bercerita, karena mereka kurang

pengetahuan tentang cerita-cerita sehingga mereka agak sulit memakai

metode ini.

Pada tabel 4.14., pernyataan orang tua yang selalu menasehati

anaknya ada 67 % dengan kategori tinggi, kadang-kadang menasehati ada

33 % dengan kategori rendah. Berarti orang tua sudah mencukupi dalam

menasehati anak walaupun masih ada yang kadang-kadang.

Sedangkan pada tabel 4.15. menunjukkan tindakan orang tua

terhadap anaknya apabila anaknya tidak mentaati nasehati, yang

menyatakan menghukum ada 67 %, dan yang menyatakan tidak

menghukum ada 33 %. Dari pernyataan ini terlihat bahwa orang tua sudah

cukup dalam menyikapi anak yang tidak mentaati nasehat walaupun masih

banyak ada yang menyatakan tidak menghukumnya.

Data di atas berhubungan dengan tabel 4.16. yaitu tentang bentuk

hukuman yang diberikan. Yang menyatakan memukul anak tersebut ada 27

% dengan kategori rendah, yang tidak memberi uang jajan ada 48 %

dengan kategori cukup dan jawaban yang lainnya ada 25 % dengan

kategori rendah. Jadi hal ini menunjukkan orang tua hanya sedikit yang

jarang sekali memberi hukuman dengan memukul fisik anak dan lebih

banyak yang menghukum dengan tidak memberi uang jajan serta ada

beberapa orang tua yang menjawab lain.

Kemudian tindakan orang tua apabila anaknya mentaati nasehati

terlihat pada tabel 4.17. Yang memberikan ganjaran ada 90 % dengan

kategori tinggi sekali, yang menyatakan tidak memberi ganjaran ada 10 %

dengan kategori rendah sekali. Hal ini menunjukkan bahwa orang tua

sudah cukup memberikan motivasi kepada anaknya yang patuh dan

berlaku baik dengan memberikan ganjaran dan sedikit orang tua yang tidak

memberi ganjaran.

Dalam memberikan ganjaran ini juga bermacam-macam

bentuknya dapat dilihat pada tabel 4.18. yang berhubungan dengan tabel

19. Ada yang memberi hadiah dan pujian ada 40 % dengan kategori cukup,

yang cukup memberi hadiah ada 10 % dengan kategori rendah sekali, dan

yang cukup memberikan pujian ada 50 % dengan kategori cukup. Dengan

demikian, di dalam memberikan ganjaran ini sudah memadai sebagai

imbalan bagi anak yang mentaati nasehat.

2. Faktor-faktor yang mempengaruhi peranan orang tua dalam

menanamkan keimanan terhadap anak yang sekolah di SDN APK II.1

Kabupaten Batola

a. Latar belakang pendidikan orang tua

Di lihat dari segi latar belakang pendidikan, ada orang tua yang

tidak tamat SD/MI ada 33 % dengan kategori rendah, berpendidikan

SD/MI ada 15 % dengan kategori rendah sekali, berpendidikan SMP/MTs

ada 29 % dengan kategori rendah, berpendidikan SMA/MA ada 23 %

dengan kategori rendah dan yang berpendidikan perguruan tinggi tidak

ada. Di lihat dari tabel 4.19. tersebut bahwa jumlah terbanyak orang tua

yaitu yang tidak tamat SD/MI, sehingga ini menjadi salah satu faktor

kurangnya kesadaran orang tua.

b. Jenis pekerjaan/waktu yang tersedia

Berdasarkan hasil penelitian penulis di lapangan bahwa pekerjaan

orang tua kebanyakannya sebagai petani. Ini dapat di lihat pada tabel

4.20. yang menyatakan pekerjaan sebagai petani ada 71 % dengan

kategori tinggi, pedagang ada 19 % dengan kategori rendah sekali, buruh

ada 6 % dengan kategori rendah sekali, sopir tidak ada dan pegawai

negeri ada 4 % dengan kategori rendah sekali. Hal ini menunjukkan

bahwa jenis pekerjaan orang tua memerlukan waktu yang agak banyak,

namun mereka mempunyai waktu yang cukup untuk berkumpul dengan

anak. Ini dapat di lihat pada tabel 4.21. dimana orang tua yang

menyatakan lebih dari 2 jam ada 86 % dengan kategori tinggi sekali,

yang kurang dari 2 jam ada 2 % dan yang 1-2 jam ada 12% dengan

kategori rendah sekali.

c. Lingkungan masyarakat

Keadaan lingkungan masyarakat juga sangat mempengaruhi

peranan orang tua dalam menanamkan keimanan. Ini dapat di lihat pada

tabel 4.22., responden yang menyatakan masyarakat mereka taat

menjalankan agama ada 62 % dengan kategori tinggi, masyarakat yang

kurang taat menjalankan agama tidak ada dan masyarakat yang sedang-

sedang saja dalam mejalankan agama ada 38 % dengan kategori rendah.

Ini menunjukkan bahwa lingkungan masyarakat sekitar sangat

mendukung terhadap penanaman keimanan pada anak. Hal ini didukung

oleh hasil observasi yang penulis lakukan.

Sedangkan perhatian orang tua terhadap pergaulan anak dapat

dilihat pada tabel 4.23. Yang selalu memperhatikan pergaulan anak ada

80 % dengan kategori tinggi sekali, kadang-kadang memperhatikan ada

20 % dengan kategori rendah, dan yang tidak pernah memperhatikan

tidak ada. Dengan demikian perhatian orang tua terhadap anaknya dalam

pergaulan besar sekali walaupun ada yang kadang-kadang saja

memperhatikan. Ini disebabkan karena mereka disibukkan dengan

pekerjaan mereka.

