
1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

 Dalam ajaran Islam ada hal yang sangat berguna yang harus diajarkan orang

tuanya kepada anaknya yaitu masalah pembinaan akhlak. Pembinaan akhlak yaitu

suatu hal yang paling utama, karena kedudukan akhlak ini kedudukannya lebih

tinggi daripada ilmu, karena apabila seorang anak memiliki ilmu saja tanpa didasari

akhlak maka anak tersebut dikhawatirkan akan memilki sifat-sifat tercela seperti

keserakahan, kezaliman, keangkuhan, dan kesombongan, sedangkan apabila anak

memiliki akhlak, maka anak tersebut akan terhindar dari sifat-sifat tercela seperti

keserakahan, kezaliman, keangkuhan, kesombongan dan sifat-sifat tercela lainnya.

 Akhlak yaitu penerapan dari Iman dalam segala bentuk sikap atau

perbuatan, adapun contoh akhlak yang dilakukan oleh Luqmanul Hakim kepada

anaknya yaitu akhlak anak terhadap kedua orangtua, akhlak terhadap orang lain,

dan akhlak terhadap dirinya sendiri.1

Pembinaan kepribadian itu terdapat ada tiga landasan yaitu landasan

pertama, berupa beriman kepada Allah, beriman kepada segala utusannya, beriman

kepada kehidupan setelah kematian. Landasan kedua, yaitu pelaksanaan ibadah-

ibadah yang telah diwajibkan atau diperintahkan oleh Allah Swt. seperti sholat,

puasa, zakat, haji, dan berdzikir kepada Allah. Landasan ketiga yaitu membimbing

 1Risnayanti, Implementasi Pendidikan Agama Islam Di Taman Kanak-Kanak Islam Ralia

Jaya Villa Dago Pamulang. (Jakarta: Perpustakaan Umum, 2004), 25.

2

sesorang anak agar menggapai kebahagiaan di dunia dan di akhirat yaitu dengan

cara menumbuhkan kepribadian dalam diri anak tentang kemuliaan.2

Semua orang tua menginginkan anaknya agar menjadi anak yang baik,

mempunyai sikap jasmani dan rohani yang sehat, dan perilaku yang baik yaitu

akhlaq al-karȋmah. Hal itu dapat dilakukan melalui pendidikan, baik ini pendidikan

formal, pendidikan informal, maupun pendidikan non formal.

Di dalam ajaran Islam pembinaan akhlak ini merupakan salah satu

pembelajaran yang paling utama. Adapun pembinaan akhlak yang diajarkan dalam

Islam adalah akhlak yang sebagaimana yang dicontohkan Rasullah Saw.3 yang

terdapat dalam Q.S. Al- Ahzab ayat 21 yaitu sebagai berikut:

(12يراا ثِ لَقَدْ كَانَ لَكُمْ فِى رَسُوْلِ اللهِ أُسْوَةٌ حَسَنَةٌ لِ مَنْ كَانَ يَ رْجُوْا اللهَ وَالْيَ وْمَ الَأخِرَ وَذكََرَ اللهَ كَ

Dalam Pembentukan akhlak manusia ada terdapat dua unsur yang sangat

berperan yaitu aqliyyah dan nafsiyyah. Aqliyyah mengacu pada proses pemikiran

dimana realitas (fakta) tertentu dipahami atau ditafsirkan,4sedangkan nafsiyyah

berarti upaya yang dilakukan oleh seseorang berdasarkan standar tertentu yang

mana berguna untuk memenuhi dorongan yang lahir dari kebutuhan jasmani dan

nalurinya.5

 2Sujanto, Agus, Psikologi Kepribadian, (Jakarta: Bumi Aksara, 2008), 8.

 3Muhammad Ibnu Abdul Hafidh Suwaid, Cara Nabi Mendidik Anak, (Jakarta: Al-i’tishan

Cahaya Umat, 2004), 15.

 4Hafidz Abdurrahman, Diskursus Islam Politik dan Spritual, (Bogor: Al-Azhar Press,

2010), 68.

 5Hafidz Abdurrahman, Diskursus Islam Politik dan Spritual…, 71.

3

Di zaman sekarang banyak sekali yang mengalami krisis moral, karena

banyak pengaruh dari budaya-budaya luar dan kemajuan teknologi yang semakin

canggih, sehingga anak-anak sekarang mengalami krisis moral, yang

mengakibatkan salah satunya kurangnya adab ketika bergaul yaitu terhadap orang

yang lebih tua, teman seusia, maupun orang yang lebih muda. Adapun penyebab

lain dari krisis moral pada anak yaitu karena orang tua terlalu sibuk terhadap

pekerjaannya, sehingga penanaman akhlak pada anaknya tidak sempat diajarkan

oleh orang tuanya. Oleh sebab itu pada saat ini kebanyakan orang tua hanya

menyekolahkan anaknya begitu saja, akan tetapi tidak memperhatikan akhlak

terhadap anak nya tersebut. Di zaman sekarang ini penting sekali menanamkan

akhlak pada anak-anaknya, khususnya yang utama berperan dalam mengajarkan

penanaman akhlak pada anak nya itu adalah orang tuanya, tujuan dari penanaman

akhlak itu ialah agar anak menjadi anak yang mempunyai akhlaq al-karȋmah.
John Locke dalam bukunya Hafiz Abdurrahman mengatakan bahwa urutan

awal di dalam mengajarkan individu seseorang terdapat pada keluarganya. Melalui

konsep tabula rasa John Locke menggambarkan individu sebagai selembar kertas

yang bentuk dan polanya ditentukan oleh oleh orang tuanya untuk mengisi bagian

yang kosong itu sejak lahir. Kepribadian anak dikembangkan melalui proses

pengasuhan, perawatan, dan pengawasan terus-menerus. Orang tua mendidik dan

memelihara keluarga secara naluriah daripada secara teoretis.6

 6Hafidz Abdurrahman, Diskursus Islam Politik dan Spritual…, 137.

4

Menurut pengamatan awal yang saya lihat di lapangan masih banyak anak-

anak yang mengalami krisis akhlak, misalnya masih banyak anak-anak yang

berkata-kata kotor dalam pergaulan sehari-hari, selain itu juga banyak anak-anak

yang kurang sopan santun terhadap orang tuanya, maupun terhadap pergaulannya

di masyarakat. Hal ini tentunya memuculkan pertanyaan dikarenakan seorang orang

tua merupakan madrasah pertama dalam pendidikan akhlak bagi seorang anak.

Berdasarkan pemaparan di atas, bahwa perkembangan akhlak anak sangat

penting sehingga banyak strategi berbeda yang muncul untuk mencapainya, salah

satunya strategi pembinaan yang tradisional, namun hal ini harus efektif yaitu

dengan upaya yang dilakukan orang tua untuk menanamkan perkembangan akhlak

pada anak-anaknya.. Berdasarkan hal ini adapun menjadi judul utama dalam

penelitian ini adalah “Pembinaan Akhlak Anak di Lingkungan Keluarga di

Kelurahan Telawang Kecamatan Banjarmasin Barat Kota Banjarmasin”.

B. Fokus Penelitian

Berdasarkan pemaparan yang terdapat pada latar belakang masalah diatas,

maka selanjutnya penulis akan mengemukakan pokok-pokok permasalahan yang

membutuhkan pembahasan lebih lanjut, yaitu sebagai berikut:

1. Upaya Orang Tua dalam Pembinaan Akhlak Anak di Kelurahan Telawang

Kecamatan Banjarmasin Barat Kota Banjarmasin.

2. Kendala Orang Tua dalam Pembinaan Akhlak Anak di Kelurahan Telawang

Kecamatan Banjarmasin Barat Kota Banjarmasin.

5

C. Tujuan Penelitian

Adapun tujuan penelitian yang ingin dicapai dalam penelitian ini yaitu

sebagai berikut:

1. Untuk mengetahui upaya orang tua dalam pembinaan akhlak anak di Kelurahan

Telawang Kecamatan Banjarmasin Kota Banjarmasin.

2. Untuk mengetahui kendala orang tua dalam pembinaan akhlak anak di

Kelurahan Telawang Kecamatan Banjarmasin Kota Banjarmasin.

D. Alasan Memilih Judul

Dalam memilih judul ini, ada beberapa alasan yang menjadikan dasar bagi

penulis untuk menentukan judul “Pembinaan Akhlak Anak di Lingkungan Keluarga

di Kelurahan Telawang Kecamatan Banjarmasin Barat Kota Banjarmasin” yaitu;

Pertama, karena penulis ingin mengetahui upaya orang tua dalam pembinaan

akhlak anak di Kelurahan Telawang Kecamatan Banjarmasin Kota Banjarmasin.

Kedua, karena penulis ingin mengetahui kendala orang tua dalam pembinaan

akhlak anak di Kelurahan Telawang Kecamatan Banjarmasin Kota Banjarmasin.

E. Signifikasi Penelitian

1. Secara Teoritis

Penelitian ini bertujuan untun memperkaya pengetahuan tentang keilmuan

terutama dalam hal bidang pendidikan Islam yaitu masalah pembinaan akhlak anak,

baik itu bagi peneliti, orang tua anak dan masyarakat.

6

2. Secara Praktis

a. Bagi Peneliti

Penelitian ini bertujuan untuk dipergunakan sebagai acuan pertimbangan

bagi penelitian selanjutnya yang membahas masalah yang sama, agar lebih bisa

mengembangkannya dalam hal penelitiannya dan untuk memperkaya pengetahuan

yang telah didapat pada perkuliahan yang berguna bagi masa depan.

b. Bagi Responden

Penelitian ini diiharapkan dapat menjadi saran untuk dijadikan sebagai

bahan masukan bagi orang tua untuk lebih memerhatikan dan mengembangkan

akhlak atau sikap pada diri seorang anak.

F. Definisi Operasional

1. Pembinaan

Pembinaan adalah suatu proses, usaha, cara, tindakan, dan kegiatan yang

dilakukan secara efektif dan efisien untuk membina, memperbaharui,

meningkatkan, dan mendapatkan hasil yang lebih baik.7 Pada penelitian ini

berfokus pada bagaimana upaya dan kendala orang tua dalam pembinaan terhadap

anaknya yang dilakukan oleh Ayah atau Ibu yang memiliki anak usia 6-12 tahun.

 7Muhammad Azmi, Pembinaan Akhlak Anak Usia Pra Sekolah, (Yogyakarta: Belukar,

2006), 54.

7

2. Akhlak

Secara bahasa kata akhlak berasal dari bahasa arab bentuk jamak dari kata

khuluq, yang berarti budi pekerti, perangai, tingkah laku atau tabiat, pada

hakikatnya khuluq atau akhalak adalah suatu keadaan atau kualitas yang telah

merasuk pada jiwa dan berubah menjadi watak sehingga muncul berbagai macam

perbuatan secara tiba-tiba, mudah tanpa dibuat-buat dan memerlukan

pemikiran.8Maksud akhlak disini yaitu bagaimana upaya yang dilakukan orang tua

dalam mendidik pembinaan akhlak anaknya.

3. Anak

Anak adalah anugerah dan amanah dari Tuhan Yang Maha Esa yang

dikaruniai harkat dan martabat kemanusiaan yang melekat sebagai manusia yang

seutuhnya.9 Pada penelitian ini berfokus pada anak-anak usia 6 -12 tahun yang

berada di Kelurahan Telawang Kecamatan Banjarmasin Barat Kota Banjarmasin.

4. Lingkungan Keluarga

Lingkungan adalah sesuatu yang ada di sekeliling manusia yang mana dapat

mempengaruhi kehidupan, baik itu secara langsung maupun tidak langsung,

sedangkan keluarga merupakan satuan sosial yang paling sederhana dalam

kehidupan manusia, yang terdiri atas ayah, ibu, dan anak-anak. Dengan demikian,

kehidupan keluarga menjadi sosialisasi awal bagi pembentukan jiwa keagamaan

 8Asmaran As, Pengantar Studi Akhlak, (Jakarta: PT Raja Grafindo Persada, 2002), 3.

 9M. Nasir Djamil, Anak Bukan Untuk Dihukum, (Jakarta: Sinar Grafika, 2013), 8.

8

anak.10Maksud lingkungan keluarga disini yaitu Ayah atau Ibu yang memiliki anak

usia 6 -12 tahun yang berada di Kelurahan Telawang Kecamatan Banjarmasin Barat

Kota Banjarmasin.

G. Penelitian Terdahulu

Dalam penelitian, langkah awal yang dilakukan penulis yaitu melakukan

pencarian data kepustakaan atau penelitian yang terdahulu, disana terdapat

beberapa karya skripsi yang membahas tentang upaya orang tua dalama pembinaan

akhlak anak antara lain sebagai berikut:

1. Surya Meganada (2021), “Pembinaan Akhlak anak Oleh Orang Tua Di

Lingkungan IV Kelurahan Pijorkoling Kecamatan Padangsidimipuan Tenggara

Kota Padangsidimpuan, Skripsi, Fakultas Tarbiyah dan Ilmu Keguruan Institut

Agama Islam Negeri Padangsidimpuan”. Hasil penelitian ini adalah yaitu

pembinaan akhlak anak dan kendala dalam pembinaan akhlak anak oleh orang

tua di Lingkungan IV Kelurahan Pijorkoling. Perbedaan dari penelitian ini yaitu,

penelitian saudara Surya Meganada berfokus pada anak-anak usia 10-12 tahun,

sedangkan penelitian saya berfokus pada anak-anak usia 6-12 tahun dan

perbedaan lainnya terdapat pada objek tempat penelitian.

2. Jailani (2021), “Upaya Orang Tua Dalam Meningkatkan Akhlakul Karimah

Anak Yang Gemar Bermain Gawai Di Desa Bantuil Kecematan Cerbon

Kabupaten Barito Kuala, Skripsi, Fakultas Tarbiyah dan Keguruan Universitas

Islam Negeri Antasari Banjarmasin”. Hasil penelitian ini adalah upaya orang tua

 10Jalaluddin, Psikologi Agama, (Jakarta: Rajawali Pers, 2010), 311-312.

9

dalam meningkatkan akhlak anak yang gemar bermain gawai dan cara orang tua

dalam membatasi anaknya bermain gawai. Perbedaan dari penelitian ini yaitu,

penelitian saudara Jailani berfokus pada penelitian anak yang sering bermain

gawai dan cara mengatasi nya, sedangkan penelitian saya berfokus pada upaya

dan kendala orang tua dalam pembinaan akhlak anak, selain itu beda nya terdapat

pada objek tempat penelitian.

3. Gafuri (2007), “Upaya Orang Tua Dalam Pembinaan Akhlak Pada Anak Usia

Dini Di Komplek Austral Byna Kelurahan Mantuil Kecamatan Banjarmasin

Selatan, Skripsi, Fakultas Tarbiyah & Keguruan Universitas Negeri Antasari

Banjarmasin”. Hasil penelitian ini adalah upaya orang tua dalam pembinaan

akhlak pada anak usia dini dan faktor-faktor yang mempengaruhi upaya orang

tua dalam pembinaan akhlak. Perbedaan dari penelitian ini yaitu, penelitian

saudara Gafuri ini berfokus pada penelitian anak usia dini, sedangkan penelitian

saya berfokus kepada pembinaan akhlak anak-anak usia 6-12 Tahun dan

perbedaan lainnya terdapat pada objek tempat penelitian.

H. Sistematika Penulisan

Demi mempermudah dalam pembahasan pada penelitian ini, maka penulis

mengelompokkan sistematika pembahasannya sebagai berikut:

BAB I Pendahuluan, berisi tentang latar belakang masalah, fokus penelitian,

tujuan penelitian, alasan memilih judul, signifikasi penelitian, definisi operasional,

penelitian terdahulu, dan sistematika penulisan.

10

BAB II Landasan Teori, yaitu meliputi tentang pembahasan teori bagaimana

upaya dan kendala orang tua dalam pembinaan akhlak terhadap anak.

BAB III Metode Penelitian, berisi tentang jenis dan pendekatan penelitian,

populasi dan sampel, data dan sumber data, teknik pengumpulan data, teknik

pengolahan data dan analisis data, prosedur penelitian.

BAB IV Laporan Hasil Penelitian, berisi gambaran singkat lokasi penelitian,

penyajian data dan analisis data.

BAB V Penutup, berisi simpulan dan saran.

