

BAB IV

LAPORAN HASIL PENELITIAN

A. Gambaran Umum Lokasi Penelitian

Kelurahan Kebun Bunga termasuk dalam wilayah Kecamatan Banjarmasin Timur dengan luas wilayah 94 Ha yang terdiri dari 34 RT, orbitasi, jarak ke Ibukota kecamatan terdekat 500 meter, lama tempuh ke Ibukota kecamatan terdekat ½ jam, sedangkan jarak ke Ibukota kabupaten terdekat 2 km dan lama tempuh 1 jam

1. Jumlah Penduduk

Jumlah penduduk di Kelurahan Kebun Bunga berjumlah 12.583, laki-laki 5.953, perempuan 6.590 dan jumlah KK 3.503 ada etnis Cina sebanyak 225 jiwa dan Arab 55 jiwa.

Tabel I, Data Jumlah Penduduk

Desa / Kelurahan	Jumlah Penduduk		Jumlah	Jumlah KK
	Laki-laki	Perempuan		
Kebun Bunga	5.953	6.590	12.543	3.503

2. Lembaga Pendidikan

Lembaga Pendidikan yang ada di Kelurahan Kebun Bunga ada 23 buah dengan rincian sebagai berikut:

Tabel 2

Jumlah Lembaga Pendidikan

No	Lembaga Pendidikan	Jumlah
1.	TK	12 buah
2.	SD	8 buah
3.	SLTP	1 buah
4.	SMU	1 buah
5.	PT	1 buah
Jumlah		23 buah

3. Sarana Ibadah

Di Kelurahan Kebun Bunga Kecamatan Banjarmasin Timur mayoritas agama yang dipeluk masyarakat Islam, sedangkan masyarakat yang beragama Kristen hanya sedikit.

Tabel 3

Jumlah Sarana Ibadah

No	Sarana Ibadah	Jumlah
1.	Langgar	28 buah
2.	Mesjid	4 buah
3.	Gereja	-
Jumlah		32 buah

4. Mata Pencaharian Penduduk

Di Kelurahan Kebun Bunga Kecamatan Banjarmasin Timur mata pencaharian penduduk setempat kebanyakan pedagang disamping itu ada juga Pegawai Negeri Sipil (PNS), Petani, Buruh Perusahaan, Montir dan juga Dokter.

5. Kegiatan keagamaan masyarakat Kelurahan Kebun Bunga ada pembacaan burdah, yasinan, tahlilan dan maulid habsyi dan ada juga kegiatan umum seperti Karang Taruna, dan PKK.

B. Penyajian Data

Data-data yang disajikan berikut ini diperoleh dari hasil wawancara terhadap 3 kepala keluarga yang *broken home* dan masyarakat sekitar serta observasi dengan mengamati terhadap pelaksanaan pendidikan Islam dilingkungan keluarga *beroken home* yang tinggal dikelurahan Kebun Bunga. Agar lebih terarahnya dalam penyajian data ini, maka penulis akan mengemukakan data berdasarkan pokok-pokok bahasan, yaitu sebagai berikut,

1. Data tentang pendidikan Islam di lingkungan keluarga yang tinggal di kelurahan Kebun Bunga Kecamatan Banjarmasin Timur.

a. Keluarga F

F adalah seorang ibu yang berumur 35 tahun Pendidikan terakhir F adalah SMA, pekerjaan F sebagai penjahit pakaian di pasar, F punya anak 1 yaitu M. F tinggal bersama kedua orang tuanya dan saudara laki-lakinya . F bekerja dari pagi sampai sore menjahit pakaian di pasar dan malam baru bisa berkumpul dengan keluarga,ia bercerai dengan suaminya ketika anaknya berusia 5 tahun Hasil dari menjahit itu digunakan untuk menghidupi keluarganya dan membiayai anaknya M sekolah.

Dari hasil wawancara F dan orangtuanya ia mengatakan tidak mendidik anaknya dengan cara yang keras, melainkan dengan cara mengajari dan mengarahkan serta menasehatinya supaya patuh terhadap orangtua. F juga menerapkan pola asuh demokratis dalam mendidik anak, karena menurutnya kalau orangtua mendidik anak dengan cara yang keras dalam artian memaksakan semua kehendak kepada anak didik, maka anak akan merasa hidupnya dikekang tanpa diberi kesempatan untuk dia melakukan sesuatu. Misalnya saja ketika anak didik tidak melaksanakan shalat orangtua langsung memukulnya tanpa menanyakan atau menegur terlebih dahulu.

pendidikan yang ia gunakan untuk mendidik anak tidak membuat anaknya merasa terpaksa untuk melaksanakan pendidikan agama seperti pendidikan shalat, membaca Alquran, puasa dan pendidikan akhlak. Menurut F memberikan pendidikan agama bagi anak sangat penting baik itu di sekolah maupun di rumah. Dalam mendidik anak, F dibantu oleh orang tuanya, karena orangtua tidak bekerja dan di rumah saja, sedangkan F setiap harinya bekerja dari pagi hingga sore dan malam baru bisa berkumpul dengan keluarga sehingga pengawasan anak juga diserahkan kepada orang tuanya. F mengatakan bahwa setelah anaknya M lulus SD nanti, maka ia akan menyekolahkan di pesantren untuk memperdalam ilmu agama.

Berkenaan dengan ibadah shalat menurut F sebagai ibu ia tidak hanya menyerahkan sepenuhnya anak hanya belajar dari ilmu yang didapat anak di sekolah tetapi ia juga mengajarnya di rumah, F dan ibunya juga mengajarkan bacaan-bacaan shalat pada anak dan menyuruh anaknya untuk menghafal bacaan-bacaan shalat,

walaupun dengan kesibukannya yang padat F tetap selalu memperhatikan anaknya , apalagi dalam masalah pendidikan agama.Ia selalu menyempatkan waktu luang untuk mengajari anaknya pelajaran agama dan ia berusaha agar anaknya selalu di bekali ilmu-ilmu agama untuk di kehidupan nanti.

F sudah mengajarkan anaknya tata cara shalat sejak kecil. Dan di TPA juga di ajarkan tata cara shalat. F juga menyuruh anaknya M untuk shalat berjamaah di Langgar yang dekat dengan rumahnya, walaupun hanya shalat maghrib, isya dan subuh. Sedangkan F sendiri shalatnya dirumah saja karena kecapean habis seharian kerja.

Apabila anaknya M ketahuan lupa shalat maka F dan Ibunya menegur dan menasehatinya dengan lembut agar tidak mengulanginya lagi.

Menurut F pendidikan puasa juga ia tanamkan sejak masih kecil, F selalu mengajarkan kepada anaknya untuk selalu puasa. F biasanya membimbing M untuk melakukan ibadah puasa dengan cara memberi contoh kepada anaknya dan menanamkan pada diri anaknya kalau puasa itu adalah kewajiban setiap muslim.

Menurut F selama ini anaknya bisa diajak berpuasa dengan baik M memang tidak susah untuk di ajak berpuasa dan hal ini tampak pada kesadaran anak itu sendiri untuk berpuasa. Kalaupun anaknya tidak puasa pasti ada sebabnya yaitu karena sakit.

Pendidikan membaca Alquran menurut F sudah ditanamkan sejak anaknya masih kecil dan F menyekolahkan anaknya ke TPA terdekat,dalam memberikan pendidikan Alquran F jarang sekali untuk mengajarnya karena ia pun merasa baha dirinya kurang begitu lancar mengaji. Namun anak-anaknya ia suruh ikut mengaji di mesjid bersama

temannya yang tidak jauh dari rumahnya. Setelah anaknya pulang dari mesjid kadang F menyuruh anaknya untuk membacakan lagi apa yang telah di ajarkan gurunya untuk melihat perkembangan anaknya dalam belajar membaca Alquran. menurut F anaknya sudah lancar membaca Alquran karena M bersekolah di TPA selain belajar dengan gurunya di mesjid bersama-sama dengan temannya.

Apabila anaknya M jarang membaca Alquran maka F akan menasehatinya guna menumbuhkan kesadaran dan kerajinan anak dalam membaca Alquran.

Adapun mengenai pendidikan akhlak anaknya selalu sopan dan menurut kepada orangtua, dilihat dari observasi penulis, keharmonisan keluarga F terjalin lewat komunikasi dengan menggunakan bahasa yang sopan, tidak memotong pembicaraan orang lain, selalu meminta izin dalam menggunakan barang yang bukan miliknya dan saling menyayangi anggota keluarga yang lainnya. Serta membiasakan M untuk mengucapkan salam ketika keluar maupun masuk rumah, , dan menyuruh M untuk bergaul dengan teman yang baik.

b. Keluarga NH

NH adalah sosok ibu yang berumur 49 tahun, pendidikan terakhir NH adalah SMP. NH ditinggalkan suaminya ketika anaknya masih kecil. NH dikaruniai 4 orang anak, anak yang pertama tinggal bersama NH bersama suaminya dan anaknya yang masih kecil, dan anak pertamanya ini bekerja di pusat perbelanjaan Ramayana, sedangkan anak NH yang kedua dan ketiga juga sudah berkeluarga sudah punya rumah masing-masing dan anak terakhir NH yaitu R inilah satu-satunya yang dibiayai

NH. Pekerjaan NH sebagai petani dan pekerjaan sampingannya tukang pijat dirumahnya. Kehidupan NH yang sehari-harinya bertani pada pagi hari sejak jam 07.00-12.00 siang. Setelah jam 12.00 siang NH pulang dulu ke rumah untuk istirahat sebentar di rumah untuk makan siang dan shalat zuhur. Lalu setelah satu jam beristirahat NH berangkat lagi kesawah untuk melanjutkan lagi pekerjaannya sampai sore hari. Berdasarkan hasil observasi penulis, keluarga NH termasuk keluarga yang harmonis dan tentram karena didalam keluarga tersebut terciptanya saling hormat menghormati antara satu dengan yang lainnya, disamping itu NH selaku seorang ibu sekaligus kepala keluarga menyadari bahwa dengan saling hormat menghormati sesama anggota keluarga, maka akan tercipta keakraban dalam rumah,

Mengenai pendidikan agama terhadap anaknya terutama yang bungsu masih bersekolah kelas 1 MTs yaitu R, NH memberikan perhatian kepada anaknya walaupun waktu yang diberikan untuk mengajarkan pendidikan agama untuk anaknya sangat terbatas karena kesibukannya bekerja di sawah, ia tidak mendidik anaknya dengan cara yang keras, melainkan dengan memberikan nasehat yang lembut karena menurut NH anaknya R tidak mau menurut bahkan melawan orangtua apabila di tegur atau diberikan nasehat secara keras apalagi kasar, untuk itu NH menasehati anaknya dengan lemah lembut.

Dari hasil observasi penulis, keluarga NH selalu melaksanakan shalat 5 waktu dalam setiap kesempatan, walaupun mereka jarang melakukannya secara berjamaah, tetapi NH tidak begitu khawatir dengan anaknya karena pada malam hari shalat magrib

dan isya anaknya ikut shalat berjamaah di langgar terdekat bersama temanya. sedangkan NH sendiri shalatnya di rumah saja karena ia merasa lelah setelah bekerja seharian di sawah. Tetapi kalau siang hari ia tidak mengontrol anaknya karena sibuk bekerja di sawah, tapi dia percaya bahwa anaknya setelah pulang sekolah mengerjakan shalat walaupun orangtua tidak melihatnya.

Dalam pendidikan puasa ramadhan NH selalu menerapkan anaknya untuk terbiasa berpuasa dan memotivasi anaknya R untuk melaksanakan puasa 1 bulan penuh, ia selalu memberi teguran serta nasehat kepada anaknya dan mengingatkan anaknya tentang kewajiban melaksanakan puasa ramadhan bagi setiap muslim. Pada malam harinya NH mengajak anaknya untuk bersama-sama shalat terawih berjamaah di langgar terdekat.

Dalam pendidikan Alquran NH tidak secara langsung mengajarnya karena keterbatasan ilmu yang dimiliki, namun ia tidak begitu khawatir karena sudah menyekolahkan anaknya ke TPA sejak anaknya berumur 7 tahun, jadi sekarang anaknya memang sudah cukup lancar dalam membaca Alquran, bahkan sudah beberapa kali khatam Alquran.

Dalam pendidikan akhlak NH selalu menerapkan anaknya R agar selalu bersikap sopan dan hormat kepada orangtua dan menyayangi yang muda dan patuh dengan nasehat orangtua.

Dari wawancara dengan NH dan observasi tingkah laku tentang R dalam bersikap dengan orang yang lebih tua cukup hormat, seperti menghormati saat berbicara

atau bercengkrama, serta membiasakan mengucapkan salam setiap masuk atau keluar rumah.

c. Keluarga DS

DS adalah seorang bapa yang berumur 46 tahun dan mempunyai 2 orang anak yaitu DT yang berumur 11 tahun duduk di kelas 5 SD sedang adiknya DL duduk di kelas 2 SD. DS berpisah dengan istrinya 9 tahun yang lalu karena perceraian dalam rumah tangganya. Pekerjaan DS dulunya adalah pegawai swasta, sekarang menjabat menjadi ketua RT di lingkungan Kebun Bunga.

DS tinggal bersama ibunya dan kedua anaknya. Dari hasil wawancara dan observasi anak-anak DS banyak dapat pengawasan dari neneknya karena orangtua DS hanya dirumah saja tidak bekerja karena sudah tua. Sedang DS sendiri siang hari bekerja dan malam hari baru bisa berkumpul dengan anaknya. Setiap harinya DS selalu menyempatkan untuk mengantar anaknya sekolah.

Mengenai pendidikan shalat, menurut DS dan orangtua, DT dan DL mengetahui tata cara shalat dari hasil mereka sekolah selain diajarkan dirumah oleh neneknya atau orangtua DS. Karena orangtua DS dirumah saja tidak ada kesibukan di luar dan memang sudah tua. Jadi anaknya lebih sering dirumah bersama neneknya sedangkan DS sendiri tidak sempat mengajarkannya karena kesibukannya. Dalam pendidikan ibadah shalat, DS dia menyuruh anaknya berjamaah di langgar yang dekat dengan rumahnya walaupun hanya maghrib dan isya tetapi untuk siang DS menyuruh anaknya untuk shalat di rumah saja bersama neneknya.

Neneknya pun senantiasa mengawasi dan menyuruh membiasakan kepada DT dan DL untuk shalat lima waktu serta mencontohkannya. Apabila DT dan DL lupa shalat karena asyik bermain dengan temannya, maka neneknyalah yang selalu menegur dan mengingatkan agar tidak lupa mengerjakan shalat.

Dalam memberikan pendidikan puasa ramadhan, DS maupun ibunya juga memberikan pengetahuan tentang diwajibkannya puasa itu untuk umat muslim, ia juga membimbing anaknya untuk melaksanakan puasa ramadhan seperti mengajarkan niat puasa, makan sahur dan berbuka bersama dan tidak lupa membaca doa sebelum makan. DS tidak terlalu memaksakan anaknya untuk berpuasa, ia terlebih dahulu menanyakan untuk berpuasa apakah anaknya mampu puasa atau tidak karena anaknya tidak terlalu kuat untuk berpuasa karena masih kecil kelas 2 SD tetapi DS selalu memotivasi anaknya dan memberikan hadiah kalau anaknya bisa puasa seharian penuh. Karena menurut DS anaknya masih dalam tahap pembiasaan, neneknya pun terus memotivasi DT dan DI untuk berpuasa di bulan ramadhan.

Untuk pendidikan membaca Alquran DS menyerahkan anaknya pada guru mengaji selain menyekolahkan mereka di TPA, DS menyuruh anaknya mengaji setelah maghrib karena setelah isya digunakan untuk belajar, mengerjakan PR sekolah dan setelah itu tidur.

DS, memotivasi anaknya untuk selalu membaca Alquran di rumah. Apabila DT dan DL tidak mau mengaji atau lupa maka neneknyalah yang suka menegur dan menasehatinya.

Dalam memberikan pendidikan akhlak DS selalu menerapkan anaknya seperti pembiasaan pengucapan salam, mencium tangan orangtua sebelum berangkat sekolah , selalu bersikap sopan dan hormat kepada orang yang lebih tua. Dan terbiasa mengambil sesuatu baik itu makanan ataupun benda menggunakan tangan kanan .dan mengajarkan untuk berkata jujur.

DS pun selalu mencontohkan pada anaknya untuk mengucapkan salam sebelum masuk ataupun keluar rumah,memberikan penjelasan kepada anaknya tentang kewajiban anak untuk patuh terhadap orangtua dan mentaatinya .

C. Analisis Data

Dalam kehidupan keluarga *broken home*, sama saja dengan keluarga yang utuh lainnya menginginkan anak yang menjadi orang yang berkembang secara sempurna, baik jasmani maupun rohani, cerdas akal pikiran serta menjadi hamba yang shaleh. Untuk mencapai keinginan tersebut orangtua harus mengajarkan mendidik anak mereka dengan pendidikan agama, baik yang berkaitan dengan pendidikan aqidah, ibadah, (shalat, puasa dan membaca Alquran) maupun masalah budi pekerti anak.

Dari 3 orangtua yang *broken home* yang dijadikan (bahan kajian) dalam penelitian ini dapat didefinisikan, bahwa tingkat pendidikan orangtua yang *broken home* hanya setingkat SMP ada pada keluarga (NH), setingkat SMA pada keluarga (F dan DS). Sedangkan keluarga yang dikategorikan baik dalam mengajarkan dan membimbing anak adalah keluarga keluarga F dan keluarga NH, dan keluarga DS termasuk cukup baik dalam mengajarkan dan membimbing anak-anaknya.

Mengenai pekerjaan orangtua *broken home* jenisnya beragama 1 keluarga sebagai petani terdapat pada keluarga NH, penjahit pada keluarga F dan sebagai ketua RT pada keluarga DS.

Semua keluarga dari kasus ini memang selalu menunjukkan tingkah laku cukup terpuji, seperti nilai-nilai akhlak yang berkaitan dengan hubungan sesama manusia.

Dalam menanamkan nilai-nilai akhlak terhadap anak, semuanya akan kembali pada kemampuan orangtua membiasakan dan memberikan keteladanan kepada anaknya, mustahil anak akan memiliki nilai-nilai akhlak yang baik kalau orangtuanya tidak pernah memberikan nasehat dan keteladanan. Oleh karena itu, orangtua yang *broken home* dituntut untuk selalu memberikan keteladanan yang baik dalam kehidupan sehari-hari.

Dalam mendidik masalah ibadah shalat para orangtua yang *broken home* ada yang langsung mendidiknya sendiri. Dalam memberikan pendidikan shalat ini, orangtua yang *broken home* mengajarkan anak-anak mereka tentang tata cara shalat baik bacaan maupun gerakan. Tata cara ini tidak hanya diajarkan oleh orangtua saja tetapi juga diajarkan oleh guru di TPA dan orangtua (nenek atau kakek). Alah satu alasan yang melatarbelakangi orangtua *broken home* tidak diajarkan langsung mengenai pendidikan shalat ini dikarenakan kurangnya ilmu yang dimiliki dan kurangnya waktu yang tersedia untuk mengerjakannya.

Sementara itu untuk mendidik anak dalam ibadah puasa, orangtua yang *broken home* biasanya menggunakan cara pembiasaan terhadap anaknya dan selalu memotivasi

karena ibadah puasa merupakan ibadah yang menuntut kemampuan fisik untuk menahan haus dan lapar, para orangtua membangunkan anaknya ketika sahur, membimbing mereka berniat, dan pada siang hari mereka tidak dipaksakan untuk menyelesaikan ibadah puasa sampai tunai. Hal ini memang dapat dimaklumi mengingat masa kecil bukanlah masa pembebanan atau pemberian kewajiban, tetapi merupakan masa persiapan latihan dan pembiasaan, sehingga ketika mereka sudah dewasa untuk melaksanakan ibadah puasa tersebut. Tetapi ada sebagian anak yang mempunyai kesadaran sendiri untuk berpuasa.

Selain mendidik ibadah shalat dan puasa, para orangtua yang *broken home* di kelurahan Kebun Bunga Kecamatan Banjarmasin Timur juga mengajarkan anak-anaknya membaca Alquran. Dalam mengajarkan membaca Alquran orangtua yang *broken home* ini ada yang langsung mengajarkannya sendiri namun ada juga yang tidak langsung mengajarkan sendiri tetapi dengan cara memasukkan anaknya ke TPA, belajar dengan guru dan dari keluarga sendiri seperti neneknya.

Hal ini dilakukan Karena kurangnya ilmu yang dimiliki dalam mengajarkan Alquran dengan baik sehingga memilih cara tersebut.

Meskipun para orangtua ini menyerahkan anaknya kepada orang lain untuk mengajarkan membaca Alquran tetapi juga orangtua ikut mengontrol dan membiasakan anaknya untuk membaca Alquran setelah shalat maghrib. Dengan demikian, partisipasi orangtua yang *broken home* dalam mengajarkan membaca Alquran tetap ada walaupun mereka tidak mampu mengajarkannya.

