

1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Mahasiswa ialah penerus sesuatu bangsa yang berarti serta berharga

Mereka seluruh hendak jadi calon pemimpin serta penerus bangsa. Masa

pada mahasiswa ini ialah sesuatu peralihan dari masa anak muda ke masa

berusia. Pada hakikatnya kita mempunyai sebagian fase dalam kehidupan

antara lain masa prenatal, masa balita, masa kanak- kanak, masa anak muda,

masa berusia, serta masa tua. Kondisi ini di tentukan oleh masa anak anak

serta masa anak muda yang hendak memastikan masa dewasanya seorang.

Jadi pertumbuhan inilah yang wajib senantiasa di maksimalkan oleh orang

tua kita.

Pada masa ini hendak terjalin pada diri mahasiswa meliputi

pergantian dalam pertumbuhan yang meliputi raga dan psikisnya.

Pertumbuhan tersebut ialah pembuatan sikap- sikap terhadap suatu yang

hendak di natural oleh orang. Pertumbuhan fungsi- fungsi psikis nya hendak

berlangsung amat kilat sehingga di tuntut kepadanya buat melaksanakan

tindakan- tindakan intergratif supaya terciptanya harmoni antara lain fungsi-

fungsi tersebut di dalam dirinya. Perilaku baik ini wajib di landasi dengan

sikap yang baik pula selaku tolak ukurnya.

2

Sikap yang muncul pada mahasiswa ini yaitu sikap dalam beragama.

Keadaan sikap keagamaan mahasiswa ini dapat di amati dengan perilaku

yang mereka lakukan. Mahasiswa yang memiliki sikap keagamaan yang

baik akan lebih cenderung melakukan tindakan-tindakan yang sesuai

dengan tuntunan agama. Sikap yang mereka punya turut dipengaruhi oleh

pengetahuan mereka tentang nilai-nilai agama. Orang tua memiliki peran

yang amat penting dalam mendidik mahasiswa untuk tumbuh dari

berkembang dengan baik.

Orang tua ialah kedudukan yang berarti ataupun tokoh utama dalam

keluarga buat membimbing anak supaya tetap taat terhadap ajaran agama.

Telah sepatutnya kala orang tua melalaikan agama buat anak kesimpulannya

ia hendak berkembang jadi seorang yang tidak memahami agama serta

akibat nya anak tidak mempunyai perilaku keagamaan yang cocok dengan

ajaran agama. Tetapi yang jadi perkaranya disini merupakan kala anak jauh(

merantau) dari orang tua di karenakan mau menempuh pembelajaran,

hendak kah anak terus mengamalkan apa yang di ajarkan orang tuanya

dikala di rumah.

Ada faktor yang mempengaruhi sikap keagamaan pada diri

mahasiswa. Faktor ini memberikan dampak yang baik ataupun buruk

tergantung pada kondisi mahasiswa ini. Ada beberapa dampak yang akan

berubah biasanya pertumbuhan mental dan pola pikir dari luar dirinya. Ada

juga sebab lainnya misalnya faktor dari lingkungan ataupun pertemanan di

3

tempat dia berada yang akan memberikan pengaruh terhadap mahasiswa ini

sendiri.

dari pengamatan peneliti terhadap mahasiswa perantau pangkalan

bun di UIN Antasari pada dasarnya lingkungan yang sangat memengaruhi

perkembangan pribadi keagamaan nya salah satu lingkungan yang sangat

berperan penting adalah keluarga. Peran yang sangat signifikan dalam

membina sikap keagamaan mahasiswa adalah orang tua apalagi ketika anak

mereka akan pergi merantau.

Anggota keluarga yang terdiri dari ayah, ibu (orang tua) serta anak.

Keluarga merupakan institut pertama yang di kenal oleh anak, maka tidak

heran ketika ada yang mengatakan bahwa seorang ibu merupakan madrasah

pertama bagi anaknya kelak di masa yang akan datang. Oleh karena itu

fungsi keluarga ini harus di dasari dengan hubungan yang erat antara orang

tua dan anak nya.

Orang tua adalah madrasah pertama bagi anak anak mereka, di

dalam al qur’an pun di jelaskan bahwa kita sebagai orang tua di wajibkan

memelihara keluarga kita dari api neraka, sebagaimana firmannya :

ا ل يْه ةُ ع ار الْحِج قوُْدهُ ا النَّاسُ و ا هْلِيْكُمْ ن ارًا وَّ ا ا نْفسُ كُمْ و نوُْا قوُْٰٓ ا الَّذِيْن اٰم يٰٰٓا يُّه

هُمْ ر آٰ ا م ظٌ شِد ادٌ لََّّ ي عْصُوْن اللّٰه م ىِٕك ةٌ غِلَ
ٰۤ
لٰ رُوْن م ا يؤُْم ي فْع لوُْن م و

Artinya: Wahai orang-orang yang beriman! Peliharalah dirimu dan

keluargamu dari api neraka yang bahan bakarnya adalah manusia dan batu;

penjaganya malaikat-malaikat yang kasar, dan keras, yang tidak durhaka

kepada Allah terhadap apa yang Dia perintahkan kepada mereka dan selalu

mengerjakan apa yang diperintahkan.

4

 Jadi pada Ayat diatas sudah digambarkan bahwa bahwa dakwah

serta pendidikan harus bermula pada rumah. Ayat tersebut tertuju pada

lelaki (ayah), tetapi itu bukan berarti hanya tertuju kepada mereka. akan

tetapi, ayat ini pula ditujukan pada perempuan serta lelaki (ayah serta

bunda). Ini berarti ke 2 orang tua bertanggung jawab terhadap anak-anak

dan pasangan masing-masing.

Orang tua, terutama bunda bertanggung jawab terhadap pendidikan

anaknya. Jika orang tua ingin memiliki anak yang shalih, tentu mereka tidak

hanya berdiam diri atau berpangku tangan saja, karena anak yang shalih

tidak lahir (tak tiba) dengan begitu saja, namun lahir karena doa orang tua

yang dikabulkan-Nya, dan sebab didikannya yang baik, yaitu tidak pernah

mengenal lelah dan putus asa1.

B. Rumusan Masalah

Berdasarkan pada latar belakang masalah yang di jelaskan oleh peneliti,

maka dapat di rumuskan sebagai berikut :

1. Bagaimana bimbingan keagamaan orang tua dalam membina sikap

keagamaan pada mahasiswa merantau dari Pangkalan Bun di UIN

Antasari Banjarmasin ?

2. Apa saja faktor penghambatan yang di alami oleh orang tua dan anak

dalam meningkatkan keagamaan anak yang sedang merantau ?

1Susi Dwi Bawarni dan Arifin Mariani, Potret Keluarga Sakinah (Cet. I; Sura-

baya: Media Idaman Press, 1993), h. 65

5

C. Tujuan Penelitian

Tujuan penelitian ini sebagai berikut :

1. Untuk mengetahui bimbingan keagamaan orang tua dalam membina

sikap keagamaan pada mahasiswa yang perantau dari pangkalan bun di

UIN Antasari Banjarmasin

2. Untuk mengetahui faktor penghambatan yang dialami oleh orang tua

dan anak dalam meningkatkan keagamaan anak yang sedang perantau.

D. Signifikansi Penelitian

Berdasarkan tujuan yang di atas, maka penelitian ini di harapkan

memberikan manfaat sebagai berikut :

1. Manfaat teoritis

Penelitian ini diharapkan memberikan informasi dalam sikap

keagamaan anak saat jauh dari orang tua, terutama bagi orang tua yang

memiliki anak yang berasal dari Pangkalan Bun yang berkuliah di UIN

Antasari Banjarmasin.

2. Manfaat praktis

Manfaat penelitian ini meliputi :

a. Manfaat untuk jurusan bimbingan dan penyuluhan islam

b. Kegunaan bagi jurusan bimbingan dan penyuluhan islam adalah

memberikan informasi bagi penyuluh di dalam bidang keagamaan

dalam mengetahui sikap keagamaan pada mahasiswa yang merantau

dan sebagai wawasan ilmu pengetahuan di bidang

6

bimbingankeagamaan serta memenuhi tugas akhir dari satu strata

satu.

c. Kegunaan bagi fakultas dakwah dan ilmu komunikasi UIN Antasari.

d. Sebagai tambahan referensi perpustakaan Fakultas Dakwah Dan

Ilmu Komunikasi Di UIN Antasari.

E. Definisi Operasional

1. Bimbingan keagamaan artinya upaya pemberian bantuan berupa

mental spiritual dari seseorang pada individu insan normal

ataupun memiliki keterbatasan yang mengalami persoalan pada

hal kepercayaan dengan memasukkan nilai-nilai ajaran

kepercayaan islam agar individu tersebut dapat mengatasi

sendiri konflik yang di alaminya, sehingga dapat mencapai

kebahagian di global serta di akhirat.

Bimbingan keagamaan yang pada maksud dalam skripsi ini

adalah pelatihan pada beragama pada mahasiswa Perantau yang

berasal asal Pangkalan Bun yang berada jauh asal orang tuanya

(merantau). Konteks pembinaan pada beragama di sini

merupakan memberikan nasihat pengajarkan, menuntun, serta

berbagi kemampuan yang telah dimiliki oleh anak tentang ajaran

kepercayaan islam meliputi aqidah, syariah, dan akhlak.

2. Pada dasarnya mahasiswa perantau adalah mahasiswa yang

bukan berasal dari daerah tersebut yang tujuan adalah kuliah,

dan segera lulus. Dalam penelitian ini peneliti memiliki

7

landasan pemikiran bimbingan keagamaan yang dilakukan

orang tua pada mahasiswa rantau untuk tetap menjaga kewajiban

terutama dalam menjaga sholat fardhu 5 waktu dan sifat

keagamaan yang lainnya.

F. Penelitian Terdahulu

Pada penelitian skripsi dengan judul Bimbingan Keagamaan

Orang Tua Terhadap Mahasiswa Merantau Dari Pangkalan

Bun Di UIN Antasari Banjarmasin ada pun beberapa karya ilmiah

yang terkait dengan apa yang ingin dibahas oleh peneliti :

1. Penelitian terdahulu pada skripsi mahasiswa sekolah tinggi

agama islam negeri (STAIN) parepare. Dengan judul pengaruh

bimbingan keagamaan mahasiswa terhadap perilaku sosial (studi

kasus mahasiswa kost-kost yang bermukim di pondok pangkep

dan pondok hipmat jalan amal bakti) yang di lakukan oleh

muhammad yusuf (113200001) pada tahun 2017. Objek

penelitian ini yaitu mahasiswa STAIN yang bermukim di kost

pangkep dan hipmat. Sedangkan metode penelitian yang

digunakan adalah kuantitatif, Hasil analisis yang diperoleh hasil

perilaku sosial terhadap mahasiswa kost-kost an yang bermukim

di kost pangkep dan hipmat.

2. Penelitian terdahulu pada skripsi dari mahasiswa institut agama

islam negeri kudus (IAIN) dengan judul pengaruh bimbingan

keagamaan orang tua terhadap perilaku keberagaman anak

8

didesa sidomulyo kecamatan kaliori kabupaten Rembang yang

dilakukan oleh anik muzayanah (1540110116) pada tahun 2020.

Penelitian ini menggunakan pendekatan kuantitatif, dengan jenis

penelitian untuk mengetahui pengaruh keagamaan orang tua

pada anak terhadap tentang pembentukan kesadaran beragama

islam untuk anak mereka. Hasil penelitian ini menunjukkan

bahwa bimbingan keagamaan orang tua berpengaruh terhadap

perilaku keberagaman anak serta menunjukkan arah positif

terhadap keberagaman anak.

