

59

BAB IV

PENYAJIAN DATA DAN ANALISIS DATA

A. Gambaran Umum Lokasi Penelitian

1. Letak Geografis Lokasi Penelitian

Penelitian ini secara geografis terletak pada ketinggian 0,16 M di bawah

permukaan laut yaitu pada keluarga penjual sayur yang berletak pada Kelurahan

Pekauman Kecamatan Banjarmasin Selatan terdiri dari 12 kelurahan dengan

Luas wilayah keseluruhan 20,18 KM
2
 yaitu:

a. Pemurus Dalam, Banjarmasin Selatan, Banjarmasin

b. Pemurus Baru, Banjarmasin Selatan, Banjarmasin

c. Murung Raya, Banjarmasin Selatan, Banjarmasin

d. Kelayan Dalam, Banjarmasin Selatan, Banjarmasin

e. Kelayan Timur, Banjarmasin Selatan, Banjarmasin

f. Kelayan Barat, Banjarmasin Selatan, Banjarmasin

g. Kelayan Tengah, Banjarmasin Selatan, Banjarmasin

h. Kelayan Selatan, Banjarmasin Selatan, Banjarmasin

i. Tanjung Pagar, Banjarmasin Selatan, Banjarmasin

j. Pekauman, Banjarmasin Selatan, Banjarmasin

k. Mantuil, Banjarmasin Selatan, Banjarmasin

l. Basirih Selatan, Banjarmasin Selatan, Banjarmasin

https://id.wikipedia.org/wiki/Pemurus_Dalam,_Banjarmasin_Selatan,_Banjarmasin
https://id.wikipedia.org/wiki/Pemurus_Baru,_Banjarmasin_Selatan,_Banjarmasin
https://id.wikipedia.org/wiki/Murung_Raya,_Banjarmasin_Selatan,_Banjarmasin
https://id.wikipedia.org/wiki/Kelayan_Dalam,_Banjarmasin_Selatan,_Banjarmasin
https://id.wikipedia.org/wiki/Kelayan_Timur,_Banjarmasin_Selatan,_Banjarmasin
https://id.wikipedia.org/wiki/Kelayan_Barat,_Banjarmasin_Selatan,_Banjarmasin
https://id.wikipedia.org/wiki/Kelayan_Tengah,_Banjarmasin_Selatan,_Banjarmasin
https://id.wikipedia.org/wiki/Kelayan_Selatan,_Banjarmasin_Selatan,_Banjarmasin
https://id.wikipedia.org/wiki/Tanjung_Pagar,_Banjarmasin_Selatan,_Banjarmasin
https://id.wikipedia.org/wiki/Pekauman,_Banjarmasin_Selatan,_Banjarmasin
https://id.wikipedia.org/wiki/Mantuil,_Banjarmasin_Selatan,_Banjarmasin
https://id.wikipedia.org/wiki/Basirih_Selatan,_Banjarmasin_Selatan,_Banjarmasin

60

2. Batasan Wilayah

Batasan daerah Kelurahan Pekauman Kecamatan Banjarmasin Selatan

sebagai berikut:

a. Bagian Utara berbatasan dengan Sungai Martapura (Kec. Banjarmasin

Barat)

b. Bagian Selatan berbatasan dengan Kelurahan Kelayan Tengah

c. Bagian Barat berbatasan dengan sungai Martapura

d. Bagian Timur berbatasan dengan Kelurahan Kelayan Barat.

(Sumber: Dinas Informatika dan Komunikasi Kota Banjarmasin)

3. Jumlah Rukun Tetangga (RK) dan Kepala Keluarga (KK)

Adapun jumlah Rukun Tetangga (RT) pada Kecamatan Banjarmasin Selatan

berdasarkan pada pada table berikut:

Tabel 4.1 Luas Daerah dan Jumlah Rukun Tetangga (RT)

NO KELURAHAN LUASNYA JUMLAH RT

1. Kelayan Timur 1,59 KM
2
 39

2. Kelayan Barat 0,15 KM
2
 33

3. Kelayan Selatan 4,25 KM
2
 35

4. Kelayan Dalam 2,95 KM
2
 26

5. Kelayan Tengah 0,14 KM
2
 24

6. Pemurus Dalam 2,95 KM
2
 68

7. Pemurus Baru 1,70 KM
2
 42

8. Mantuil 5,05 KM
2
 33

9. Tanjung Pagar 2,45 KM
2
 23

10. Murung Raya 0,54 KM
2
 26

11. Pekauman 1,20 KM
2
 24

12. Basirih Selatan - 27

JUMLAH 20,18 KM
2
 405

Sumber: Kantor Kelurahan Pekauman

61

B. Penyajian Data

Penyajian data tentang pedagang sayur di Pasar Pekauman Kecamatan

Banjarmasin Selatan, akan disajikan dalam bentuk uraian berdasarkan data-data

yang digali dalam peneliti ini, baik melalui observasi, wawancara, maupun

dokumentasi, observasi dilakukan terhadap Pendidikan Anak di Lingkungan

Keluarga Pedagang Sayur di Kecamatan Banjarmasin Selatan, sedangkan

Wawancara dilakukan dengan 5 pedagang sayur yang berjualan di pasar

pekauman yang memiliki anak yang berusia 13-15 tahun nama dari pedagang

sayur yang bersangkutan oleh peneliti cukup dengan inisial yang diambil dari

nama depan dan belakang, Dari hasil penelitian yang telah dilakukan diperoleh

data tentang pendidikan agama Islam di kalangan keluarga penjual sayur di

kelurahan Pekauman Kecamatan Banjarmasin Selatan dan faktor-faktor yang

mempengaruhinya, seperti pada penyajian data, untuk memudahkan dalam

memahami dan penganalisisannya, maka penyajian data dikemukakan

berdasarkan beberapa pokok bahasan.

Deskripsi hasil observasi dan wawancara dalam Pendidikan Agama di

Lingkungan Keluarga Anak Penjual Sayur dan faktor yang mempengaruhinya di

Kelurahan Pekauman Kecamatan Banjar Selatan, dapat dilihat dari penyajian data

sebagai berikut:

62

1. Pendidikan Anak di Lingkungan Keluarga Pedagang Sayur di

Kecamatan Banjarmasin Selatan dalam Pelaksanaan Ibadah Shalat

lima waktu.

Penyajian data ini didapatkan dari 5 orang tua pedagang sayur dengan

berbagai suku yang yang bernama SZ (Banjar), NS (Banjar), KN (Madura), RH

(Banjar) dan YR (Madura) yaitu seorang ibu rumah tangga yang sekaligus

menjadi seorang pedagang peneliti merasa tertarik dengan seorang ibu

dikarenakan seorang ibu sangat berperan penting dalam menanamkan pendidikan

agama pada anaknya, dan juga dengan ketua RT setempat untuk mengetahui

tentang peran lingkungan sekitar dalam shalat berjamaah tersebut.

Berdasarkan hasil wawancara dan juga observasi didapat beberapa data

yang berkaitan dengan pendidikan agama keluarga anak penjual sayur di pasar

pekauman, mulai dari Pemberian arahan pentingnya ibadah shalat lima waktu,

pemberian pendidikan dan sarana ibadah shalat kepada anak, pemberian

bimbingan bacaan dan gerakan ibadah shalat memberikan pembiasaan dalam

pendidikan shalat berjamaah dan terakhir pembinaan shalat berjamaan pada

lingkungan dijabarkan di bawah ini, sebagai berikut:

a. Memberikan Arahan Pentingnya Ibadah Shalat Lima Waktu

Berdasarkan jawaban dari 5 orang responden yang peneliti lakukan dari

hasil wawancara dengan orang tua yang berprofesi sebagai pedagang sayur di

Kelurahan Pekauman, maka dapat diketahui peran orang tua sebagai pendidik/

pembina misalnya dalam kehidupan sehari-hari anak-anak mereka dididik untuk

63

mengerjakan shalat mulai dari bacaan dan gerakan serta hadiah dan hukuman

seandainya shalat dikerjakan atau tidak.

Menurut Ibu SZ, Pendidikan shalat itu bagi ibu SZ sangat penting

mengarahkan bagaimana dia shalat dan juga bagaimana menjalankan shalat yang

merupakan kewajiban bagi setiap umat Islam bagi anaknya dan untuk dari segi

arahan dan mengajarkan beliau sudah mengajarkan anaknya mulai dari sejak kecil

seperti hasil wawancara yang dilakukan “Aku kalo masalah sembahyang

allhamdulillah sudah mulai inya halus supaya tebiasa inya sampai ganal soalnya

itu kewajiban setiap umat Islam”
61

Menurut Ibu NS, Pendidikan shalat itu sangat diperlukan bagi anaknya

dan diketahui bahwasanya beliau juga sudah mengajarkan anaknya mulai dari

sejak kecil akan tetapi untuk waktu sekarang sudah jarang dikarenakan kesibukan

berjualan dan berdagang sayur serta jadi ibu rumah tangga seperti hasil

wawancara yang dilakukan “kalo masalah mearahkan pentingnya shalat lah

jarang pang tapi dahulu rancakai melajari wan mearah akan inya supaya

sembahyang supaya tahu kewajiban, tapi wahini sibuk bejualan ni pang dah kada

tapi telihati lagi”
62

Menurut Ibu KN, Beliau berpendapat pendidikan shalat itu memang

penting akan tetapi dalam hal mengarahkan dan juga mendidik anaknya beliau

cuma menyerahkan semuanya hanya kepada sekolah dan TPA (Taman Pendidikan

Al Qur’an) di dekat rumahnya karena terlalu sibu bekerja seperti hasil wawancara

yang dilakukan “sembahyang tu kewajiban, kalo masalah mendidik aku terlalu

61

 Ibu SZ, Pedagang Sayur, Wawancara Pribadi, Banjarmasin, 15 Oktober 2016

62

 Ibu NS, Pedagang Sayur, Wawancara Pribadi, Banjarmasin, 02 November 2016

64

sibuk bejualan kaya ini pang jadi, aku masuk akan ke TPA parak rumah supaya

bisa sembahyang lawan mengaji”
63

Menurut Ibu RH, Beliau ini adalah salah satu ibu yang sangat sibuk

dengan pekerjaannya saja sedikit susah dapat waktu untuk mewawancarai untuk

masalah pendidikan agama beliau tidak mengajarkan ataupun membina anaknya

cuma diserahkan disekolah, seperti hasil wawancara yang dilakukan “aku sibuk

banar kaya bejualan sayur nih lawan betetukar jadi kada kawa mengajarinya, di

sekolah inya belajarai jua ”.
64

Menurut Ibu YR, Permasalahan pendidikan beliau berpendapat ahwa

shalat itu sangat penting bagi anaknya dan beliau juga sudah mengajarkan

anaknya mulai dari sejak kecil dan untuk sekarang beliau membimbing

seandainya beliau tidak sibuk dengan pekerjannya, dan masalah pendidikan beliau

juga menyerahkan pada sekolahan dan TPA (Taman Pendidikan Al quran). seperti

yang beliau katakan “Shalat itu sangat penting merupakan kewajiban, kalo

mearahkan dahulu waktu inya halus rancak ai tapi selawas bejualan nih jarang

,aku nih auran bejualan nih pang jarang banar melajari anak, tapi kalo memang

ada waktu sesambilanai dilajari sasadikit, kebanyak inya belajar di sekolahan

lawan TK Al qr’an tu pang”.
65

63

 Ibu KN, Pedagang Sayur, Wawancara Pribadi, Banjarmasin, 12 November 2016

64

 Ibu RH, Pedagang Sayur, Wawancara Pribadi, Banjarmasin, 20 November 2016

65

 Ibu YR, Pedagang Sayur, Wawancara Pribadi, Banjarmasin, 01 Desember 2016

65

b. Penyediaan Sarana Ibadah Shalat Kepada Anak

Menurut Ibu SZ, dalam hal penyediaan sarana untuk shalat sudah

disiapkan terhadap anak seperti tempat, sejadah, pakaian, juz’ama serta buku

bacaan shalat, seperti yang beliau katakan “kalo gasan inya sembahyang aku

siapkan tempatnya, bajunya gasan inya sembahyang juz’ama lawan materi

sembahyang yang rancak urang bejual supaya nyaman inya membacai”, dan juga

apabila anak tersebut melaksanakan shalat ibu tersebut tidak memberikan hadiah

karena beliau bilang mengajarkan bagaimana menjalankan kewajiban tanpa

imbalan akan tetapi seandainya anak tersebut tidak melaksanakan beliau

memarahi dan menasehatinya, seperti kata beliau “Hadiah lah kada pang aku bari

kena inya nyanyat timbul gara-gara hadiah ja hanyar hakun sembahyang, kalo

inya kada menggawi shalat aku sangiti tapi menyangiti sambil menasehati

suapaya jangan kebiasaan kada sembahyang”
66

Menurut Ibu NS, Untuk sarana atau fasilitas pada anaknya untuk shalat

beliau menyediakan seperti tempat, sejadah, dan pakaian seperti yang beliau

katakan “aku menyediakanae kaya sejadah lawan baju gasan inya”, dan juga

apabila anak tersebut melaksanakan shalat ibu tersebut tidak memberikan hadiah

akan tetapi seandainya anak tersebut tidak melaksanakan beliau cuma menegurnya

supaya jangan meninggalkan kewajiban shalat, seperti kata beliau “kada ak bari

pang, tapi kalo inya kada sembahyang biasanya ak padahi pang supaya jangan

kada sembahyang”
67

66

 Ibu SZ, Pedagang Sayur, Wawancara Pribadi, Banjarmasin, 15 Oktober 2016

67

 Ibu NS, Pedagang Sayur, Wawancara Pribadi, Banjarmasin, 02 November 2016

66

Menurut Ibu KN, Walaupun dalam hal pembinaan kurang akan tetapi,

Ibu KN beliau peduli terhadap sarana untuk shalat anaknya dengan menyiapkan

semua fasilitas untuk anak beliau seperti tempat, sejadah, pakaian dan yang

berkaitan sengan shalat, seperti yang beliau katakan “kalo masalh mengajari aku

di rumah kada ya udah aku sambat udah di seolah wan jua di tk inya mengaji,

kalo fasilitas tempat aku sediakanai semua yang berkaitan gasan inya

sembahyang”, dan juga apabila anak tersebut melaksanakan shalat ibu tersebut

tidak memberikan hadiah karena beliau bilang shalat itu karena Allah, akan tetapi

seandainya anak tersebut tidak melaksanakan beliau menegurnya seperti kata

beliau “Hadiah lah kada pang aku bari kena inya nyanyat timbul gara-gara

hadiah ja hanyar hakun sembahyang, kalo inya kada menggawi shalat aku sangiti

tapi menyangiti sambil menasehati suapaya jangan kebiasaan kada

sembahyang”
68

Menurut Ibu RH, Dalam hal sarana untuk ibu ini pada anaknya untuk

shalat tidak menyediakan seperti tempat, sejadah, dan pakaian seperti yang beliau

katakan secara singkat “ untuk fasilitas kedada”, dan juga apabila anak tersebut

melaksanakan shalat ibu tersebut tidak memberikan hadiah akan tetapi seandainya

anak tersebut tidak melaksanakan beliau cuma menegurnya supaya jangan

meninggalkan kewajiban shalat, seperti kata beliau “hadiah kedada pang,

ditagurai supaya inya sembahyang”
69

68

 Ibu KN, Pedagang Sayur, Wawancara Pribadi, Banjarmasin, 12 November 2016

69

 Ibu RH, Pedagang Sayur, Wawancara Pribadi, Banjarmasin, 20 November 2016

67

Menurut Ibu YR, Sarana untuk Ibu YR pada anaknya untuk shalat

menyediakan sudah sangat lengkap seperti tempat (Ruangan khusus shalat),

sejadah, dan pakaian seperti yang beliau katakan “kalau masalah sarana lah

Allhamdulillah di sediakan ruangan gasan inya shalat dan perlengkapan

lainnya”, dan juga apabila anak tersebut melaksanakan shalat ibu tersebut tidak

memberikan hadiah akan tetapi seandainya anak tersebut tidak melaksanakan

beliau langsung menegur memperingatinya agar tidak mengulanginya, seperti kata

beliau “untuk hadiah kada dibari, tapi kalo inya meninggalkan alngsung akan

tagur lawan memadahi supaya jangan diulangi lagimeninggalkan shalat karena

itu kewajiban”
70

c. Memberikan Bimbingan Terhadap Bacaan dan Gerakan Ibadah

Shalat

Menurut Ibu SZ, dalam hal permasalah pemberian bimbingan didapatkan

bahwasanya IBU SZ dalam membimbing shalat pada segi bacaan shalat dan

gerakannya Ibu SZ sudah mengajarkan anaknya untuk bagaiamana cara

menghafal bacaan dan gerakan shalat yang baik, walaupun sibuk diwaktu

luangnya sebagai pedagang sayur selalu beliau sempatkan, seperti yang beliau

katakan “Gasan gerakan lawan bacaan shalat sudah dilajari pang amunnya kada

auran bejualan soalnya penting banar supaya inya bisa shalat”.
71

70

 Ibu KN, Pedagang Sayur, Wawancara Pribadi, Banjarmasin, 01 Desember 2016

71

 Ibu SZ, Pedagang Sayur, Wawancara Pribadi, Banjarmasin, 15 Oktober 2016

68

Menurut Ibu NS, Pada keluara Ibu NS didapatkan bahwa sekarang Ibu

NS ini dalam membimbing juga mengarahkan tentang shalat dari segi bacaan

shalat dan gerakannya tidak mengajarkan kepada anaknya karena terlalu sibuk,

akan tetapi waktu kecil ibu NS sudah pernah mencontohkan dan juga

membimbing dalam bacaan serta menghafal bacaan shalat, untuk sekarang tidak

lagi karena kesibukan dengan jualan dan berdagang, seperti yang beliau katakan

“Kalo masalah bacaan wan gerakan lah wahini jarang banar auran banar

begawian tapi haratan dahulu rancakai melajari kayapa gerakan shalat wan jua

kayapa bacaan yang bujur”.
72

Menurut Ibu KN, Meruapakan Ibu yang sangat sibuk dengan

pekerjannya dan untuk membimbing atau memberikan arahan tentang shalat pada

segi bacaan shalat dan gerakannya Ibu KN tidak pernah karena beliau merasa

sudah cukup diserahkan disekolah dan di TPA untuk mendidiknya karena terlalu

sibuk berdagang, seperti yang beliau katakan “itu sudah aku serahkan lawan di

sekolahan lawan di TK Al qur’an pang dah ”.
73

Menurut Ibu RH, dalam pemberian pendidikan shalat pada segi bacaan

shalat dan gerakannya Ibu RH juga tidak mengajarkan anaknya untuk bagaiamana

menghafal bacaan dan gerakan shalat yang baik, seperti yang beliau katakan

“yang jelas kalo maslaah itu aku serahkan di sekolahannya pang”.
74

72

 Ibu NS, Pedagang Sayur, Wawancara Pribadi, Banjarmasin, 02 Nopember 2016

73

 Ibu KN, Pedagang Sayur, Wawancara Pribadi, Banjarmasin, 12 Nopember 2016

74

 Ibu RH, Pedagang Sayur, Wawancara Pribadi, Banjarmasin, 15 Oktober 2016

69

Menurut Ibu YR, dalam hal pemberian pendidikan Ibu YR pada segi

bacaan shalat dan gerakannya juga tidak mengajarkan anaknya, untuk bagaiamana

menghafal bacaan dan gerakan shalat karena baliau sudah menyerahkannya di

sekolah dan di Tk Al quran, karena sekarang banyak kesibukan dengan jualan dll,

seperti yang beliau katakan “kalau itu di sekolah lawan di TK Al qur’an pang aku

serahkan, tapi amunnya kada auran sesambilanai melihati kyapa bacaan lawan

gerakannya sambil dibujuri”.
75

d. Menanamkan Pembiasaan dalam Pendidikan Ibadah Shalat

Berjamaah

1) Dalam Keluarga

Ibu SZ merupakan seorang ibu yang sangat memperhatikan pendidikan

bagi anaknya khususnya pada bidang ibadah seperti shalat dan juga pada shalat

berjamaahnya seperti mulai mengajak dan juga memerintahkan shalat berjamaah

di rumah, mencontohkan bagaimana cara berjamaah sebagaiamana hasil

wawancara “Kalo masalah mencontohkan wan melajari mulai dari halusai, aku

jua rancak memerintahkan shalat lawan jua ada rancak shalat berjamaah

dirumah kaya subuh, magrib wan isya”

untuk shalat berjamaah sendiri beliau sering menyuruh dan membiasakan

anaknya untuk shalat berjamaah mulai dari kecil akan tetapi untuk memerintahkan

shalat berjamaah ke musholla jarang sesuai dengan wawancara “Untuk mengajak

75

 Ibu YR, Pedagang Sayur, Wawancara Pribadi, Banjarmasin, 01 Oktober 2016

70

shalat berjamaah rancak ae, tapi wahini jarang memadahi supaya ke mesjid

soalnya auran bejualan”
76

Ibu NS adalah seorang ibu yang sangat sibuk untuk masalah pendidikan

ibadah shalat saat kecil memang diperhatikan akan tetapi sekarang sudah sangat

jarang apalagi masalah shalat berjamaah, tdan tidak pernah mememerintahkan

anaknya untuk shalat berjamaah dirumah dan juga tidak pernah mengajak atau

mencontohkan tidak karena teralalu sibuk dengan pekerjaannya sebagaiamana dan

untuk shalat berjamaah dirumah Cuma magrib itupun sangat jarang hasil

wawancara “kada pernah pang soalnya auran betetukar sayuran lawan bejual

siangnya jadi kada pernah memeperhatikan inya untuk mengajak ataua

mencontoh akan, nah kalo memerintahkan berjamaah dirumah kada pernah

soalnya auran jua, dirumah jarang banar shalat berjamaah pernah dulu tapi

haratan magrib ja”

Ibu NS sering memerintahkan untuk shalat berjamaah ke mesjid

berjamaah akan tetapi untuk mengajak bersama shalat berjamaah sangat jarang

dikarenakan kembali ke alasan tadi terlalu sibuk dengan pekerjaan “menyuruh

rancakae pang kalaunya azan ku suruh supaya ke langgar tapi kalau membawai

ke langgar jarang rancak di rumah ja aku,”
77

Ibu KN adalah seorang ibu yang mengerti akan pentingnya pendidikan

ibadah shalat anak akan tetapi beliau sangat sibuk untuk masalah pendidikan

ibadah shalat semuanya di serahkan dengan TPA (Taman Pendidikan Al quran)

yang ada di wilayah sana, untuk masalah shalat berjamaah di rumah dari segi

76
 Ibu SZ, Pedagang Sayur, Wawancara Pribadi, Banjarmasin, 20 Oktober 2016

77

 Ibu NS, Pedagang Sayur, Wawancara Pribadi, Banjarmasin, 07 Nopember 2016

71

mengajak, mencontohkan , bahkan memerintahkan tidak pernah dikarenakan

terlalu sibuk dengan dagangan beliau hasil wawancara “aku kalau masalah kaya

itu kada pernah pang soalnya hauran bejualan ni pang”

Akan tetapi dalam segi memerintahkan untuk shalat berjamaah ke mesjid

berjamaah beliau sering melakukan akan tetapi untuk mengajak bersama shalat

berjamaah tidak pernah seperti yang beliau sampaikan “kalau azan aku suruh ai

suapaya anakku ke langgar tapi kada pernah mengajak atau beimbayan ke sana

soalnya terkadang keuyuhan,”
78

Ibu RH merupaka salah satu orang tua yang memang kurang

membimbing anaknya untuk sekarang dikarenakan sangat teralalu sibuk, untuk

peneliti sendiri dalam wawancara sangat susah untuk menanyakannya tentang

segala macam pendidikan shalat anaknya bagaimana semuanya beliau serahkan ke

pada sekolah yang mendidik anaknya, walau terlalu susah wawancara tapi peneliti

dapa mengambil isi dari apa yang beliau sampaikan bahwasanya untuk mengajak

shalat berjamaah dirumah pernah dilakukan seandainya beliau tidak sibuk, dan

juga shalat berjamaah dirumah pernah dilaksanakan akan tetapi itu waktu dulu

sekarang sangat jarang, sisanya untuk mencontohkan dan memerintahkan shalat

berjamaah dirumah tidak pernah, sesuai dengan wawancara singkat beliau

“Mengajakai kalo kada haura, tidak pernah memerintahkan shalat, tidak pernah,

shalat berjamaah dirumah pernahai dahulu tapi wahini jarang.”

Akan tetapi dalam segi memerintahkan untuk shalat berjamaah ke mesjid

berjamaah beliau sering melakukan akan tetapi untuk mengajak bersama shalat

78

 Ibu KN, Pedagang Sayur, Wawancara Pribadi, Banjarmasin, 17 Nopember 2016

72

berjamaah tidak pernah seperti yang beliau sampaikan “iya tapi terkadang jua

amunnya aku melihat inya waktu azan masih main hp atau lainnya aku suruh ae

kelanggar, kada pernah,”
79

Ibu YR ibu yang sangat sibuk dengan mengurus peerdagangan dan juga

masalah rumah tangga akan tetapi beliau tidak lepas tanggung jawab dalam

mendidik anaknya yaitu dengan memasukn dia ke sekolah dan juga TPA (Taman

Pendidikan Al quran), ibu ini sangat membimbing anaknya waktu kecil akan

tetapi untuk sekarang sangat jarang tetapi masih dalam pengawasan dan juga

memperhatikan anaknya sendiri khususnya shalat dan juga shalat berjamaah di

rumah seperti mulai mengajak dan juga mecontohkan seandainya beliau tidak

kelelahan setelah bekerja beliau mengajak dan juga mencontohkan bagaiman

tatacara shalat berjamaah di rumah, memerintahkan shalat berjamaah di rumah,

mencontohkan bagaimana cara berjamaah dan untuk memerintahkan karena

terlalu sibuk jadi jarang tapi biasanya shalat berjamaah dilakukan juga di rumah

seperti shalat magrib dan isya seendainya beliau tidak pernah kecapean,

sebagaiamana hasil wawancara “Ya kalau masalah beimbayan di rumah memang

pernah tapi jarang sambil melihati inya nang kypa shalat sudah bujurkah atau

kada itu amunya aku kada keuyuhan jua habis begawian”

untuk shalat berjamaah ke mushollah sendiri beliau jarang kadang-kadang

megajak dan membiasakan anaknya untuk shalat berjamaah dimusholla dan untuk

memerintahkan shalat berjamaah ke musholla sangat sering sesuai dengan

wawancara “kalau masalah membawai ya kadang-kadang ja amunnya kada

79

 Ibu RH, Pedagang Sayur, Wawancara Pribadi, Banjarmasin, 25 Nopember 2016

73

auran atau keuyuham tapi kalo menyuruh rancakai misalnya kaya sudah sanja

magrib lansung nyuruh ke langgar”
80

2) Dalam Lingkungan

Pembinaan shalat berjamaah dalam lingkungan ini dari hasil observasi di

lingkungan tersebut dan juga wawancara pada ketua RT sekitar di dapatkan.

Ibu SZ merupakan seorang ibu bertempat tinggal di RT 17 yang

mempunyai 3 anak, peneliti lebih meneliti kepada anak yang ke 2 dalam

pembinaan shalatnya, adapun keadaan rumah Ibu SZ cukup atau lumayan bagus

dan juga sederhana. Di dalam rumah tersebut Ibu SZ juga memberikan fasilitas

untuk anaknya mengerjakan shalat atau untuk shalat berjamaah di musholla.

Tempat tinggal Ibu SZ adapun jarak rumah ke mesjid kurang lebih

berkisar 200 meter, keadaan sekitar rumahnya sudah sangat mendukung untuk

melaksanakan shalat berjamaah di mesjid dikarenakan masalah yang berhubungan

dengan keaktifan masyarakat dalam ibadah shalat di Kelurahan Pekauman

Kecamatan Banjarmasin Selatan dalam Pelaksanaan Ibadah Shalat lima waktu

khususnya pada shalat berjamaah sudah lumayan aktif dikarenakan dilihat masih

ada bebarapa orang dan juga para pedagang yang menyempatkan waktunya untuk

shalat berjamaah sesuai dengan Dari hasil wawancara dari ketua RT 17 beliau

didapatkan bahwasanya “Untuk shalat berjamaah di RT 17 ini sudah lumayan

aktif, karena dilihat ada saja yang mengikuti shalat tidak sampai musholla itu

kosong”

80

 Ibu YR, Pedagang Sayur, Wawancara Pribadi, Banjarmasin, 15 Desember 2016

74

Dan juga pada wawancara dengan ketua RT 17 juga didapatkan bahwa

untuk kegiatan keagamaan pada wilayah kelurahaan ini sudah mempunyai

beberapa kegiatan yang biasanya dilaksanakan seperti agenda yasinan rutin

seminggu sekali.

Tidak hanya pada kegiatan keagamaan saja ada beberapa kegiatan yang

dilakukan di RT 17 ini yaitu seperti Gotong royong, membersihkan musholla atau

mesjid, sesuai dengan wawancara yang ditanyakan beliau mengatakan: “Kami di

sini darisegi keagamaan mempunyai agenda rutin seperti yasinan tiap minggu

untuk meaktifkan musholla, dan juga untuk kegiatan umum kami lebih bersifat

sosialisasi seperti gotong royong bersih-bersih jalan dan juga mebersihkan

musholla atau mesjid”

Dapat diambil kesimpulan bahwa sanya dari hasil wawancara dan juga

observasi pada lingkungan dan juga ketua RT17 di atas tadi, didapatkan untuk

kegiatan keagamaan sudah lumayan baik karena dari segi mengikuti ibadah dan

juga dalam hal sosialisasi seperti bersih-bersih musholla/mesjid sudah ada.

Ibu NS merupakan seorang ibu rumah tangga sekaligus pedagang sayur

yang bertempat tinggal di RT 24. Beliau mempunyai 2 anak, untuk peneliti

sendiri lebih meneliti kepada anak yang ke 1 dalam pembinaan shalatnya, untuk

keadaan rumahnya sendiri bisa disebut kurang bagus atau sedikit kurang layak

huni tidak seperti peneliti Ibu SZ tadi , akan tetapi anak dari Ibu NS ini dia sangat

rajin untk melaksanakan shalat berjamaah di mesjid ketikaazan berkumandang,

walau terkadang perlu disuruh atau.

75

 Tempat tinggal Ibu NS mempunyai jarak rumah dengan mesjid kurang

lebih 100 meter, keadaan sekitarnya cukup mendukung di wilayah RT 24 ini

untuk keaktifan shalat berjamaahnya sudah cukup baik, seperti wawancara yang

dilakukan dengan ketua RT 24: “Untuk Masalah shalat berjamaah di RT ini,

Lumayan aktif dikarenakan tidak pernah kosong, walaupun hanya sedikit saja

masyarakat yang pergi ke musholla untuk shalat berjamaah”.

 Selain di atas wawancara dengan ketua RT 24 lain juga didapatkan dari

adanya kegiataan keagamaan yang mendukung selain shalat berjamaah yaitu

seperti ceramah agama setiap malam kamis dan juga yasinan ibu-ibu yang

dilkukan setiap seminggu sekali seperti yang dipaparkan ketua RT 24 “Nah Kalau

masalah kegiatan keagamaan kami di sini juga megadakan selain shalat

berjamaah seperti pembacaan ceramah setiap malam kamis, lawan sering juga

yasinan ibu-ibu seminggu sekali”.

Ibu KN merupakan seorang ibu bertempat tinggal di RT 09, beliau

mempunyai 3 anak, untuk peneliti sendiri lebih meneliti dan melihat kepada anak

yang ke 1 dalam pembinaan shalatnya, untuk keadaan rumah beliau sudah sanga

lumayan bagus, walaupun beliau lebih menyerahkan masalah pendidikan

shalatnya pada TPA (Taman Pendiidikan Al quran) akan tetapai, beliau tidak

lepas tanggung jawab beliau tetap memberikan semua fasilitas yang diperlukan

anaknya untuk mengerjakan shalat di rumah ataupun di mushollah untuk shalat

berjamaah seperti pakaian dan yang menunjang masalah shalat anak tersebut.

Tepat tinggal Ibu KN dari mushollah mempunyai jarak kurang lebih 5 meter

dari rumah beliau, dan untuk keadaan sekitar rumahnya cukup mendukung untuk

76

melaksanakan sholat berjamaah dimesjid masyarakat tersebut memang minim

dalam mengerjakan shalat atau tidak terlalu banyak akan tetap mushollah tersebut

tidak pernah kosong, sesuai denga wawancara dengan ketua RT 09 katakan: “di

RT ini masalah shalat berjamaahnya masyarakat sudah cukup aktif dalam

melaksanakan shalat berjamaah dikarenakan dilihat setiap hari musholla tu tidak

pernah kosong setiap waktunya, walau minim masyarakat yang shalat pada waktu

tertentu seperti ketika waktu shalat zuhur ashar dan shubuh”.

Kegiatan di wilayah RT 09 ini juga mempunyai beberapa kegiatan

keagamaan seperti yasinan ibu-ibu dan bapak-bapak serta adanya rasa

persaudaraan seperti gotong royong seperti membersihkan lingkungan dan

musholla, seperti yang dikatakan keua RT 09 “Untuk sekarang selain sholat

berjamaah ada kegiatan lain seperti yasinan ibu siangnnya dan malam jum’at

untuk bapa-bapa kegiatan ini dilakukan seminggu sekali, untuk kegiatan lain

tidak hanya shalat berjamaah dan yasinan ibu serta bapak, kami sesekali

mengadakan gotong royong membersihka musholla dan jalanan”.

Ibu RH dan keluarganya beserta anak-anaknya bertempat tinggal di RT

18, beliau mempunyai 3 orang anak, untuk peneliti sendiri lebih meneliti kepada

anak beliau yang ke 3 yang paling kecil dalam pembinaan shalatnya. Untuk

keadaan rumahnya cukup bagus bersih, indah, akan tetapi Ibu RH ini merupakan

seorang ibu yng sangat sibuk untuk pembinannya sendiri diserahkan pada

sekolahan sepenuhnya dan untuk fasilitas untuk melaksanakan shalat Cuma

menyiadakan baju baju koko dan sejaddah dan tidak ada yang lain khusus untuk

shalat.

77

Tempat tinggal Ibu RH ke mesjid cukup jauh dari yang lain yaitu kurang

lebih 250 meter, dan keadaan sekitar rumahnya kurang mendukung di karenakan

untk shalat berjamaah sendiri lebih banyak pada shalat magrib dan isya saja untuk

subuh, zuhur, dan ashar kebanyakan sudah berangkat untuk bekerja dan untuk

sore hari kebanyakan sudah kecapean dan sudah istirahat, sesuai dengan

wawancara dengan ketua RT 18 “Nah kalo masalah keaktifan sembahyang di sini

yang aku liat banyak tuh waktu magrib sama isya ja pang kalo subuh, zuhur wan

ashar jarang banar kelihatan orangnya auran begawian kalo”

Kegiatan keagamaan atau sosial di sini juga jarang dilakukan dikarenakan

mereka kebanyakan sibuk masing-masing dengan pekerjaannya dan juga untuk

kegiataan cuma yasinan ibu-ibu yang dilakukan seminggu sekali, seperti yang

dikatakan ketua RT 18 “kegiatan keagamaan kami cuma yasinan ibu-ibu yang

dilakukan seminggu seklai setiap hari kamis itu ja pang”

Ibu YR merupakan seorang ibu bertempat tinggal di RT 15 yang

mempunyai 2 anak bersaudara, dan peneliti di sini lebih meneliti kepada anak

yang ke 2 dalam pembinaan shalatnya walaupun beliau lebih menyerahkan

masalah pendidikan shalatnya pada sekolah dan TPA (Taman Pendidikan Al

quran) akan tetapai, beliau tidak lepas tanggung jawab beliau tetap memberikan

semua fasilitas yang diperlukan anaknya untuk mengerjakan shalat di rumah

ataupun di mushollah untuk shalat berjamaah seperti pakaian dan yang menunjang

masalah shalat anak tersebut dan juga beliau sambil membimbing kalau tidak

sibuk.

78

Tempat tinggal Ibu YR dari mushollah mempunyai jarak kurang lebih 150

meter dari rumah beliau, dan untuk keadaan sekitar rumahnya cukup mendukung

untuk melaksanakan sholat berjamaah di mesjid masyarakat tersebut memang

minim dalam mengerjakan shalat atau tidak terlalu banyak akan tetap mushollah

tersebut tidak pernah kosong, sesuai denga wawancara dengan ketua RT 15

katakan: “selawas jadi RT di sini buat shalat berjamaah sudah cukup baik ja pang

walau terkadang sedikit orang tapi kada sempat kosong ”.

Kegiatan diwilayah RT 15 ini juga mempunyai beberapa kegiatan

keagamaan seperti yasinan ibu-ibu serta adanya rasa persaudaraan seperti gotong

royong seperti membersihkan lingkungan dan musholla, seperti yang dikatakan

keua RT 15 “masalah kegiatan keagamaan kami di sini melaksanakanai seperti

yasinan seminggu sekali dan juga gotong royomg seperti mebersihi langgar”.

2. Faktor-Faktor yang Mempengaruhi Pendidikan Anak di Lingkungan

Keluarga Pedagang Sayur di Kecamatan Banjarmasin Selatan dalam

Pelaksanaan Ibadah Shalat lima waktu.

Dari hasil wawancara dan juga observasi peneliti dapat mengambil ada 5

yang sangat mempengaruhi dengan pembinaan dan juga pendidikan anak tentang

ibadah khususnya pada shalat yaitu sebagai berikut:

1) Latar Belakang Pendidikan Orang Tua

Suatu kenyataan yang tidak dipungkiri bahwa latar belakang pendidikan

berpengaruh terhadap keterlibatan orang tua itu sendiri dalam proses pendidikan

79

agama pada anak-anaknya, meskipun hal ini tidak bersifat mutlak yakni tidak

berlaku setiap individu.

Orang yang mempunyai latar belakang pendidikan yang tinggi tentu saja

berbeda dengan mereka yang berlatar belakang pendidikan rendah dalam hal

melaksanakan pendidikan khususnya dalam pendidikan agama.

Karena pendidikan agama itu sangat penting dalam kehidupan keluarga,

maka orang tua yang berlatar belakang yang tinggi tentu akan timbul kesadaran

dalam diri untuk menanamkan nilai-nilai agama dan lebih mudah serta lebih

mengerti mendidik anak dengan baik, misalnya bisa langsung jadi imam salat

bersama anak, jadi guru mengaji, disamping itu mereka ingin agar anaknya selalu

mengerjakan perintah agama karena mereka tahu bahwa hal itu sangat penting

diajarkan kepada anak. Sebaliknya orangtua yang berlatar belakang pendidikan

rendah mereka kurang mengarahkan terhadap pentingnya pendidikan itu, hal ini

dikarenakan minimnya pengetahuan mereka tentang teori-teori anak sehingga

menimbulkan kurangnya kesadaran mereka terhadap anak.

Tabel 4.2 Latar Belakang Pendidikan Orang Tua

NO Inisial Nama Subyek Latar Belakang Pendidikan

1 SZ SMA/Sederajat

2 NS SMP/Sederajat

3 KN SMA/Sederajat

4 RH SD/Sederajat

5 YR SMA/Sederajat

Berdasarkan hasil wawancara dari 5 ibu-ibu yang berprofesi sebagai

pedagang sayur bahwasanya tidak ada mereka yang yang sudah sarjana, paling

tinggi hanya sebatas tingkat SMA dan paling rendah SD.

80

2) Waktu Kesempatan Yang Tersedia

Dalam ajaran islam, kewajiban orangtua terhadap anaknya adalah

memelihara dan mendidiknya. Oleh karena itu orangtua diharapkan memberikan

pendidikan dan pengarahan agama kepada keluarganya. Setiap orangtua memiliki

kesibukan, pekerjaan yang akan menyita waktu dalam kehidupannya sehari-hari,

justru melupakan tanggung jawab utama dalam rumah tangganya. Oleh karena itu,

setiap orangtua hendaknya meluangkan waktunya untuk berkumpul bersama anak.

Meluangkan waktu untuk mendidik dan membimbing anak di rumah, khususnya

masalah fikih ibadah yaitu pada shalat yang setiap hari wajib dilakukan oleh umat

muslim.

Banyak anak tidak mendapatkan kasih sayang dari orangtuanya, karena

jarangnya mereka bertemu dan berkumpul. Hal ini harus benar-benar disadari oleh

orangtua, sehingga mereka tidak hanya memikirkan keperluan lahiriah anak, tetapi

juga keperluan rohaniah anak, walaupun keberhasilan pembinaan dan pendidikan

terhadap anak tidak semata-mata ditentukan oleh waktu, tetapi oleh ketepatan

bentuk dan cara berkomunikasi antara orangtua dan anaknya. Namun demikian,

orangtua tetap harus dapat membagi waktu antara bekerja dan berkumpul bersama

keluarga, karena waktu yang paling membahagiakan anak adalah saat ia

berkumpul dengan orangtuanya. Dari hasil wawancara dengan pedagang sayur di

wilayah kelurahan pekauman diperoleh data bahwa waktu yang tersedia untuk

berkumpul dengan anak relatif, hal tersebut dikarenakan rata-rata dari mereka

semua menjalankan aktivitasnya dari jam 03.00-14.00

81

Tabel 4.3 Tabel Gambaran Waktu Bekerja Subjek Penelitian

Kasu

s

Inisial Nama Subjek Waktu bekerja

1 SZ 03.00-14.00 wita

2 NS 03.00-14.00 wita

3 KN 03.00-14.00 wita

4 RH 03.00-14.00 wita

5 YR 03.00-14.00 wita

Dari berdasarkan hasil wawancara dan observasi didapatkan bahwa semua

ibu-ibu pedagang sayur itu sangat sibuk hanya punya sedikit waktu dan

seandainya ada beliau melakukan pekerjaan rumah tangga atau istirahat dan juga

kurang dalam mendidik dan juga membimbing masih sangat kurang kepada anak-

anaknya tetapi ada sebagian yang memang tidak lepas dari tanggung jawab

dengan menyekolahkan ke TPA.

3) Motivasi Orang Tua

 Dari hasil observasi dari 5 KK untuk motivasi dan juga dorongan sangat

kurang dikarenakan semua sibuk dengan dagangan mereka masing-masing

motivasi sendiri diberikan seandainya memang tidak sibuk atau kecapekan setelah

berdagang.

4) Lingkungan dan Sosial Keagamaan

Pada dasarnya lingkungan dimana anak tinggal adalah tempat kedua

setelah lingkungan keluarga yang akan menentukan pembentukan kepribadian

anak itu sendiri. Lingkungan masyarakat sekitar yang majemuk akan memberikan

pengaruh yang besar bagi perkembangan diri anak. Lingkungan yang baik dan

agamis tentunya akan memberikan pengaruh positif. Lingkungan yang buruk dan

82

tidak agamis tentu akan memberikan pengaruh negatif kepada anak. Oleh karena

itu, orangtua harus memilih lingkungan namun orangtua tentu harus selektif

memilih lingkungan yang baik bagi anak.

Dari hasil observasi yang penulis lakukan dilapangan, penulis

mendapatkan bahwa lingkungan tempat tinggal pada 5 keluarga ibu pedagang

sayur di wilayah kelurahan pekauman yang menjadi subjek penelitian ini secara

umum cukup baik, karena rata-rata anak yang ada didaerah tersebut dengan jarak

yang tidak terlalu jauh dengan tempat ibadah sangat memungkinkan bagi anak

untuk salat berjamaah ketika waktu magrib baik ke Mushalla, Langgar, dan ke

Mesjid. Hal ini dapat dilihat dari tabel berikut:

Tabel 4.4 Tabel Jarak Rumah dengan Tempat Ibadah

KASUS INISIAL NAMA SUBJEK JARAK RUMAH DENGAN

TEMPAT IBADAH

1 SZ 200 Meter

2 NS 100 Meter

3 KN 5 Meter

4 RH 250 Meter

5 YR 150 Meter

 Dari hasil observasi yang dilakukan peneliti untuk lingkungan sendiri

sagat mendukung karena dekat dengan tempat Ibadahdan juga lingkungan di sini

mempunyai banyak kegiatan keagamaan dan tidak pernah pada masyarakat

tersebut membiarkan musholla kosong.

83

C. Analisis Data

Berdasarkan data yang telah disajikan tentang peranan orang tua yang

berprofesi sebagai pedagang sayur di pasar pekauman Banjarmasin dalam

pembinaan ibadah shalat dan shalat berjamaah anak dan apa saja upaya orang tua

yang berprofesi sebagai pedagang sayur dalam pembinaan ibadah shalat anak

berikut peneliti memberikan analisis secara sederhana terhadap apa yang ingin

diteliti pada penulisan ini.

1. Pendidikan Anak di Lingkungan Keluarga Pedagang Sayur di

Kecamatan Banjarmasin Selatan dalam Pelaksanaan Ibadah Shalat

lima waktu.

a. Memberikan Arahan Pentingnya Ibadah Shalat Lima Waktu

Orang tua adalah merupakan pendidikan awal pada seorang anak sebelum

di sekolah dan di lingkungan dan merpakan orang yang bertanggung jawab dalam

mendidik dan membina dimensi spiritual anak sehingga melahirkan pendidikan

ibadah yang baik terutama pada bidang shalat karena shalat merupakan rukun

Islam yang ke dua setelah syahadat dan merupakan amal pertama yang akan

dihisab. Semua orang tua mengharapkan anaknya menjadi orang yang baik dan

ibadah yang sempurna. Dengan penuh keseriusan berusaha mendidik dan

membina anak agar dimasa mendatang menjadi orang yang berguna baik bagi

orang tua maupun bagi nusa dan bangsa.

Berdasarkan dari penyajian data di atas tentang pemberian arahan

pentingnya ibadah shalat lima waktu pada orang tua sebagai pendidik/ pembina

dalam 5 keluarga ialah dapat dikatakan kurang baik, dikarenakan dilihat

84

berdasarkan hasil wawancara dan observasi didapatkan semua orang tua sibuk

dengan pekerjaan mereka masing dan untuk pemberian arahan pentingnya shalat

cuma ditanamkan waktu kecil tidak sampai sekarang, cuma Ibu SZ saja yang

memang menyempatkan waktunya sampai sekarang mengarahkan anaknya

tentang pentingnya shalat 5 waktu.

b. Penyediaan Sarana Ibadah Shalat Kepada Anak

Pemberian sarana untuk ibadah shalat memang sangat penting dalam

menunjang kebiasaan untuk melaksanakan shalat sendiri ataupun shalat berjamaah

yang lima waktu, dalam hal pemberian sarana di sini juga sangat menunjang

untuk melaksanakan shalat, karena itu merupakan salah satu faktor yang penting

dalam melaksanakan shalat.

Berdasarkan hasil penyajian data di atas peneliti mendapatkan bahwa

untuk pemberian sarana pendidikan sudah cukup baik, dikarenakan walaupun

mereka sangat sibuk dengan dua pekerjaan sebagai seorag bedagang sayur juga

sebagai ibu rumah tangga tapi mereka tidak melepas tanggung jawab untuk

pemberian sarana baju, ruangan, buku materi dan lainnya yang menunjang untuk

anaknya dalam mengerjakan shalat .

c. Memberikan Bimbingan Terhadap Bacaan dan Gerakan Ibadah

Shalat

Bimbingan adalah suatu proses pemberian bantuan kepada individu yang

dilakukan secara terus-menerus (continue) supaya individu tersebut dapat

85

memahami dirinya, sehingga ia sanggup mengarahkan diri dan dapat bertindak

wajar, sesuai dengan tuntutan dan keadaan lingkungan sekolah, keluarga, dan

masyarakat. Dengan demikian dia dapat mengecap kebahagiaan hidupnya serta

dapat memberikan sumbangan yang berarti kepada kehidupan masyarakat

umumnya.
81

Didapatkan untuk bimbingan orang tua terhadap shalat anak masih kurang

dikarenakan Berdasarkan dari penyajian data di atas tentang peranan orang tua

dalam memberikan bimbingan terhadap bacaan dan gerakan ibadah shalat dapat

dikatakan kuran baik, dikarenakan dapat kita lihat bahw semua keluargaterlalu

sibuk dengan pekerjannya masing-masing dan untuk mengajarkan tatacara shalat

ataupun bacaan tidak sempat kalau bisapun itu sangat jarang saat mereka tidak

sibuk atau lelah. Pemberian arahan tentang bacaan dan gerakan shalata pada anak

sangat penting untuk mengetahui benar atau salahnya mereka dalam mengerjakan

danmengucpkan lafadz bacaan shalat agar mereka dapat menyempurnakan ibadah

shalatnya. Semua itu merupakan tugas orang tua, bukan yang dilakukaan dari

awal saja hingga akhir akan tetapi merubah yang tidak baik menjadi baik

kedepannya untuk anak.

81

Juhana Wijaya, Psikologi Bimbingan (Bandung: PT Eresco, 1988), h. 90.

86

d. Memberikan Pembiasaan dalam Pendidikan Ibadah Shalat

Berjamaah

1) Dalam Keluarga

Shalat merupakan suatu kewajiban bagi setiap umat islam dan juga salah

satu kewajiban dalam mengerjakan shalat, ialah melaksanakannya di masjid

dengan berjama’ah. Allah Subhanahu wa Ta’ala berfirman:

 وَأقَِيمُوا الصَّلََةَ وَآتوُا الزَّكَاةَ وَاركَْعُوا مَعَ الرَّاكِعِيَ

Disebutkan pada dalili di atas bahwa sanya kita dianjurkan untuk shalat

berjamaah bersama-sama karena shalat berjamaah mempunyai nila 25/27 derajat

di sisi Allah dan sudah pasti di terima dari pada sendiri. Jadi pendidikan shalat

tidak hanya kita lakukan untuk bagaimana bacaan dan juga gerakan akan tetapi

juga mengajarkan untuk mengajak shalat berjamaah di rumah dan di masjid.

Pembinaan shalat berjamaah pada 5 keluarga ini berdasarkan pada hasil

observasi dan wawancara pada orang tua dikatakan cukup baik di karenakan dari

segi memerintahkan untuk melaksanakan shalat berjamaah dan juga mengajarkan

shalat berjamaah di rumah terkadang dilaksanakan walaupun sibuk 5 keluarga ini

mencoba menyempatkan waktunya.

2) Dalam Lingkungan

Berdasarkan hasil observasi dan wawancara dengan ketua RT pada tiap

lingkungan keluarga yang peneliti ambil di dapatkan bahwa untuk pembinaan

shalat berjamaah pada tiap lingkungan keluarga sudah sangat baik dikarenaka

87

tidak ada di dapat pada tiap RT yang mushollanya tidak ada orangnya bahkan

kosong dan setiap wilayah juga mempunyai kegiatan-kegiatan agama tertentu

untuk lebih mendalami tentang keagamaan seperti ceramah agama, yasinan ibu-

ibu atau bapak-bapak bahkan ada juga melaksanakan gotong royong untuk

kebersihan lingkungan dan juga musholla.

2. Faktor-Faktor yang Mempengaruhi Pendidikan Anak di Lingkungan

Keluarga Pedagang Sayur di Kecamatan Banjarmasin Selatan dalam

Pelaksanaan Ibadah Shalat lima waktu.

Pemahaman yang tinggi dari orang tua tentang seluk beluk pendidikan

agama khususnya pada pendidikan ibadah tentang shalat sangat diperlukan untuk

membimbing dan membina anak-anknya dan juga tidak hanya pada mendidik

akan tetapi mengetahui faktor apa saja yang mempengaruhi pemahaman atau

pengetahuan anak tentang shalat dan juga shalat berjamaah tidak hanya pada

orang tua, berdasarkan hasil penyajian di atas tadi maka peneliti menganalisis

beberapa hasil yang didapat dari wawancara dan observasi sebagai berikut:

a. Latar Belakang Pendidikan Orang Tua

Latar belakang tingkat pendidikan orang tua disini yaitu ibu. Hal tersebut

dikarenakan ibu merupakan faktor terpenting dalam mendidik anak karena ibu

sebagai lingkungan pertama anak bersosialisasi dari anak lahir hingga dewasa,

sedangkan ayah berperan sebagai hakim saja. Pernyataan tersebut seperti yang

dikemukakan oleh Wulandari (2014:1) bahwa dari lingkungan keluarga yang

terdiri atas orang tua dan anak, ayah, dan ibu memiliki kedudukan sama,

88

kedudukannya adalah sama-sama sebagai orangtua. Namun, peran ibu sebagai

lambang kasih sayang membuat anak lebih dekat kepada ibu, dibandingkan

kepada ayah yang memiliki peran sebagai sumber kekuasaan dan hakim. Selain

itu, hal tersebut juga disebabkan karena ibu adalah lingkungan pertama tempat

anak bersosialisasi dari anak lahir hingga dewasa.

Ibu sangat bertanggung jawab pada tumbuh kembangnya anak. Ibu juga

menentukan kemana keluarga akan dibawa dan apa yang harus diberikan sebelum

anaknya dapat bertanggung jawab pada dirinya sendiri, ia masih tergantung dan

sangat memerlukan bekal orang tuanya sehingga orang tua harus mampu memberi

bekal untuk kehidupan di masyarakat kepada anaknya tersebut. Relasi antara anak

dan orang tua itu secara kodrati tercakup unsur pendidikan untuk membangun

kepribadian anak dan mendewasakannya. Adanya kemungkinan untuk dapat

mendidik diri sendiri, maka orangtua menjadi agen utama dan pertama yang

mampu dan berhak menolong keturunanya, serta mendidik anak-anaknya.
82

Jadi, berdasarkan hasil penyajian di atas tingkat kesadaran pendidikan

agama pada ibadah shalat sangat berkaitan dengan pendidikan orang tua yang

mempunyai pendidikan yang tinggi otomatis pengetahuan tentang keagamaan atau

setidaknya wawasan tentang keagamaan lebih tinggi jadi bisa lebih mendidik

anaknya menjadi lebih baik, berbeda dengan orang tua yang mempunyai latar

belakang pendidikan yang rendah mereka ingin membimbing akan tetapi tidak

mengetahui apa yang akan di bimbing pada shalatnya karena kekurangan

82

 Jurnal pendidikan, Teori, penelitian dan pengembangan volume 1 nmor 3 bulan maret

2016 halaman 486 Tety Nur Cholifah, I Nyoman Sudana Degeng, Sugeng Utaya Pendidikan Dasar

Pascasarjana-Universitas Negeri Malang Jalan Semarang 5 Malang. E-mail:

nurcholifahtety@yahoo.com

89

pengetahuan tentang keagamaan jadi kebanyakan menyerahkan kepada ke

sekolahan atau ke lembaga keagamaan seperti TPA (Taman Pendidikan Al quran).

b. Waktu

Kita mengetahui Aktifitas kehidupan manusia selalu terikat dengan aturan.

Salah satu yang mengaturnya adalah waktu, Demi dhuha, demi fajar, demi subuh,

demi cahaya merah pada waktu senja, demi malam, demi siang, dan demi masa.

Firman Allah yang berulang kali atas nama waktu menunjukkan bahwasanya

betapa pentingnya waktu , Ibu adalah salah seorang yang menjadi sarana untuk

memberikan pendidikan keagamaan dan juga mebina anak untuk menjad lebih

baik terutama dalam hal ibadah ketersediaan waktu juga sangat berperan penting

dalam pendidikan keagamaan.

Berdasarkan pada hasil penyajian data di dapatkan, walaupun orang tua

sibuk dengan pekerjaannya sebagai pedagang sayur di pasar pekauman yang

bukanya dari pagi sampai siang hari dan harus mencari dagangan nya di waktu

yang masih sangat petang tapi harus disediakan waktu yang cukup untuk

memberikan pembinaan akhlak dengan anak-anaknya. Seperti pada pengawasan

terhadap anak dan pemberian nasehat, dalam penelitian ini orang tua dari anak

biasanya menyempatkan waktu luang setelah anak pulang dari sekolah, ketika

libur berjualan, pada hari minggu, dan saat anak ikut orang tua berjualan di pasar,

anaknya secara langsung diawasi dan diberi nasehat oleh orang tua. Hal ini

dilakukan tidak menentu, namun orang tua berusaha mengoptimalkan

ketersediaan waktu untuk memberikan pembinaanibadah shalat anak, jika anak

90

berbuat salah dalam gerakan, misal seperti salah dalam gerakan atau bacaan.

Dalam upaya orang tua mengoptimalkan ketersedian waktu untuk pembinaan

iadah shalatnya

Bagaimana pun sibuknya orang tua dengan pekerjaannya sebagai

pedagang, namun harus pandai mengatur waktu agar tidak kehilangan

pengawasan terhadap anaknya, waktu dan kesempatan untuk berkumpul dengan

anak merupakan hal yang sangat perlu di optimalkan dalam membina ibadah dan

gagalnya dapat disebabkan salah satunya adalah kurangnya upaya orang tua untuk

mengoptimal ketersediaan waktu untuk anak mereka.

c. Motivasi

Kita ketahui bahwa sanya motivasi ini sangat berpengaruh untuk seorang

anak akan mudah untuk tergerak atau ingat dalam hal pendidikan ataupun

ibadahnya jika mendapatkan bantuan dan dorongan dari orang tua. Bantuan dan

dorongan tidak sekedar membantu mengerjakan PR saja. Bukan hanya memenuhi

kebutuhan materi saja. Namun yang lebih penting adalah bagaimana agar

terciptakan kondisi yang kondusif sehingga Anda terdorong untuk membiasakan

dia dalam taat beribadah bahkan istiqamah dalam shalatnya.

Kemudahan itu bukan hanya masalah fasilitas saja. Namun kemudahan

secara psikis juga sangat penting. Anak Anda tidak dibebani dengan beban psikis

yang muncul di rumah tangga. Beban psikis bisa muncul dari beban yang

berlebihan termasuk hubungan antar keluarga yang kurang harmonis.

91

Dorongan secara langsung dengan lisan juga sangat penting. Berikan anak

kita pemahaman akan pentingnya pendidikan, bahkan jauh lebih penting untuk

masa depan. Namun bukan dengan pemaksaan kuncinya adalah pemahaman.

Pelan-pelan namun dilakukan secara terus-menerus dengan komunikasi yang baik.

Setelah dari paparan di atas oleh peneliti kita mengetahu sangat

berperannya motivasi orang tua terhadap pendidikan agama khususnya pada

shalat kepada anak. Berdasarkan hasil observasi dan wawancara didapatkan

bahwa untuk motivasi kepada anak di sini masih sangat kurang dikarenakan untuk

pemberian motivasi sangat jarang cuma memerintahkan atau menyuruh saja

dalam mengerjakan shalat akan tetapi untuk dukungan atau dorongan tidak ada.

d. Lingkungan

Lingkungan Tri Pusat (tiga pusat) pendidikan, setelah keluarga dan

sekolah yang sangat mempengaruhi pendidikan dan perkembangan anak baik

dalam segi akhlak, ibadah bahkan bersangkutan dengan aqidah (keyakinan)

 Berdasarkan hasil observasi dan wawancara pada tiap ketua RT dan

penyajian data di atas untuk lingkungansangat mempengaruhi untuk jarak

ketempat ibadah juga dari 5 keluarga tidak terlalu jauh, untuk kegiatan keamaan

yang dilakukan peneliti pada tiap lingungan keluarga yang peneliti teliti di

dapatkan bahwasanya untuk lingkungan tempat tinggal 5 keluarga itu sudah baik

dikarenakan dari segi shalat berjamaah masyarakatnya mengerjakannya tidak

sampai musholla di sana kosong, dan juga buat kegiatan keagamaan di sana juga

banyak yang mendukung dari segi keagamaan seperti ceramah agama ataupun

92

yasinan tiap minggu baik ibu-ibu ataupun bapak-bapak dan ada juga salah satu

lingkungan yang mengadakan gotong royong untuk kebersihan musholla atau

sekitarnya.

