

PERANAN KELUARGA DALAM PENDIDIKAN ISLAM

*Oleh: Haderani**

Abstrak

Keluarga adalah wadah pertama dan utama bagi pertumbuhan dan pengembangan anak. Jika suasana dalam keluarga itu baik dan menyenangkan, maka anak akan tumbuh dengan baik pula, dan juga sebaliknya. Keluarga adalah lingkungan pertama dalam pendidikan karena dalam keluarga inilah anak pertama kalinya mendapatkan pendidikan dan bimbingan. Dan orangtua merupakan pendidik utama dan pertama bagi anak-anak mereka. Dengan demikian pendidikan terdapat dalam kehidupan keluarga memegang peranan penting dalam menentukan kehidupan anak. Fungsi orang tua ada dua macam; 1) orangtua berfungsi sebagai pendidik keluarga, 2) orang tua berfungsi sebagai pemelihara dan pelindung keluarga. Peran orang tua yang paling mendasar adalah mendidik anak-anak mereka bidang pendidikan agama dan umum.

Kata kunci: Peran, Keluarga, Pendidikan, dan Islam

A. Pendahuluan

Keluarga merupakan unit sosial terkecil yang utama dan pertama bagi seorang anak, sebelum ia berkenalan dengan dunia sekitarnya, ia akan berkenalan terlebih dahulu dengan situasi keluarga. Pengalaman pergaulan dalam keluarga akan memberikan pengaruh yang sangat besar bagi perkembangan

*Penulis adalah Dosen Tetap FTK UIN Antasari Banjarmasin

anak untuk masa yang akan datang. Keluargalah yang akan memberikan warna kehidupan seorang anak, baik perilaku, budi pekerti maupun adat kebiasaan sehari-hari. Keluarga jualah tempat di mana seorang anak mendapat tempaan pertama kali yang kemudian menentukan baik buruk kehidupan setelahnya di masyarakat hingga tak salah lagi kalau keluarga adalah elemen penting dalam menentukan baik-buruknya masyarakat (Athiyah Al-Abrasy, 1993; 133).

Keluarga adalah wadah pertama dan utama bagi pertumbuhan dan pengembangan anak. Jika suasana dalam keluarga itu baik dan menyenangkan, maka anak akan tumbuh dengan baik pula. Jika tidak, tentu akan terhambatlah pertumbuhan anak tersebut. Peranan orang tua dalam keluarga amat penting, terutama ibu. Dialah yang mengatur, membuat rumah tangganya menjadi surga bagi anggota keluarga, menjadi mitra sejajar yang saling menyayangi dengan suaminya (Zakiah Daradjat, 1995; 47). Dalam hal ini peranan seorang ibu sangat besar dalam menentukan keberhasilan karier anaknya sebagai anak yang berguna bagi keluarga, masyarakat, agama, bangsa dan negara. Orang tua merupakan pendidik utama dan pertama bagi anak-anak mereka, karena dari merekalah anak mulai menerima pendidikan.

Pada setiap anak terdapat suatu dorongan dan suatu daya untuk meniru. Dengan dorongan ini anak dapat mengerjakan sesuatu yang dikerjakan oleh orang tuanya. Oleh karena itu orang tua harus menjadi teladan bagi anak-anaknya. Apa saja yang didengarnya dan dilihat selalu ditirunya tanpa mempertimbangkan baik dan buruknya. Dalam hal ini sangat diharapkan kewaspadaan serta perhatian yang besar dari orang tua. Karena masa meniru ini secara tidak langsung turut membentuk watak anak di kemudian hari. Sebagaimana Rasulullah SAW bersabda:

عن ابي هريره رضى الله عنه قال: قال رسول الله صلى الله عليه وسلم: ما من مولود الا يولد على الفطرة فابواه يهودانه او ينصرانه او يمجسانه. (رواه البخاري)

Artinya: “Dari Abu Hurairah, r.a., berkata: Bersabda Rasulullah SAW.: Tidaklah seseorang yang dilahirkan melainkan menurut fitrahnya, maka kedua orang tuanyalah yang meyahudikannya atau menasnikannya atau memajusikannya.” (HR. Bukhari).

Dalam pandangan Islam, anak adalah amanat yang dibebankan oleh Allah SWT kepada orangtuanya, karena itu orang tua harus menjaga dan memelihara serta menyampaikan amanah itu kepada yang berhak menerima. Karena manusia adalah milik Allah SWT, mereka harus mengantarkan anaknya untuk mengenal dan menghadapkan diri kepada Allah SWT. Mengingat strategisnya jalur pendidikan keluarga, dalam Undang-undang Sistem Pendidikan Nasional (UUSPN, ps. 10. 5) juga disebutkan arah yang seharusnya ditempuh yakni : “pendidikan keluarga merupakan bagian dari jalur pendidikan luar sekolah yang diselenggarakan dalam keluarga, dan memberikan keyakinan agama, nilai budaya, nilai moral dan keterampilan.” (HM. Chabib Thoha, 1996; 103).

Pendidikan agama yang di berikan sejak dini menuntut peran serta keluarga, karena telah diketahui sebelumnya bahwa keluarga merupakan institusi pendidikan yang pertama dan utama yang dapat memberikan pengaruh kepada anak. Pelaksanaan pendidikan agama pada anak dalam keluarga di pengaruhi oleh adanya dorongan dari anak itu sendiri dan juga adanya dorongan keluarga. Setiap orang mengharapkan rumah

tangga yang aman, tentram dan sejahtera. Dalam kehidupan keluarga, setiap keluarga mendambakan anak-anaknya menjadi anak-anak yang sholeh dan sholehah. Anak merupakan amanat Allah SWT kepada orang tuanya untuk diasuh, dipelihara, dan dididik dengan sebaik-baiknya. Dengan demikian orang tua dalam pandangan agama Islam mempunyai peran serta tugas utama dan pertama dalam kelangsungan pendidikan anak-anaknya. Tugas orang tua untuk mendidik keluarga khusus anak-anaknya, secara umum Allah SWT tegaskan dalam al-Qur.an surat At Tahrim (66) ayat 6:

يَا أَيُّهَا الَّذِينَ ءَامَنُوا قُوا أَنفُسَكُمْ وَأَهْلِيكُمْ نَارًا وَقُودُهَا النَّاسُ
وَالْحِجَارَةُ عَلَيْهَا مَلَائِكَةٌ غِلَاظٌ شِدَادٌ لَا يَعْصُونَ اللَّهَ مَا أَمَرَهُمْ
وَيَفْعَلُونَ مَا يُؤْمَرُونَ

Artinya: “Hai orang-orang yang beriman, peliharalah dirimu dan keluargamu dari api neraka yang bahan bakarnya adalah manusia dan batu; penjaganya malaikat-malaikat yang kasar, keras, dan tidak mendurhakai Allah terhadap apa yang diperintahkan-Nya kepada mereka dan selalu mengerjakan apa yang diperintahkan.”

Dengan demikian pendidikan dalam lingkungan keluarga sangat memberikan pengaruh dalam pembentukan keagamaan, watak serta kepribadian anak. Berdasarkan latar belakang masalah di atas, maka penulis akan membahas tentang hal yang berkaitan dengan “**Peranan Keluarga dalam Pendidikan Islam**”

B. Peranan Keluarga dalam Pendidikan Islam

1. Pengertian Keluarga

Ada beberapa pandangan, keluarga adalah lembaga sosial resmi yang terbentuk setelah adanya perkawinan. Menurut pasal 1 Undang-undang perkawinan Nomor 1 Tahun 1974, menjelaskan bahwa .Perkawinan adalah ikatan lahir bathin antara seorang pria dan seorang wanita sebagai suami isteri dengan tujuan membentuk keluarga yang bahagia dan sejahtera berdasarkan Ketuhanan Yang Maha Esa.. Anggota keluarga terdiri dari suami, isteri atau orang tua (ayah dan ibu) serta anak. Ikatan dalam keluarga tersebut didasarkan kepada cinta kasih sayang antara suami isteri yang melahirkan anak-anak. Oleh karena itu hubungan pendidikan dalam keluarga adalah didasarkan atas adanya hubungan kodrati antara orang tua dan anak. Pendidikan dalam keluarga dilaksanakan atas dasar cinta kasih sayang yang kodrati, rasa kasih sayang yang murni, yaitu rasa cinta kasih sayang orang tua terhadap anaknya. Rasa kasih sayang inilah yang menjadi sumber kekuatan menjadi pendorong orang tua untuk tidak jemu-jemunya membimbing dan memberikan pertolongan yang dibutuhkan anak-anaknya. (HM. Alisuf Sabri, 2005; 21-22).

Keluarga adalah merupakan kelompok primer yang paling penting di dalam masyarakat. Keluarga merupakan sebuah group yang terbentuk dari perhubungan laki-laki dan wanita, perhubungan mana sedikit banyak berlangsung lama untuk menciptakan dan membesarkan anak-anak. Jadi keluarga dalam bentuk yang murni merupakan satu-kesatuan sosial ini mempunyai sifat-sifat tertentu yang sama, di mana saja dalam satuan masyarakat manusia. Menurut Badan Penasehat Perkawinan Perselesihan dan Perceraian, keluarga adalah masyarakat yang terkecil sekurang-kurangnya terdiri dari

pasangan suami atau isteri sebagai intinya berikut anak-anak yang lahir dari mereka. Unit terkecil dalam masyarakat yang terdiri dari dua orang lebih tinggal bersama karena ikatan perkawinan atau darah, terdiri dari ayah, ibu, dan anak. (Abu Ahmadi; 104).

Menurut pandangan sosiologi, keluarga dalam arti luas meliputi semua pihak yang mempunyai hubungan darah dan atau keturunan, sedangkan dalam arti sempit keluarga meliputi orang tua dengan anak-anaknya (Jalaluddin Rakhmat, 1994; 20).

Menurut Ramayulis keluarga adalah unit pertama dan institusi pertama di dalam masyarakat di mana hubungan-hubungan yang terdapat di dalamnya sebagian besar sifatnya hubungan langsung. Di situlah perkembangan individu dan di situlah terbentuknya tahap-tahap awal perkembangan dan mulai interaksi dengannya, ia memperoleh pengetahuan, keterampilan, minat dan sikap dalam hidup (Ramayulis, 1987: 10-11).

Menurut Ibrahim Amini, keluarga adalah orang-orang yang secara terus menerus atau sering tinggal bersama si anak, seperti ayah, ibu, kakek, nenek, saudara laki-laki dan saudara perempuan dan bahkan pembantu rumah tangga, di antara mereka disebabkan mempunyai tanggung jawab menjaga dan memelihara si anak dan yang menyebabkan si anak terlahir ke dunia, mempunyai peranan yang sangat penting dan kewajiban yang lebih besar bagi pendidikan si anak. Menjadi ayah dan ibu tidak hanya cukup dengan melahirkan anak, kedua orang tua dikatakan memiliki kelayakan menjadi ayah dan ibu manakala mereka bersungguh-sungguh dalam mendidik anak mereka. Islam menganggap pendidikan sebagai salah satu hak anak, yang jika kedua orang tua melalaikannya berarti mereka telah menzalimi anaknya dan kelak pada hari kiamat mereka dimintai pertanggungjawabannya. Rasulullah saw bersabda. Semua kamu adalah pemimpin, dan setiap pemimpin akan diminta

pertanggungjawabannya atas orang yang dipimpinnya. Seorang penguasa adalah pemimpin dan penanggung jawab rakyatnya. Seorang laki-laki adalah pemimpin dan penanggung jawab keluarganya. Dan seorang wanita adalah pemimpin dan penanggung jawab rumah dan anak-anak suaminya (Ibrahim Amini, 2006; 107-108).

Dari penjelasan di atas dapat disimpulkan bahwa yang dimaksud dengan keluarga adalah kesatuan unsur terkecil yang terdiri dari bapak, ibu dan beberapa anak. Masing-masing unsur tersebut mempunyai peranan penting dalam membina dan menegakkan keluarga, sehingga bila salah satu unsur tersebut hilang maka keluarga tersebut akan guncang atau kurang seimbang. Keluarga mempunyai peranan penting dalam pendidikan, baik dalam lingkungan masyarakat Islam maupun non-Islam. Karena keluarga merupakan tempat pertumbuhan anak yang pertama di mana dia mendapatkan pengaruh dari anggota-anggotanya pada masa yang amat penting dan paling kritis dalam pendidikan anak, yaitu tahun-tahun pertama dalam kehidupannya (usia pra sekolah), sebab pada masa tersebut apa yang ditanamkan pada diri anak akan sangat membekas, sehingga tak mudah hilang atau berubah sesudahnya. (Yusuf Muhammad Al Hasan, 1998; 10). Dari sini, keluarga mempunyai peranan besar dalam pembangunan masyarakat.

2. Fungsi keluarga dalam pendidikan

Dalam kehidupan manusia, keperluan dan hak kewajiban, perasaan dan keinginan adalah hak yang kompleks. Pengetahuan dan kecakapan yang diperoleh dari keluarga sangat mendukung pertumbuhan dan perkembangan diri seseorang, dan akan binasalah pergaulan seseorang bila orang tua tidak menjalankan tugasnya sebagai pendidik. Secara sosiologis keluarga dituntut berperan dan berfungsi untuk menciptakan

suatu masyarakat yang aman, tenteram, bahagia dan sejahtera, yang semua itu harus dijalankan oleh keluarga sebagai lembaga sosial terkecil. Dalam buku *Keluarga Muslim dalam Masyarakat Modern*, dijelaskan bahwa .Berdasarkan pendekatan budaya, keluarga minimal mempunyai tujuh fungsi, yaitu, fungsi biologis, edukatif, religius, proyektif, sosialisasi, rekreatif dan ekonomi (Jalaluddin Rahmat, 1994; 20-21).

Keluarga sebagai kesatuan hidup bersama, menurut ST. Vembriarto, mempunyai 7 fungsi yang ada hubungannya dengan kehidupan si anak, yaitu:

- a. Fungsi biologik; yaitu keluarga merupakan tempat lahirnya anak-anak; secara biologis anak berasal dari orang tuanya. Mula-mula dari dua manusia, seorang pria dan wanita yang hidup bersama dalam ikatan nikah, kemudian berkembang dengan lahirnya anak-anaknya sebagai generasi penerus atau dengan kata lain kelanjutan dari identitas keluarga.
- b. Fungsi afeksi; yaitu keluarga merupakan tempat terjadinya hubungan sosial yang penuh dengan kemesraan dan afeksi (penuh kasih sayang dan rasa aman).
- c. Fungsi sosialisasi; yaitu fungsi keluarga dalam membentuk kepribadian anak. Melalui interaksi sosial dalam keluarga anak mempelajari pola-pola tingkah laku, sikap, keyakinan, cita-cita dan nilai-nilai dalam masyarakat dalam rangka perkembangan kepribadiannya.
- d. Fungsi pendidikan; yaitu keluarga sejak dahulu merupakan institusi pendidikan. Dahulu keluarga merupakan satu-satunya institusi untuk mempersiapkan anak agar dapat hidup secara sosial dan ekonomi di masyarakat. Sekarang pun keluarga dikenal sebagai lingkungan pendidikan yang pertama dan utama dalam mengembangkan dasar kepribadian anak. Selain itu keluarga/orang tua menurut hasil penelitian psikologi berfungsi sebagai faktor pemberi pengaruh utama

bagi motivasi belajar anak yang pengaruhnya begitu mendalam pada setiap langkah perkembangan anak yang dapat bertahan hingga ke perguruan tinggi.

- e. Fungsi rekreasi; yaitu keluarga merupakan tempat/medan rekreasi bagi anggotanya untuk memperoleh afeksi, ketenangan dan kegembiraan.
- f. Fungsi keagamaan; yaitu keluarga merupakan pusat pendidikan, upacara dan ibadah agama bagi para anggotanya, di samping peran yang dilakukan institusi agama. Fungsi ini penting artinya bagi penanaman jiwa agama pada si anak; sayangnya sekarang ini fungsi keagamaan ini mengalami kemunduran akibat pengaruh sekularisasi. Hal ini sejalan dengan Hadits Nabi SAW yang mengingatkan para orang tua: *.Setiap anak dilahirkan secara fitrah, orang tuanyalah yang akan menjadikannya Yahudi, Nasrani dan Majusi..*
- g. Fungsi perlindungan; yaitu keluarga berfungsi memelihara, merawat dan melindungi si anak baik fisik maupun sosialnya. Fungsi ini oleh keluarga sekarang tidak dilakukan sendiri tetapi banyak dilakukan oleh badan-badan sosial seperti tempat perawatan bagi anak-anak cacat tubuh mental, anak yatim piatu, anak-anak nakal dan perusahaan asuransi. (HM. Alisuf Sabri., 2005; 23-24).

Keluarga diwajibkan untuk berusaha agar setiap anggotanya dapat terlindung dari gangguan-gangguan seperti gangguan udara dengan berusaha menyediakan rumah, gangguan penyakit dengan berusaha menyediakan obat-obatan dan gangguan bahaya dengan berusaha menyediakan senjata, pagar tembok dan lain-lain. Menurut Abu Ahmadi, ia menambahkan satu fungsi keluarga selain ketujuh fungsi diatas yaitu fungsi ekonomi. Fungsi ekonomi adalah keluarga berusaha menyelenggarakan kebutuhan manusia yang pokok, di antaranya kebutuhan makan dan minum, kebutuhan pakaian untuk

menutup tubuhnya dan kebutuhan tempat tinggal. Berhubung dengan fungsi penyelenggaraan kebutuhan pokok ini maka orang tua diwajibkan untuk berusaha keras agar supaya setiap anggota keluarga dapat cukup makan dan minum, cukup pakaian serta tempat tinggal (Abu Ahmadi, 1998; 89-90)

Dari berbagai fungsi keluarga yang telah diuraikan di atas, penulis dapat menyimpulkan bahwa setiap orang tua mempunyai tanggung jawab yang besar di dalam menjalankan tugasnya sebagai pendidik. Karena sangat berpengaruh sekali kepada anak apabila ia tidak menjalankan tugasnya sebagai kepala keluarga, dalam rangka:

- 1) Memelihara dan membesarkan anaknya.
- 2) Melindungi dan menjamin keselamatan, baik jasmani maupun rohani, dari berbagai gangguan penyakit dan dari penyelewengan kehidupan dari tujuan hidup yang sesuai dengan falsafat hidup dan agama yang dianutnya.
- 3) Memberi pengajaran dalam arti yang luas sehingga anak memperoleh peluang untuk memiliki pengetahuan dan kecakapan seluas dan setinggi mungkin yang dapat dicapainya.
- 4) Membahagiakan anak, baik dunia maupun akhirat, sesuai dengan pandangan dan tujuan hidup muslim.

3. Peranan keluarga dalam pendidikan Islam

Setiap orang tua tentu mendambakan anaknya menjadi anak yang shaleh, yang memberi kesenangan dan kebanggaan kepada mereka. Kehidupan seorang anak tak lepas dari keluarga (orang tua), karena sebagian besar waktu anak terletak dalam keluarga. Peran orang tua yang paling mendasar di dalam mendidik agama kepada anak-anak mereka adalah sebagai pendidik yang pertama dan utama, karena dari orangtua anak pertama kali menerima pendidikan,

baik itu pendidikan umum maupun agama. Adapun peranan orang tua dapat dibedakan menjadi dua macam, yaitu: 1) orang tua berfungsi sebagai pendidik keluarga, 2) orang tua berfungsi sebagai pemelihara serta pelindung keluarga (M. Arifin, 1978; 80).

1) Orang tua sebagai pendidik keluarga

Dari orangtua anak-anak menerima pendidikan, dan bentuk pertama dari pendidikan itu terdapat dalam keluarga, oleh karena itu orang tua memegang peranan penting dan sangat berpengaruh atas pendidikan anak. Agar pendidikan anak dapat berhasil dengan baik ada beberapa hal yang perlu diperhatikan orangtua dalam mendidik antara lain:

a. Mendidik dengan ketauladanan

Ketauladanan dalam pendidikan merupakan bagian dari sejumlah metode yang paling efektif dalam mempersiapkan dan membentuk anak secara moral, spiritual dan sosial. Seorang pendidik merupakan contoh ideal dalam pandangan anak yang tingkah laku dan sopan santunnya akan ditiru, bahkan semua keteladanan itu akan melekat pada diri dan perasaannya. Apabila kita perhatikan cara Luqman mendidik anaknya yang terdapat dalam surat Luqman ayat 15 bahwa nilai-nilai agama mulai dari penampilan pribadi Luqman yang beriman, beramal shaleh, bersyukur kepada Allah Swt dan bijaksana dalam segala hal, kemudian yang di didik dan di nasehatkan kepada anaknya adalah kebulatan iman kepada Allah Swt semata, akhlak dan sopan santun terhadap kedua orang tua, kepada manusia dan taat beribadah. Sehubungan dengan hal tersebut, hendaklah orangtua selaku memberikan contoh yang ideal kepada anak-anaknya, sering terlihat oleh anak melaksanakan sholat, bergaul dengan

sopan santun. Berbicara dengan lemah lembut dan lain-lainnya. Dan semua itu akan ditiru dan dijadikan contoh oleh anak

b. Mendidik dengan adab pembiasaan dan latihan

Setiap anak dalam keadaan suci, artinya ia dilahirkan di atas fitrah (kesucian) bertauhid dan beriman kepada Allah Swt. Oleh karena itu menjadi kewajiban orang tua untuk memulai dan menerapkan kebiasaan, pengajaran dan pendidikan serta menumbuhkan dan mengajak anak ke dalam tauhid murni dan akhlak mulia. Hendaknya setiap orangtua menyadari bahwa dalam pembinaan pribadi anak sangat diperlukan pembiasaan-pembiasaan dan latihan-latihan yang cocok dan sesuai dengan perkembangan jiwanya. Karena pembiasaan dan latihan itu akan membentuk sikap tertentu pada anak, yang lambat laun sikap itu akan terlihat jelas dan kuat, sehingga telah masuk menjadi bagian dari pribadinya. Abdullah Nashih Ulwan mengemukakan bahwa, .Pendidikan dengan pembiasaan dan latihan merupakan salah satu penunjang pokok pendidikan dan merupakan salah satu sarana dalam upaya menumbuhkan keimanan anak dan meluruskan moralnya (Abdullah Nashih Ulwan, 1992; 65).

Di sinilah bahwa pembiasaan dan latihan sebagai suatu cara atau metode mempunyai peranan yang sangat besar sekali dalam menanamkan pendidikan pada anak sebagai upaya membina akhlaknya. Peranan pembiasaan dan latihan ini bertujuan agar ketika anak tumbuh besar dan dewasa, ia akan terbiasa melaksanakan ajaran-ajaran agama dan tidak merasa berat melakukannya. Pembiasaan dan latihan jika dilakukan berulang-ulang maka akan menjadi kebiasaan, dan kebiasaan itulah yang nantinya membuat anak cenderung melakukan yang baik dan meninggalkan yang buruk dengan mudah.

c. Mendidik dengan nasehat

Di antara mendidik yang efektif di dalam usaha membentuk keimanan anak, mempersiapkan moral, psikis dan sosial adalah mendidik dengan nasehat. Sebab nasehat ini dapat membukakan mata anak-anak tentang hakikat sesuatu dan mendorongnya menuju situasi luhur, menghiasinya dengan akhlak mulia, serta membekalinya dengan prinsip-prinsip Islam. (Abdullah Nashih Ulwan, 1995; 66).

Nasehat yang tulus berbekas dan berpengaruh jika memasuki jiwa yang bening, hati terbuka, akal yang bijak dan berpikir. Nasehat tersebut akan mendapat tanggapan secepatnya dan meninggalkan bekas yang dalam. Al Qur.an telah menegaskan pengertian ini dalam banyak ayatnya, dan berulang kali menyebutkan manfaat dari peringatan dengan kata-kata yang mengandung petunjuk dan nasehat yang tulus, (Abdullah Nashih Ulwan, 1995; 70) di antaranya:

إِنَّ فِي ذَٰلِكَ لَذِكْرَىٰ لِمَن كَانَ لَهُ قَلْبٌ أَوْ أَلْقَى السَّمْعَ وَهُوَ

شَهِيدٌ

Artinya: “Sesungguhnya pada yang demikian itu benar-benar terdapat peringatan bagi orang-orang yang mempunyai akal atau yang menggunakan pendengarannya, sedang dia menyaksikannya.” (Q.S Qaaf (50): 37)

وَذَكِّرْ فَإِنَّ الذِّكْرَىٰ تَنْفَعُ الْمُؤْمِنِينَ

Artinya “Dan tetaplh memberi peringatan, karena sesungguhnya peringatan itu bermanfaat bagi orang-orang yang beriman.” (Q.S Dzariyat (51): 55) .

Nasehat sangat berperan dalam menjelaskan kepada anak tentang segala hakekat serta menghiasinya dengan akhlak mulia. Nasehat orangtua jauh lebih baik dari pada orang lain, karena orangtua yang selalu memberikan kasih sayang serta contoh perilaku yang baik kepada anaknya. Di samping memberikan bimbingan serta dukungan ketika anak mendapat kesulitan atau masalah, begitupun sebaliknya ketika anak mendapatkan prestasi.

d. Mendidik dengan pengawasan

Pendidikan yang disertai pengawasan yaitu mendampingi anak dalam upaya membentuk akidah dan moral, mengasihinya dan mempersiapkan secara psikis dan sosial, memantau secara terus menerus tentang keadaannya baik dalam pendidikan jasmani maupun dalam hal belajarnya. Mendidik yang disertai pengawasan bertujuan untuk melihat langsung tentang bagaimana keadaan tingkah laku anak sehari-harinya baik di lingkungan keluarga maupun sekolah. Di lingkungan keluarga hendaknya anak tidak selalu dimarahi apabila ia berbuat salah, tetapi ditegur dan dinasehati dengan baik. Sedangkan di lingkungan sekolah, pertama-tama anak hendaknya diantar apabila ia ingin pergi ke sekolah. Supaya ia nanti terbiasa berangkat ke sekolah dengan sendiri. Begitu pula setelah anak tiba di rumah ketika pulang dari sekolah hendaknya ditanyakan kembali pelajaran yang ia dapat dari gurunya.

2) Orang tua sebagai pemelihara dan pelindung keluarga

Selain mendidik, orang tua juga berperan dan bertugas melindungi keluarga dan memelihara keselamatan keluarga, baik dari segi moril maupun materil, dalam hal moril antara lain orang tua berkewajiban memerintahkan anak-anaknya untuk taat

kepada segala perintah Allah Swt., seperti shalat, puasa dan lain-lainnya. Sedangkan dalam hal materil bertujuan untuk kelangsungan kehidupan, antara lain berupa mencari nafkah (Jalaluddin Rakhmat, 1994; 20).

Imam Ja.far Shadiq as berkata, “Ketika ayat .Wahai orang-orang yang beriman, jagalah dirimu dan keluargamu dari api neraka.” Turun orang-orang bertanya, bagaimana caranya kita menjaga diri kita dan keluarga kita dari api neraka? Rasulullah saw berkata, “Kerjakanlah perbuatan-perbuatan yang baik, ingatlah keluargamu untuk mengerjakannya, dan didiklah mereka untuk taat kepada Allah SWT” (Ibrahim Amini, 2006; 110).

Menurut Abu Ahmad Muhammad Naufal, Agar berhasil dalam mendidik anak, maka orang tua harus lebih dahulu memelihara diri dari hal-hal yang tidak pantas, serta melaksanakan perintah agama dengan baik. Sebab anak lebih cenderung meniru dan mengikuti kebiasaan yang ada dalam lingkungannya. *Walhasil* mendidik anak dengan contoh perilaku itu lebih baik dari pada dengan nasehat-nasehat lisan. Untuk itulah perlu kiranya diciptakan lingkungan keluarga yang Islami. Misalnya, di dalam rumah ada tulisan-tulisan al-qur.an dan hadits (sebagai hiasan dinding), sering diputar kaset bacaan al-qur.an, atau anak diajak langsung ke tempat peribadatan (masjid dan majlis taklim) atau bahkan diajak shalat bersama kedua orang tuanya (Abu Ahmad Muhammad Naufal, 1994; 160). Sedangkan menurut Abdul Rachman Shaleh, ada tiga macam lingkungan keagamaan dalam kehidupan keluarga yang sangat berpengaruh terhadap perkembangan keagamaan dan proses belajar pendidikan agama di sekolah yaitu:

Pertama, keluarga yang sadar akan pentingnya pendidikan agama bagi perkembangan anak. Orang tua dari lingkungan keluarga yang demikian akan selalu mendorong

untuk kemajuan pendidikan agama serta kebersamaan mengajak anak untuk menjalankan agamanya. Orang tua mendatangkan guru ngaji atau privat agama di rumah serta menyuruh anaknya untuk belajar di Madrasah Diniyah dan mengikuti kursus agama.

Kedua, keluarga yang acuh tak acuh terhadap pendidikan keagamaan anak-anaknya. Orang tua dari keluarga yang semacam ini tidak mengambil peranan untuk mendorong atau melarang terhadap kegiatan atau sikap keagamaan yang dijalani anak-anaknya.

Ketiga, keluarga yang antipati terhadap dampak dari keberadaan pendidikan agama di sekolah atau dari masyarakat sekitarnya. Orang tua dari keluarga yang semacam ini akan menghalangi dan menyikapi dengan kebencian terhadap kegiatan keagamaan yang dilakukan oleh anak-anaknya dan keluarga lainnya (Shaleh, Abdul Rachman, 2000; 96).

Banyak alasan mengapa pendidikan agama di rumah tangga sangat penting. Alasan *pertama*, pendidikan di masyarakat, rumah ibadah, sekolah frekuensinya rendah. Pendidikan agama di masyarakat hanya berlangsung beberapa jam saja setiap minggu, di rumah ibadah seperti masjid, juga sebentar, di sekolah hanya dua jam pelajaran setiap minggu. Alasan *kedua*, dan ini paling penting, inti pendidikan agama Islam ialah penanaman iman. Penanaman iman itu hanya mungkin dilaksanakan secara maksimal dalam kehidupan sehari-hari dan itu hanya mungkin dilakukan di rumah. Pendidikan agama itu intinya ialah pendidikan keberimanan, yaitu usaha-usaha menanamkan keimanan di hati anak-anak (Ahmad Tafsir, 1999; 134).

Dari penjelasan di atas dapat disimpulkan bahwa orang tua mempunyai tanggung jawab besar dalam mendidik, khususnya di dalam melindungi keluarga dan memelihara keselamatan keluarga. Melindungi keluarga bukan hanya

memberikan tempat tinggal saja, tetapi memberikan perlindungan supaya keluarga kita terhindar dari mala petaka baik di dunia maupun di akhirat nanti yaitu dengan cara mengajak keluarga kita kepada perbuatan-perbuatan yang diperintahkan oleh Allah SWT dan menjauhi segala larangan-laranganNya.

Memelihara keselamatan keluarga yaitu mengajarkan keluarga kita supaya taat kepada Allah SWT, agar keluarga kita diberikan keselamatan oleh Allah SWT baik di dunia dan akhirat. Oleh karena itu pelaksanaan pendidikan Agama Islam dalam keluarga harus benar-benar dilaksanakan. Dan sebagai orang tua harus menjadi contoh yang baik bagi anak-anaknya, karena anak itu sifatnya menerima semua yang dilakukan, yang dilukiskan dan condong kepada semua yang tertuju kepadanya. Jika anak itu dibiasakan dan diajari berbuat baik maka anak itu akan hidup bahagia di dunia dan di akhirat. Tetapi jika dibiasakan berbuat jahat dan dibiarkan begitu saja, maka anak itu akan celaka dan binasa.

C. Penutup

Dari beberapa penjelasan di atas penulis dapat menyimpulkan bahwa keluarga adalah lingkungan pertama dalam pendidikan karena dalam keluarga inilah anak pertama kalinya mendapatkan pendidikan dan bimbingan. Dan keluarga disebut sebagai lingkungan pendidikan yang utama karena sebagian besar hidup anak berada dalam keluarga, maka pendidikan yang paling banyak diterima oleh anak adalah dalam keluarga. Orang tua merupakan pendidik utama dan pertama bagi anak-anak mereka, karena dari merekalah anak mulai menerima pendidikan. Dengan demikian pendidikan terdapat dalam kehidupan keluarga memegang peranan penting dalam menentukan kehidupan anak

Peranan orang tua dapat dibedakan menjadi dua macam, yaitu:

1. Orangtua berfungsi sebagai pendidik keluarga,
2. Orangtua berfungsi sebagai pemelihara serta pelindung keluarga.

Peran orang tua yang paling mendasar adalah mendidik agama kepada anak-anak mereka, karena dari orangtua anak pertama kali menerima pendidikan, baik itu pendidikan umum maupun agama.

Daftar Pustaka

- Abrasy-al, Athiyah, *Dasar-dasar Pokok Pendidikan Islam*, (Jakarta: Bulan Bintang, 1993).
- Ahmadi, Abu, *Ilmu Sosial Dasar*, (Jakarta: Bima Aksara, 1998).
- Amini, Ibrahim, *Agar tidak Salah Mendidik Anak*, (Jakarta: Al Huda, 2006).
- Arifin, M., *Hubungan Timbal Balik Pendidikan Agama di lingkungan sekolah dan keluarga*, (Jakarta: Bulan Bintang, 1978).
- Bukhari, *Shahih Bukhari* jilid II, Penterjemah H. Zainuddin Hamidy dkk., (Jakarta: Fa. Wijaya, 1992).
- Daradjat, Zakiah, *Ilmu Pendidikan Islam*, (Jakarta: PT. Bumi Aksara, 1991).
- , *Metodik Khusus Pengajaran Agama Islam*, (Jakarta: Bumi Aksara, 1995),
- , *Pendidikan Islam dalam Keluarga dan Sekolah*, (Bandung: CV Ruhama, 1995).
- Departemen Agama Republik Indonesia, *Al Qur.an dan Terjemahnya*, (Semarang: PT. Karya Toha Putra, 1989).
- Harahap, Sofyan Syafri dan Anshori Siregar, *Pedoman Pendidikan Aqidah Remaja*, (Jakarta: PT. Pustaka Quantum, 2002).
- Hasan-al, Yusuf Muhammad, *Pendidikan Anak dalam Islam*, (Jakarta: Darul Haq, 1998).
- Jalaludin, *Psikologi Agama*, (Jakarta: Rajawali Press, 1996).
- Majid, Abdul dan Dian Andayani, *Pendidikan Agama Islam Berbasis Kompetensi*, (Bandung: PT. Remaja Rosdakarya, 2004)
- Muhaimin, *Paradigma Pendidikan Islam*, (Bandung: Remaja Rosdakarya, 2004).

- Narbuko, Cholid dan Abu Achmadi, *Metodologi Penelitian*, (Jakarta: Bumi Aksara, 2004).
- Nasution, S. *Metode Research (Penelitian Ilmiah)*, (Jakarta: Bumi Aksara, 2003).
- Naufal, Muhammad dan Abu Ahmad, *Langkah Mencapai Kebahagiaan Berumah Tangga*, (Yogyakarta: Al Husna Press, 1994).
- Purwanto, M. Ngalim, *Psikologi Pendidikan*, (Bandung: Remadja Karya, 1985).
- Rakhmat, Jalaluddin, *Keluarga Muslim dalam Masyarakat Modern*, (Bandung: PT. Remaja Rosdakarya, 1994).
- Ramayulis, *Metodologi Pendidikan Agama Islam*, (Jakarta: Kalam Mulia, 2005).
- , *Pendidikan Islam dalam Rumah Tangga*, (Jakarta: Kalam Mulia, 1987).
- Sabri, M. Alisuf, *Pengantar Ilmu Pendidikan*, (Jakarta: UIN Jakarta Press, 2005).
- , *Psikologi Pendidikan*, (Jakarta: Pedoman Ilmu Jaya, 1996).
- Shaleh, Abdul Rachman, *Pendidikan Agama dan Keagamaan*, Jakarta: Gemawindu Pancaperkasa, 2000
- Tafsir, Ahmad, *Metodologi Pengajaran Agama Islam*, (Bandung: Remaja Rosdakarya, 1999).
- Thoha, M. Chabib, *Kapita Selekta Pendidikan Islam*, (Yogyakarta: Pustaka Pelajar, 1996).
- Ulwan, Abdullah Nashih, *Kaidah-kaidah Dasar (Pendidikan Anak menurut Islam)*, (Bandung: Remaja Rosdakarya, 1992).
- , *Pendidikan Anak dalam Islam*, (Jakarta: Pustaka Amani, 1995).
- Yunus, Mahmud, *Metodik Khusus Pendidikan Agama*, (Jakarta: PT. Hidakarya Agung, 1983).