
78

LAMPIRAN-LAMPIRAN

LAMPIRAN I

No BAB Hal Terjemah

1 1 2 “setiap anak yang dilahirkan dalam keadaan suci bersih

(fitrah)”.

2 1 3 “peliharalah dirimu dan keluargamu dari api neraka yang

bahan bakarnya adalah manusi dan batu, penjaganya

malaikat-malaikat yang kasar dan keras yang tidak pernah

durhaka kepada Allah terhadap apa yang diperintahkan

kepada mereka dan selalu mengerjakan apa yang

diperintahkan”. (QS. At-Tahrim:6)

3 2 16 “dan sesungguhnya kamu benar-benar berbudi pekerti yang

agung”. (QS. Al-Qalam:4)

4 4 “peran orang tua dalam menanamkan akhlakuk karimah bagi

saya sangat penting, apalagi pada saat ia sudah dewasa jadi

kalau bisa ditanamkan sejak dini. Kemudian pada saat

memberi teguran kepada anak beri dulu teguran satu kali dan

kalau bisa pada saat memberi teguran jangan sambil dibentak

tetapi dengan cara pelan saja. Apabila terbiasa dibentak

ditakutkan anak akan menjadi keras juga. Alhamdulillahnya

anak saya juga penurut. Yang pertama saya ajarkan kepada

anak ialah tentang adab terutama kepada orang yang lebih tua,

diajak ke majelis ilmu, dimasukkan ke TPA. Karena kita

orang tua pasti tidak ingin anaknya melakukan hal yang tidak

baik”. (wawancara dengan Bapak A)

5 4 “saya biasanya menanamkan akhlak kepada anak agar selalu

diingat anak dengan cara kita ajarkan secara terus-menerus,

kemudian saya juga menjadi contoh untuk anak saya jadi saya

selaku orang tua harus bisa memberikan teladan yang baik

kepada anak, terus kita biasakan anak mengikuti hal-hal baik

yang kita lakukan, cara saya mendidik anak agak sedikit tegas

agar anak menurut dan sambil diberi perhatian kemudian

diberi nasihat secara perlahan dan alhamdulillahnya anak saya

selalu menuruti perintah saya walau terkadang membantah

tetapi sangat jarang, pada saat dia membantahlah diberi

sedikit ketegasan. Terus untuk masalah pergaulan misalkan

dalam pergaulannya ada teman yang kurang baik maka anak

saya saya beri nasihat agar tidak terlalu dekat dengan anak

tersebut khawatirnya dia akan mengikuti hal yang tidak baik

dari temannya, apalagi dkarenakan saya mengalami broken

home jadi harus ekstra memberi perhatian untuk anak dan

79

alhamdulillah apabila diajak ke majelis ilmu atau habsyian dia

langsung ikut. (wawancara dengan Ibu K)

6 4 “kalau saya menanamkan akhlakul karimah kepada anak

tidak terlalu ribet, yang penting selalu diberi nasihat,

kemudian apabila anak melihat suatu contoh yang tidak baik,

misalkan ada temannya yang mengucapkan kata-kata yang

tidak baik maka saya beri nasihat bahwa itu tidak boleh

diikuti karena itu bisa menimbulkan permusuhan, dan saya

jujur saja kalau dalam mendidik anak lumayan keras,

dikarenakan anak sering membantah bila diberi nasihat, jadi

disitulah saya menegasi dan biasanya diberi hukuman agar

anak merasa segan dan diberikan pelajaran apabila anak

berbuat hal yang salah berikan contoh yang benar agar anak

sadar dan tidak mengulanginya lagi. Untuk masalah

mengawasi anak saya kurang bisa mengawasi dikarenakan

pekerjaan dan pada saat saya bekerja ada nenek dan kakeknya

yang mengawasi dan anak lebih sering dengan nenek dan

kakeknya”. (wawancara dengan Bapak F)

7 4 “menurut saya menanamkan masalah agama sangatlah

penting bagi anak apalagi saya yang mengalami broken home

harus bisa mengatur waktu, dan saya mendidik anak harus

dimulai dari dalam dirinya sendiri terlebih dahulu dan tanpa

ada paksaan dari saya, apabila dipaksa ditakutkan anak akan

merasa tertekan dan akan mengakibatkan mentalnya

terganggu, pertama dengan cara diajak sholat sambil diajari

sopan santun dan diajak menghadiri majelis ilmu dan diajari

mengaji, karena aku sendiri mengurus anak harus bisa jadi ibu

sekaligus bapa untuk anak dan kita harus menanamkan akhlak

terhadap anak dimulai dari dirinya sendiri tanpa paksaan

sehingga anak akan terbiasa melakukan hal baik dan akan

berat melakukan hal yang tidak baik”. (wawancara dengan

Ibu M)

8 4 “faktor pendukungnya ialah dimasukkan ke sekolah dan TK

Al-Qur‟an dan alhamdulillah semua keluarga terutama orang

yang ada di rumah selalu mendukung untuk menanamkan

akhlakul karimah terutama kakek dan neneknya selalu

mendidik, alhamdulillah juga didorong dengan faktor

lingkungan yang terus mengadakan pengajian, ceramah-

ceramah dan yang lain-lain yang bersifat keagamaan”.

(wawancara dengan Bapak A)

9 4 “faktor pertama yang pertama alhamdulillah anak penurut dan

jarang membantah, kemudian dimasuk akan ke pesantren,

setelah pulang sekolah dimasukkan lagi ketilawati, jadi waktu

anak untuk bergaul sedikit, kemudian sering diajak nenek dan

pamannya ke pengajian dan habsyian. Faktor penghambatnya

terkadang pernah membantah tetapi tidak sering, kemudian

80

dari berteman ada teman yang kurang layak untuk ditemani

takutnya anak akan mengikuti hal tidak baik, dan saya juga

harus ekstra dalam megawasi dikarenakan saya broken home.

(wawancara dengan Ibu K)

10 4 “faktor pendukungnya dimasukkan ke sekolah, dan pada saat

saya tidak ada di rumah ada nenek dan kakeknya yang

mengawasi. Faktor penghambatnya anak sering membantah,

kemudian saya jarang berada di rumah karena saya bekerja

terkadang sampai larut malam, jadi saya tidak bisa selalu

mengawasi anak”. (wawancara dengan Bapak F)

11 4 “faktor pendukungnya harus dari diri kita sendiri orang tua

harus mendidik anak agar anak tidak sampai salah jalan,

kemudian dengan adanya pengajian, TPA dan sebagainya,

dimana anak sering saya ajak ke pengajian terus dimasukkan

ke TPA. Faktor penghambatnya selain menjadi ibu sekaligus

menjadi ayah bagi anak, disisi lain saya mencari nafkah untuk

anak dan disisi lain lagi saya harus bisa mengatur waktu

untuk mendidik anak. (wawancara dengan Ibu M)

81

LAMPIRAN II

Instrumen Pengumpulan Data

A. Pedoman Wawancara

 Wawancara Orang Tua

1. Apakah Bapak/Ibu pernah belajar ilmu agama?

2. Apakah Bapak/Ibu mempunyai banyak waktu dengan anak-anak di

rumah?

3. Bagaimana cara Bapak/Ibu mengatur waktu agar bisa selalu mengawasi

anak dikarenakan Bapak/Ibu mengalami broken home?

4. Siapakah yang mengawasi anak ketika Bapak/Ibu sedang bekerja atau di

luar rumah dikarenakan Bapak/Ibu mengalami broken home?

5. Apakah Bapak/Ibu menegur dan menasihati anak ketika anak melakukan

hal yang kurang baik di rumah maupun di luar rumah?

6. Bagaimana tindakan Bapak/Ibu misalnya anak Bapak/Ibu bergaul dengan

teman yang pergaulannya tidak berakhlak?

7. Apakah Bapak/Ibu mengawasi pergaulan anak di rumah maupun di luar

rumah?

8. Bagaimana cara Bapak/Ibu mendidik anak, agar selalu mengikuti perintah

Bapak/Ibu?

9. Apakah ada cara khusus dari Bapak/Ibu untuk menanamkan akhlakul

karimah terhadap anak yang mengalami broken home?

10. Apakah menurut Bapak/Ibu penanaman akhlak yang diberikan kepada

anak sudah berjalan dengan maksimal?

82

11. Apa saja upaya yang dilakukan Bapak/Ibu dalam menanamkan akhlakul

karimah terhadap anak yang broken home?

12. Apakah di sekitar tempat tinggal Bapak/Ibu sering di adakan pengajian

dan ceramah keagamaan?

13. Apakah Bapak/Ibu mengajak anak untuk menghadiri pengajian dan

ceramah keagamaan tersebut?

 Wawancara Anak

1. Apakah anda tinggal bersama Bapak/Ibu? Berapa lama?

2. Apakah anda selalu taat apabila Bapak/Ibu anda ketika mereka

membiasakan perilaku baik di rumah maupun di luar rumah?

3. Bagaimana bentuk penanaman akhlakul karimah yang dilakukan

Bapak/Ibu anda saat di rumah?

4. Bagaimana tindakan Bapak/Ibu ketika anda melakukan hal yang tidak

baik?

5. Apakah anda selalu mematuhi apa yang diucapkan Bapak/Ibu anda ketika

mereka sedang tidak ada di rumah?

6. Bagaimana sika panda ketik bertemu teman sebaya, orang tua dan

masyarakat?

7. Bagaimana cara berbicara anda ketika dengan orang tua, teman dan

masyarakat?

8. Apakah anda selalu mentaati apa yang diperintahkan orang tua kepada

anda?

9. Bagaimana perilaku anda ketika sedang berada di rumah?

83

10. Siapa yang mengawasi anda ketika Bapak/Ibu sedang bekerja atau di luar

rumah?

11. Apakah anda selalu bersikap baik di rumah maupun di luar rumah?

 Wawancara Tokoh Masyarakat

1. Menurut Bapak/Ibu apakah masyarakat di sini selalu menghimbau tentang

perilaku baik yang mencerminkan terhadap penanaman akhlakul karimah

terhadap anak?

2. Bagaimana tindakan Bapak/Ibu ketika melihat orang tua atau anaknya

dalam melakukan hal yang buruk di luar rumah?

3. Apakah ada usaha yang dilakukan agar suasana pengajaran akhlakul

karimah di lingkungan ini tetap berjalan dengan baik?

B. Pedoman Observasi

1. Lingkungan di Kelurahan Karang Taruna Kecamatan Pelaihari Kabupaten

Tanah Laut

2. Kondisi peran dan faktor yang mempengaruhi orang tua dalam

menanamkan akhlakul karimah terhadap anak yang broken home

3. Bagaimana keadaan di Kelurahan Karang Taruna Kecamatan Pelaihari

Kabupaten Tanah Laut

C. Pedoman Dokumentasi

1. Gambaran Umum Lokasi Penelitian

2. Keadaan orang tua, anak dan masyarakat di Kelurahan Karang Taruna

Kecamatan Pelaihari

84

3. Lapangan Kerja dan tingkat pendidikan orang tua di Kelurahan Karang

Taruna Kecamatan Pelaihari

4. Sarana dan prasarana yang dimiliki dan kegiatan yang dimiliki Kelurahan

Karang Taruna Kecamatan Pelaihari

85

Lampiran III

Dokumentasi Penelitian

Wawancara dengan Bapak A (Andre) dan anaknya B (Bilqis)

86

Wawancara dengan Ibu K (Khadijah) dan anaknya M (Muhammad)

87

Wawancara dengan Bapak F (Fahmi)

88

Wawancara dengan Ibu M (Mina) dan anaknya H (Hafizah)

89

Lampiran IV

Surat Selesai Seminar

90

Lampiran V

Surat Riset

91

92

Lampiran VI

Surat Izin Penelitian

93

94

Lampiran VII

Surat Selesai Penelitian

95

RIWAYAT HIDUP

1. Nama Lengkap : Mohtadi Billah

2. Tempat dan Tanggal Lahir : Pelaihari, 27 Agustus 1998

3. Agama : Islam

4. Kebangsaan : WNI

5. Status Perkawinnan : Belum Kawin

6. Alamat : Jl. Al-Fatah, Rt. 07 Rw. 03 Kelurahan

 Karang Taruna Kecamatan Pelaihari

7. Pendidikan

a. SD : MIN Pealihari

b. SMP : MTs N 1 Pelaihari

c. SMA : MAN Pelaihari

8. Pengalaman Organisasi : -

9. Orang Tua

Ayah : Rahmadani

Pekerjaan : Montir

Alamat : Jl. Al-Fatah, Rt. 07 Rw. 03 Kelurahan

 Karang Taruna Kecamatan Pelaihari

Ibu : Arbainah

Pekerjaan : Ibu Rumah Tangga

Alamat : Jl. Al-Fatah, Rt. 07 Rw. 03 Kelurahan

 Karang Taruna Kecamatan Pelaihari

10. Saudara : Anak ke 2 dari 2 bersaudara

 Banjarmasin, 08 Februari 2021

 Mohtadi Billah

96

