
1

1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Pendidikan adalah salah satu pilar bangsa, masa depan suatu bangsa

ditentukan oleh sejauh mana komitmen pemerintah, lembaga terkait dan

masyarakat dalam menyelenggarakan pendidikan.
1
 Keberhasilan

pembangunan ditentukan oleh kualitas dari Sumber Daya Manusia (SDM),

untuk menciptakan SDM yang berkualitas maka pendidikan adalah faktor

utamanya.
2
 Majunya pendidikan suatu bangsa sangat mempengaruhi

pembangunan dan majunya peradaban suatu bangsa, hal ini bisa dilihat dari

pengertian pendidikan itu sendiri, pendidikan adalah suatu kegiatan yang

sadar dan disengaja juga bertanggung jawab yang dilakukan oleh orang

dewasa kepada anak sehingga terjadi interaksi secara terus menerus untuk

membuat anak tersebut menjadi dewasa sesuai dengan tujuannya dan

berlangsung secara terus menerus.
3
 Pengertian pendidikan ini juga dapat kita

lihat dalam Undang-undang Sistem Pendidikan Nasional Nomor 20 Tahun

2003 yaitu:

1
 Mu’arif, Wacana Pendidikan Kritis, (Yogyakarta: IRCisod, 2005), h. 89.

2
 Abu Ahmadi, Ilmu Sosial Dasar, (Jakarta: PT. Rineka Cipta, 2009), h. 130.

3
 Abu Ahmadi dan Nur Uhbiyati, Ilmu Pendidikan, (Jakarta: PT. Rineka Cipta, 2015), h.

70.

2

Pendidikan adalah usaha sadar dan terencana untuk

mewujudkan suasana belajar dan proses pembelajaran agar peserta

didik secara aktif mengembangkan potensi dirinya untuk memiliki

kekuatan spiritual keagamaan, pengendalian diri, kepribadian,

kecerdasan, akhlak mulia serta keterampilan yang diperlukan dirinya,

masyarakat bangsa dan negara.
4

Agar terwujudnya pendidikan yang diharapkan, maka ada komponen-

komponen yang berperan di dalamnya. Diantaranya ialah peranan orang tua,

orang tua begitu besar dalam membantu anak agar siap memasuki gerbang

kehidupan mereka. Ketika memasuki gerbang tersebut, mereka masuk dalam

dunia independen yang sudah seharusnya terlepas dari orang tua, dimana

keputusan hidup mereka sudah harus dapat dilakukan sendiri. Disinilah peran

orang tua sudah berkurang, dan melihat hasil didikan mereka. Maka perlu

adanya partisipasi orang tua terhadap pendidikan agar anak memiliki kesiapan

dalam memasuki gerbang kehidupan tersebut. Pelaksanaan suatu program

pendidikan tidak akan berjalan dengan lancar dan baik, jika tidak ada peran

dari orang tua muridnya. Karena pendidikan anak sebenarnya adalah

tanggung jawab oleh orang tuanya.

Orang tua seharusnya mengetahui potensi yang dimiliki anaknya.

Potensi pada anak adalah kemampuan anak yang berkemungkinan untuk

dikembangkan sesuai dengan kekuatan, kesanggupan dan daya oleh anak.

Ada lima potensi yang harus dikembangkan dalam mendidik anak yaitu

4
 Tim Redaksi Nuansa, Himpunan Perundang-undangan Republik Indonesia Tentang

Sistem Pendidikan Nasional (SISDIKNAS) Undang-undang Republik Indonesia Nomor 20 Tahun

2003, (Bandung: Nuansa Aulia, 2012), h. 2.

3

potensi spiritual, potensi perasaan, potensi akal, potensi sosial, dan potensi

jasmani.

Agar potensi positif itu dapat berkembang optimal maka Nabi

mewajibkan umatnya untuk mencari ilmu semenjak dalam buaian, itu artinya

bahwa anak harus sudah mulai dididik dan diberikan kepadanya pengetahuan

tentang segala sesuatu yang menunjang perkembangn potensi takwanya

semenjak usia dini.

Pada dasarnya anak itu adalah Fitrah. Pengertian fitrah berasal dari

bahasa Arab َفَطَر yang artinya sifat bawaan setiap sesuatu dari awal

penciptaannya.
5
 Fitrah bisa juga memiliki pengertian “Agama” maksudnya

adalah setiap manusia pada dasarnya memiliki sifat dasar untuk memiliki

kecenderungan beragama tauhid artinya memiliki kecenderungan dasar untuk

meyakini adanya zat yang Maha Esa sebagai Tuhan dan penciptaannya yang

patut dan wajib disembah dan diagungkan.
6

Sebagaimana dalam dalam Qs. Ar-Rum ayat 30 yang berbunyi:

                            

        

Asal manusia terlahir di atas fitrah yang bersih, mengimani Allah dan

mengarah kepada agama yang lurus. Apabila kita temui adanya

5
 Juwariyah, Hadis Tarbawi. (Yogyakarta: Teras, 2010), h. 1.

6
 Ibid, h. 2.

4

penyimpangan dari hal itu, maka itu karena pengaruh terhadap fitrah bayi

yang terlahir, sehingga kesiapannya menerima Islam berubah menjadi

menerima Yahudi. Demikian pula terhadap seluruh arus pemikiran lainnya

yang manusia cendrung kepadanya berupa filsafat materialisme hingga

lainnya. Sebenarnya itu terjadi karena pengaruh faktor-faktor asing diluar

fitrah manusia.

Anak adalah fitrah Allah, karena itu hendaklah dibangkitkan dan

dikembangkan. Contohnya secara nyata Islam menganjurkan untuk

membacakan azan pada telinga anak bagian kanan dan membacakan iqamah

pada bagian kirinya yang hal ini menjadi tanggung jawab orang-tua mereka.
7

Orang tua juga sepatutnya memahami pencapaian-pencapaian pada

pendidikan anaknya. Hal ini diperlukan agar meminimalisir kesalahan-

kesalahan orang tua atau keluarga dalam menghadapi perkembangan

pendidikan seorang anak.

Pencapaian prestasi belajar anak dipengaruhi oleh banyak faktor.

Karena secara individu, anak terdiri dari dua substansi yaitu fisiologis (fisik)

dan psikologis (kejiwaan). Kemudian secara sosial, anak hidup

dilingkungannya, baik keluarga, masyarakat, dan sekolah. Semua faktor ini,

saling berkaitan dan saling berpengaruh satu sama lainnya, dalam

peningkatan prestasi belajar anak. Sebagaimana pendapat Ngalim Purwanto

7
 Achmad Sunarto dkk. Shahih Bukhari Juz VI. (Semarang: CV Asy Syifa’, 1993) h.377-

378.

5

menyatakan bahwa, faktor-faktor yang mempengaruhi belajar anak dapat

dibedakan menjadi dua macam, yaitu faktor internal (faktor dari dalam diri

anak), yakni keadaan jasmani dan rohani anak, dan faktor eksternal (faktor

dari luar diri anak), yakni kondisi lingkungan di sekitar anak.
8

Peran orang tua juga menentukan pelaksanaan pendidikan agama anak

yang mana berpengaruh terhadap kepribadian anak, Rasulullah Saw.

Menggambarkan bahwa fungsi dan peran orang tua mampu membentuk arah

keyakinan anak-anak mereka. Hal ini terlihat dalam Al Quran surah At-

Tahrim ayat 6 yang berbunyi:

                             

                

Jadi, orang tua dengan kata lain keluarga merupakan pendidik yang

pertama dan utama bagi anak. Keluarga bagi anak juga merupakan suatu

lingkungan tempat anak pertama kali mendapatkan bimbingan hidup.
9

Orang tua tidak hanya dituntut untuk bertanggung jawab pada

pendidikan formalnya tetapi juga pada pendidikan agamanya. Pada ayat

Alquran diatas jelas Islam menerangkan orang tua yang bertanggung jawab

yaitu memberikan pendidikan. Pendidikan yang dimaksudkan tidak hanya

pendidikan formal tetapi juga pada pendidikan nonformal dan informal.

8
 Ngalim Purwanto, Psikologi Pendidikan, (Bandung: Remaja Rosdakarya, 1991), h. 101.
9
Adi Nugroho, dkk., Mengenal Manusia dan Pendidikan, (Jakarta: Forum, 1981), h. 64.

6

Seperti yang kita tahu bahwa Madrasah pertama bagi anak-anak adalah orang

tua yaitu Ibu. Orang tua bisa mengajarkan kedisiplinan, penghargaan dan

sanksi, keteladanan orang tua dan lingkungan yang berada disekitar anak.

Berdasarkan fenomena tersebut, maka penulis merasa tertarik untuk

mengetahui sejauh mana peranan orang tua pada proses memfilterisasi akhlak

mazmumah dari media sosial, yang kemudian akan dijadikan pijakan dasar

dalam melaksanakan suatu penelitian lapangan dengan mengangkat judul:

Peranan Orang Tua Pada Proses Memfilter Akhlak Mazmumah dari

Media Sosial di Madrasah Tsanawiyah Al Istiqamah Pengambangan

Banjarmasin.

B. Defenisi Operasional

1. Peranan Orang Tua

Definisi dan arti kata peranan menurut KBBI adalah bagian yang

dimainkan seorang pemain, arti lainnya dari kata peranan adalah tindakan

yang dilakukan oleh seseorang dalam suatu peristiwa.

Peranan dapat diartikan sebagai perangkat tingkah yang diharapkan

dimiliki oleh orang yang berkedudukan di masyarakat. Kedudukan dalam

hal ini diharapkan sebagai posisi tertentu di dalam masyarakat yang

mungkin tinggi, sedang-sedang saja atau rendah. Kedudukan adalah suatu

wadah yang isinya adalah hak dan kewajiban tertentu, sedangkan hak dan

kewajiban tersebut dapat dikatakan sebagai peran. Oleh karena itu, maka

7

seseorang yang mempunyai kedudukan tertentu dapat dikatakan sebagai

pemegang pemegang peran (role accupant). Suatu hak sebenarnya

merupakan wewenang untuk berbuat atau tidak berbuat, sedangkan

kewajiban adalah beban atau tugas.
10

Orang tua adalah komponen keluarga yang terdiri dari ayah dan ibu,

merupakan hasil dari sebuah ikatan perkawinan yang sah yang dapat

membentuk sebuah keluarga. Orang tua memiliki tanggung jawab untuk

mendidik, mengasuh dan membimbing anak-anaknya untuk mencapai

tahapan tertentu yang menghantarkan anak untuk siap dalam kehidupan

bermasyarakat. Pengertian orang tua di atas, tidak terlepas dari pengertian

keluarga, karena orang tua merupakan bagian keluarga besar yang

sebagian besar telah tergantikan oleh keluarga inti yang terdiri dari ayah,

ibu dan anak-anak.
11

Jadi, Orang tua yang dimaksud disini ialah komponen keluarga terdiri

dari Ayah dan Ibu yang memiliki peranan terpenting dalam bertanggung

jawab untuk membimbing, penuntun, pengawas serta sebagai contoh

tauladan dan panutan bagi anak-anaknya.

2. Proses Memfilter

Pengertian Filter pada umumnya adalah adalah rangkaian yang dapat

memilih frekuensi atau saluran agar dapat mengalirkan frekuensi yang

diinginkan dan menahan, atau membuang frekuensi yang lain.

10

 R. Suyoto Bakir, Kamus lengkap Bahasa Indonesia, (Tangerang: Karisma Publishing

Group, 2009), h. 348.
11

 H Hendi dan Rahmadani Wahyu Suhendi, Pengantar Studi Sosiolog Keluarga,

(Bandung: CV Pustaka Setia, 2000), h. 41.

8

Jadi, pada proses memfilterisasi yang dimaksud disini ialah

bagaimana orang tua berperan pada perannya sebagai mentor yang paling

utama pada anak-anak mereka dalam memfilter atau menyaring sesuatu

yang akan terpapar atau terindikasi pada anak-anak mereka.

3. Akhlak Mazmumah

Akhlak bentuk jamak dan khuluk yang mengandung arti budi pekerti,

perangai, tingkah laku atau tabiat, watak atau sering disebut dengan

kesusilaan, sopan santun, atau moral. Akhlak adalah segala perbuatan yang

dilakukan dengan tanpa disengaja dengan kata lain secara spontan, tidak

mengada-ngada atau tidak dengan paksaan. Dalam QS. Shaad : 47 Allah

SWT berfirman
12

           

Akhlak Mazmumah ialah perangai atau tingkah laku yang tercermin

dari tutur kata, tingkah laku, dan sikap tidak baik. Dimana perangai atau

tingkah laku tersebut mengakibatkan orang lain tidak senang.
13

Jadi, akhlak mazmumah ialah tingkah laku atau tabiat yang tercermin

tidak baik oleh diri seseorang. Sifat ini terbentuk oleh pembawaan dari diri

sendiri maupun karena lingkungan, yang memberikan dampak spontan

cerminan watak atau tingkah laku pada diri seseorang.

12

 Departemen Agama RI, Al-Qur’an dan Terjemah, (Semarang: CV Asy-Syifa, 2000), h.

739.

13

 Y. Abdullah, , Studi Akhlak dalam Perspektif Alquran, (Jakarta: Amzah, 2007), h. 55.

9

4. Media Sosial

Kata “Media” di sosial media berasal dari “Medium”, atau wadah di

mana orang dapat saling berhubungan dan menjalin intraksi sosial.
14

Media sosial secara sederhana diartikan sebagai pengguna isi bersama

yang menggunakan teknologi penyiaran berbasis internet berbeda dari

media cetak dan media siaran tradisional.
15

Setiap orang dapat menggunakan jejaring sosial sebagai sarana

komunikasi teknologi yang berbasis internet, membuat status,

berkomentar, berbagi foto dan video layaknya ketika kita berada dalam

lingkungan sosial.

Jadi, media sosial adalah media dalam jaringan berfungsi untuk

mempermudah berhubungan serta menjalin interaksi dan komunikasi

sosial baik jarak dekat maupun jarak jauh. Beberapa jenis media sosial

diantaranya adalah Facebook, Twitter, Instagram, WhatsApp dan masih

banyak lagi.

Berdasarkan defenisi operasional di atas maka penulis mengambil

kesimpulan bahwa Peranan Orang tua pada Proses Memfilter Akhlak

Mazmumah dari Media Sosial ialah bagaimana cara orang tua perperan

dalam peranan sebagai pendidik, pembimbing dan suri tauladan bagi anak

mereka agar terhindar dari akhlak mazmumah yang ditemukan pada media

sosial yang anak mereka dapatkan nantinya. Juga bagaimana upaya orang

14

 Adrianus Aditya, dkk., Sosial Media Nation (Jakarta: Prasetiya Mulya Publishing,

2013), h. 7.

15

 Apriadi Tamburaka, Literasi Media (Jakarta: Raja Grafindo Persada, 2013), h. 78.

10

tua dalam memberikan contoh pengetahuan nilai keagamaan, memberikan

bimbingan dan keteladanan serta pengawasan kepada anak mereka.

C. Fokus Penelitian

Berdasarkan latar belakang di atas, maka masalah pokok yang akan

diteliti dirumuskan sebagai berikut:

1. Peranan Orang Tua Pada Proses Memfilter Akhlak Mazmumah dari Media

Sosial di Madrasah Tsanawiyah Al Istiqamah Pengambangan Banjarmasin.

2. Faktor pendukung dan penghambat Peranan Orang Tua Pada Proses

Memfilter Akhlak Mazmumah dari Media Sosial di Madrasah Tsanawiyah

Al Istiqamah Pengambangan Banjarmasin.

D. Tujuan Penelitian

Berdasarkan permasalahan diatas, maka tujuan yang ingin dicapai

adalah sebagai berikut:

1. Untuk mengetahui Peranan Orang Tua Pada Proses Memfilter Akhlak

Mazmumah dari Media Sosial di Madrasah Tsanawiyah Al Istiqamah

Pengambangan Banjarmasin.

2. Untuk mengetahui Faktor pendukung dan penghambat Peranan Orang Tua

Pada Proses Memfilter Akhlak Mazmumah dari Media Sosial di Madrasah

Tsanawiyah Al Istiqamah Pengambangan Banjarmasin.

11

E. Alasan Memilih Judul

Alasan penulis memilih judul Peranan Orang Tua Pada Proses

Memfilter Akhlak Mazmumah dari Media Sosial. Adalah sebagai berikut:

1. Perkembangan zaman dan arus globalisasi banyak memberikan perubahan

serta pergeseran terhadap eksistensi nilai-nilai keagamaan.

2. Pergeseran nilai-nilai khususnya pada bidang Akhlak. Sudah semestinya

anak-anak sedini mungkin mengetahui dampak dari akhlak tercela atau

akhlak mazmumah. Jadi, tidak hanya menanamkan akhlak mahmudah saja

tetapi dibarengi dengan wawasan dan pengawasan tentang akhlak

mazmumah.

3. Tidak dapat dipungkiri bahwa media sosial sangat menjamur bagi anak-

anak milenial sekarang, sehingga dibutuhkan pengawasan dari dampak

buruk media sosial tersebut.

F. Signifikansi Penelitian

1. Secara Teoritis

a. Memberikan manfaat berupa tambahan pengetahuan dan keilmuan

kepada menulis dan pembaca tentang Peran Orang Tua Pada Proses

Memfilter Akhlak Mazmumah dari Media Sosial di Madrasah

Tsanawiyah Al Istiqamah Pangambangan Banjarmasin.

b. Memperkaya khazanah ilmu pengetahuan tentang

mengimplementasikan pada kehidupan sehari-hari.

12

2. Secara Praktis

a. Memberikan wawasan pengetahuan kepada orang tua tentang proses

memfilterisasi akhlak mazmumah dari media sosial.

b. Hasil Penelitian ini dapat menjadi acuan untuk peneliti selanjutnya

yang ingin mengkaji lebih dalam fokus penelitian tentang peranan

orangtua pada proses memfilterisasi akhlak mazmumah dari media

sosial.

G. Penelitian Terdahulu

Hasil tinjauan penulis tentang peranan orang tua dalam pendidikan

anak khususnya akhlak cukup banyak, hanya saja pengambilannya dari sudut

pandang yang berbeda-beda. Diantaranya yang menjadi kajian pustaka bagi

penulis adalah:

Tesis mahasiswa Universitas Islam Negeri Sunan Kalijaga

Yogyakarta, Program Studi Pendidikan Agama Islam, saudara Irwansyah

Suwahyu, 2017 dengan judul Pengaruh Penggunaan Media Sosial Terhadap

Akhlak Dan Prestasi Belajar Peserta Didik Di SMA UII Yogyakarta.

Pada tesis saudara tesebut memaparkan bahwa pengaruh disini adalah

pengaruh negatif. Hal ini terjadi karena para peserta didik kurang mampu

menahan dirinya terhadap hal-hal negatif yang terdapat dalam penggunaan

media sosial. Secara khusus, akhlak mereka akan menjadi buruk saat para

peserta didik tidak membatasi penggunaan media sosialnya baik itu secara

13

waktu penggunaan, isi atau konten yang dibuka, serta aktivitas mereka dalam

menggunakan media sosial.

Skripsi mahasiswa Fakultas Ushuluddin Dan Filsafat Universita Islam

Negeri Ar-Raniry Darussalam-Banda Aceh, Program Studi Aqidah dan

Filsafat Islam, saudara Aguslianto, 2017 dengan judul Pengaruh Sosial Media

Terhadap Akhlak Remaja (Studi Kasus Di Kec. Kluet Timur Kab. Aceh

Selatan).

Skripsi saudara tersebut membahas tentang pengaruh apa saja yang

terjadi dari media sosial pada akhlak remaja di Kec. Kluet Timur Kab. Aceh

Selatan. Peneliti melakukan penelitian pengaruh sosial media kepada remaja

dalam bidang akhlak remaja akibat penggunaan yang dilakukan oleh remaja

dan penyalahgunaan sosial media.

Diantara kajian pustaka diatas terdapat kesamaan dan perbedaan

antara penelitian terdahulu dengan penelitian ini. Kesamaannya terletak pada

hasil penelitian yang mana pengaruh dari media sosial itu berdampak positif

dan negatif kepada akhlak dan prestasi remaja. Sedangkan, penelitian ini

mengangkat peranan yang diambil oleh orangtua dalam hal memfilter akhlak

mazmumah (tercela) yang terdapat dari media sosial.

14

H. Sistematika Penulisan

Adapun gambaran sistematika penulisan proposal ini adalah sebagai

berikut:

BAB I Pendahuluan, meliputi latar belakang masalah, defenisi

operasional, fokus penelitian, tujuan penelitian, alasan memilih judul,

signifikasi penelitian, penelitian terdahulu, dan sistematika penulisan.

BAB II, berisi tentang landasan teori yang meliputi: Peranan orang tua

yang meliputi pengertian peranan, pengertian orangtua. Pengertian akhlak

meliputi pembagian akhlak. Sosial media meliputi pengertian sosial media.

BAB III, berisi tentang jenis dan pendekatan penelitian yang meliputi:

subjek dan objek penelitian, data dan sumber data, teknik pengumpulan data,

teknik pengolahan dan analisis data, dan prosedur penelitian.

BAB IV, berisi tentang laporan hasil penelitian yang meliputi:

gambaran singkat lokasi penelitian, penyajian data, dan analisis data.

BAB V, berisikan penutup yang meliputi: simpulan dan saran.

