
1

BAB I

PENDAHULUAN

A. Latar Belakang

Keluarga merupakan anugerah yang terindah yang diberikan oleh Allah

untuk manusia, di dalam keluarga orang tua mempunyai peranan yang sangat

penting dalam membimbing anak-anaknya, karena anak merupakan amanat

Allah SWT. Kelahiran seorang anak sangat dinanti-nantikan oleh sepasang

suami isteri untuk menyempurnakan keluarga kecilnya. Setiap orang tua ingin

mempunyai anak yang baik, sopan, dan bahagia. Dalam ajaran islam, anak

merupakan rahmat Allah Swt. yang di amanatkan kepada orang tuanya yang

harus dijaga dengan sebaik-baiknya yaitu, dengan cara memberi kasih sayang,

perhatian, sentuhan cinta, dan yang terpenting adalah diberikan pendidikan

akhlak yang baik. Karena orang tua mempunyai impian setelah mendidik dan

membimbing anak-anaknya untuk menuju kearah yang dicita-citakannya.

Bagi anak keluarga merupakan tempat pertama dan utama dalam

pendidikannya, dari keluarga inilah anak mulai belajar berbagai macam hal,

terutama nilai-nilai keyakinan, akhlak, belajar berbicara, mengenal huruf,

angka, dan bersosialisasi, mereka belajar dari kedua orang tuanya. Anak-anak

melihat, mendengar, dan melakukan apa yang diucapkan dan dikerjakan

orang tuanya. Oleh karena itu, tutur kata dan perilaku orang tua hendaknya

dapat menjadi teladan bagi anak-anaknya. Kegiatan yang positif dan baik

2

harus jadi kebiasaan sehari-hari sehingga anak akan terbiasa mengerjakan

perbuatan baik.
1

Anak dalam menuju kedewasaannya memerlukan bermacam-macam

proses yang diperankan oleh bapak dan ibu dalam lingkungan keluarga.

Keluarga merupakan wadah yang pertama dan dasar bagi perkembangan dan

pertumbuhan anak. Pengalaman empiris membuktikan bahwa institusi lain di

luar keluarga tidak dapat menggantikan seluruhnya peran lembaga bahkan

pada institusi non keluarga. Kesadaran orang tua akan peran dan tanggung

jawabnya selaku pendidik pertama dan utama dalam keluarga sangat

diperlukan. Tanggung jawab orang tua terhadap anak tampil dalam bentuk

yang bermacam-macam. Dalam hal ini, orang tua adalah pendidik pertama

dan utama dalam keluarga sesuai sabda Rasulullah SAW:

Dengan demikian dari penjelasan di atas dapat kita ambil kesimpulan

bahwa orang tua merupakan pendidik yang paling utama dalam mendidik

1
 Helmawati, Pendidikan Keluarga, (Bandung: PT. Remaja Rosadakarya, 2014), h.48

3

anak-anak menjadi baik sesuai dengan ajaran agama islam, dapat

dikemukakan bahwa orang tua dengan sifat keteladanannya sangat berperan

dan menjadi faktor yang berpengaruh bagi perkembangan akhlak dan sikap

keagaamaan anak, yang dalam tindakan praktisnya meliputi transferisasi

pengetahuan, gaya hidup, sikap, nilai—nilai serta berbagai keterampilan

lainnya.
 2

Akhlak merupakan sifat yang tertanam dalam jiwa seseorang yang

berakibat timbulnya berbagai perbuatan secara spontan tanpa disertai

pertimbangan. Akhlak dapat juga diartikan sebagai perangai yang menetap

pada diri seseorang dan merupakan sumber munculnya perbuatan-perbuatan

tertentu dari dirinya secara spontan tanpa adanya pemaksaan.
3

Akhlak merupakan hasil dalam mendidik dan melatih dengan sungguh-

sungguh terhadap bagai potensi rohaniah yang terdapat dalam diri manusia.

Jika program pendidikan dan pembinaan akhlak anak itu di rancang dengan

baik, sistematika yang dilaksankan dengan sungguh-sungguh maka akan

menghasilkan anak-anak atau orang-orang baik akhlaknya.
4

Nilai-nilai positif itu harus memberikan pengaruh yang kuat dalam

kepribadian anak, sehingga sikap dan perilaku anak tidak bebas nilai, tetapi

2
 Mufatihatut Taubah , “PENDIDIKAN ANAK DALAM KELUARGA PERSPEKTIF

ISLAM”, Pendidikan Agama Islam Volume 03, Nomor 01, Mei 2015, h. 113

3
 Dedi Wahyudi, Pengantar Aqidah Akhlak dan Pembelajarannya, (Yogyakarta: Lintang

Rasi Aksara Books, 2017), h. 2

4
 Abuddin Nata, Akhlak Tasawuf dan Karakter Mulia, (Jakarta: Raja Wali Press, 2014),

hal. 135

4

dikendalikan secara positif oleh nilai. Masalah agama, sosial, etika, susila,

moral, estetika, dan akhlak adalah sejumlah nilai yang harus diberikan makna

bagi hidup dan kehidupan anak, semua itu harus terwariskan kepada anak

sejak dini. Ada andil peran strategi pola asuh orang tua dalam ikut serta

mewariskan nilai-nilai tersebut kepada anak.
5

Dari pengertian akhlak tersebut dapat ditarik suatu kesimpulan, akhlak

adalah budi pekerti, perangai, tingkah laku atau tabi’at dalam kehidupan

sehari-hari, dan perbuatan-perbuatan tersebut timbul dengan mudah tanpa

direncanakan terlebih dahulu karena sudah menjadi kebiasaan. Apabila dari

perangai tersebut timbul perbuatan-perbuatan yang baik dan terpuji menurut

akal sehat dan syariat, maka ia disebut sebagai akhlak yang baik, sebaliknya

apabila yang timbul dari perangai itu perbuatan-perbuatan yang buruk maka

ia disebut sebagai akhlak yang buruk.

Seperti kita ketahui bahwa orang tua merupakan lingkungan pertama dan

utama bagi anak untuk mendapat pendidikan. Sebagai orang tua, peran

mereka sangat penting dalam menentukan arah masa depan kehidupan

anaknya, karena anak merupakan pribadi yang tumbuh dari hasil pengalaman

kebiasaan yang diberikan oleh orang tuanya, maka akhlak anak yang sangat

berperan dalam diri anak berawal dari bagaimana cara orang tua membina

akhlak anak tersebut.

Penulis merasa masalah ini sangat penting diteliti untuk para orang tua

yang sibuk bekerja sehingga tidak ada waktu luang untuk memberikan

5
 Abuddin Nata, Akhlak Tasawuf dan Karakter Mulia,.. h. 7

5

pendidikan akhlak terhadap anak, dan orang tua yang kurang ilmu

pengetahuan tentang ajaran agama islam serta anak yang kurang

mendengarkan perintah dan nasehat orang tuanya di lingkungan keluarga.

Berdasarkan fenomena tersebut, penulis sangat tertarik untuk mengetahui

sejauh mana peran orang tua dalam membina akhlak anak di lingkungan

keluarga di Desa Tatah Mesjid Kecamatan Alalak Kabupaten Barito Kuala

dan kemudian akan dijadikan pijakan dasar dalam melakukan Penelitian

lapangan dengan mengangkat judul Peran Orang Tua dalam Membina

Akhlak Anak di Lingkungan Keluarga Di Desa Tatah Mesjid Kecamatan

Alalak Kabupaten Barito Kuala di fokuskan untuk mengetahui bagaimana

proses peran orang tua dalam membina akhlak anak di lingkungan keluarga

dan faktor pendukung dan penghambat orang tua dalam membina akhlak

anak di lingkungan keluarga.

B. Definisi Operasional

1. Peran

Menurut Soekamto peran adalah aspek dinamis kedudukan (status),

apabila seseorang melaksanakan hak dan kewajibannya sesuai dengan

kedudukannya maka ia menjalankan suatu peranan. Sedangakan menurut

Jhoson dalam Slameto peran adalah seperangkat perilaku antar pribadi, sifat,

6

kegiatan, yang berhubungan dengan pribadi dalam posisi dan situasi tertentu.

6

2. Orang Tua

Pengertian orang tua dibagi dua macam yaitu orang tua dalam arti umum

dan dalam arti khusus, pengertian orang tua dalam arti umum yang dimaksud

adalah orang tua (dewasa) yang bertanggung jawab terhadap kelangsungan

hidup anaknya termasuk dalam pengertian ini adalah ayah dan ibu, kakek,

nenek, paman, bibi, kakak atau wali. Sedangkan pengertian orang tua dalam

arti khusus adalah orang tua hanyalah ayah dan ibu.

Berdasarkan penjelasan di atas Peneliti menyimpulkan bahwa orang tua

yang bertanggung jawab terhadap kehidupan anak. Maka dari itu peran orang

tua adalah perilaku yang berkenaan dengan orang tua dalam memegang posisi

tertentu dalam lembaga keluarga yang di dalamnya berfungsi sebagai

pengasuh, pembimbing dan pendidik bagi anak.
7

3. Akhlak

Menurut Imam Al-Ghazali mendefinisikan akhlak sebagai berikut: Akhlak

adalah sifat-sifat yang tertanam dalam jiwa, yang menimbulkan segala

6
 Novrinda, Nina Kurniah, Yulidesni, “PERAN ORANGTUA DALAM PENDIDIKAN

ANAK USIA DINI DITINJAU DARI LATAR BELAKANG PENDIDIKAN” P o t e n s i a , P G - P A

U D F K I P U N I B , V o l . 2 N o . 1 . 2 0 1 7 , h. 40

7
 Tim Dosen PAI, Bunga Rampai Penelitian Dalam Pendidikan Agama Islam, Ed. 1,

(Yogyakarta: Deepublish, 2016), h. 192.

7

perbuatan dengan gampang dan mudah tanpa memerlukan pikiran dan

pertimbangan.
8

Jadi maksud akhlak disini ialah merupakan segala tingkah laku yang

melekat pada diri seseorang sehingga menjadi sebuah kepribadian yang

dilakukan secara spontan.

4. Anak

Anak adalah amanah dari Allah SWT. yang senantiasa harus dijaga dan di

bimbing dengan baik. Anak sebagai generasi penerus keluarga dan bangsa

dapat menentukan jalan menuju surga atau neraka. Apabila anak di bimbing

dengan baik, akan membawa keberkahan bagi kehidupan yang baik untuk

dirinya maupun orang lain. Peran pendidikan keluarga sangat besar dalam

menjaga anak sebagai kontribusi untuk membangun masa depan bangsa.
9

C. Fokus Penelitian

Berdasarkan latar belakang diatas, maka masalah pokok yang akan diteliti

penulis, berdasarkan rumusan masalah sebagai berikut :

1. Peran orang tua dalam membina akhlak dalam lingkungan keluarga di

Desa Tatah Mesjid Kecamatan Alalak Kabupaten Barito Kuala

berlangsung

8
 Mustofa, Akhlak Tasawuf, (Bandung, CV Pustaka Setia, 2010), h. 149

9
 Tati Nurhayati, “PENDIDIKAN ANAK DALAM KELUARGA MUSLIM

KONTEMPORER (Studi Kasus pada Keluarga Dengan Ayah dan Ibu Bekerja di Perumahan

Mega Nusa Endah Karyamulya Kota Cirebon)”, Vol, 3 No. 1 Januari 2015, h. 9

8

2. Faktor pendukung dan penghambat orang tua dalam proses pembinaan

akhlak anak dalam lingkungan keluarga

D. Tujuan Penelitian

Sesuai dengan rumusan masalah di atas, bahwa penulis ingin mencari tahu

pemasalahan tersebut dengan tujuan :

1. Untuk mengetahui peran orang tua dalam membina akhlak dalam

lingkungan keluarga di Desa Tatah Mesjid Kecamatan Alalak

Kabupaten Barito Kuala

2. Untuk mengetahui faktor pendukung dan penghambat orang tua dalam

proses pembinaan akhlak anak dalam lingkungan keluarga

E. Alasan Memilih Judul

Penulis memilih judul ini dengan alasan sebagai berikut :

1. Karena keluarga (orang tua) merupakan lingkungan pertama dan utama

bagi anak untuk mendapatkan pendidikan.

2. Peran kedua orang tua sangat berpengaruh terhadap pendidikan

anak terutama dalam pembinaan akhlak dalam lingkungan keluarga.

3. Penulis memilih Desa Tatah Mesjid Kecamatan Alalak Kabupaten

Barito Kuala sebagai lokasi Penelitian ini, karena di Desa tersebut

mayoritas pekerjaan orang tua adalah seorang petani, buruh serabutan dan

pedagang, yang waktunya hampir habis hanya untuk pekerjaan saja.

9

F. Signifikasi Penelitian (Teoritis/Praktis)

Hasil Penelitian ini, baik secara teori maupun praktis, diharapkan

mempunyai manfaat sebagai berikut :

1. Teori yang diperoleh sebagai tolak ukur orang tua, bahwa

pentingnya pembinaan akhlak dalam lingkungan keluarga.

2. Menjadi bahan pertimbangan dan masukan untuk para orang tua

yang berperan penting dalam membina akhlak anak, karena pembinaan

akhlak dalam lingkungan keluarga sangat berpengaruh terhadap

kepribadian anak dimasa yang akan datang.

3. Sebagai informasi dan untuk menambah pengetahuan serta

pengalaman penulis tentang bagaimana peran orang tua dalam membina

akhlak di lingkungan keluarga di desa tatah mesjid kecamatan alalak

kabupaten berito kuala.

G. Penelitian Terdahulu

Dalam melakukan peninjauan awal, penulis menemukan Penelitian yang

relevan dengan Penelitian yang akan diteliti, yaitu :

1. Skripsi oleh Deni Fujianto, NIM : 14113911, Judul, Peran Orang Tua

Dalam Membina Sikap Keagaaman Remaja Di Desa Gaya Baru III.

Penelitian ini bertujuan untuk mengetahui bagaimana peran yang

dilakukan oleh orang tua dalam membina sikap keagamaan remaja di

Desa Gaya Baru III. Metodologi Penelitian yang dipakai adalah field

research (kualitatif) Penelitian lapangan. Teknik pengumpulan data

10

yang digunakan ialah dengan cara observasi, wawancara dan

dokumentasi. Di dalam penelitian ini terdapat persamaan yaitu meneliti

peran orang tua, beberapa perbedaan dengan penelitian terdahulu

adalah penelitian tersebut membahas Sikap Keagaaman Remaja Di

Desa Gaya Baru III, sedangkan penulis membahas anak berusia 5-10

tahun. Penelitian tersebut di lakukan Di Desa Gaya Baru III dan di sini

penulis melakukan penelitian pada Desa Tatah Mesjid Kecamatan

Alalak.

2. Skripsi oleh Erwin Misbahuddin, NIM : 0011017693, Judul “ Peranan

Orang tua Dalam Pendidikan Akhlak Siswa Di Rumah Dan

Korelansinya Dengan Hasil Belajar Bidang Studi Akidah Akhlak Di

Sekolah”. Penelitian ini bertujuan untuk membuktikan ada tidaknya

korelasi yang signifikan antara peranan orang tua di rumah dalam

pendidikan akhlak siswa dengan hasil belajar bidang studi akidah

akhlak siswa kelas 2 Madrasah Tsanawiyah Darul Ulum Ciherang

pondok Bogor. Metodologi yang digunakan dalam Penelitian ini

adalah metode Penelitian Kuantitatif atau Penelitian korelasional.

Teknik pengumpulan data yang digunakan yaitu dengan cara kuesioner

atau angket dan studi dokumenter hasil tes Guru bidang studi akidah

akhlak. Di dalam penelitian ini terdapat persamaan yaitu meneliti

peran orang tua, beberapa perbedaan dengan penelitian terdahulu

adalah penelitian tersebut menggunakan pendekatan kuantitatif,

sedangkan penulis menggunakan metode kualitatif. Teknik

11

pengumpulan data yang digunakan penelitian terdahulu yaitu dengan

cara kuesioner atau angket dan studi dokumenter, penulis disini

menggunakan teknik pengumpulan data dengan cara observasi,

wawancara dan dokumentasi.

3. Skripsi Oleh Iza Bigupik, NIM : 1416513088, Judul, “ Peran Orang

Tua Dalam Mendidik Kepribadian Anak Di Desa Renah Lebar

Kecamatan Karang Tinggi Kabupaten Bengkulu Tengah ”. Penelitian

ini bertujuan untuk mengetahui peran orang tua dalam mendidik

kepribadian seorang anak di Desa Renah Lebar Kecamatan Karang

Tinggi Kabupaten Bengkulu Tengah. Metode Penelitian yang dipakai

adalah kualitatif. Teknik pengumpulan data yang digunakan ialah

dengan cara observasi, wawancara, dan dokumentasi. Di dalam

penelitian ini terdapat persamaan yaitu meneliti peran orang tua,

beberapa perbedaan dengan penelitian terdahulu adalah penelitian

tersebut dilakukan di Desa Renah Lebar Kecamatan Karang Tinggi

Kabupaten Bengkulu Tengah dan di sini penulis melakukan penelitian

pada Desa Tatah Mesjid Kecamatan Alalak Kabupaten Barito Kuala.

H. Sistematika Penulisan

Untuk mempermudah memahami penulisan ini, maka Peneliti membuat

sistematika penulisan sebagai berikut:

12

Bab I Pendahuluan memuat latar belakang masalah, definisi operasional,

fokus Penelitian, tujuan Penelitian, alasan memilih judul, signifikasi

Penelitian, Penelitian terdahulu dan sistematika penulisan.

Bab II Landasan teori, yang terdiri dari pengertian orang tua, tugas dan

kewajiban orang tua, pengertian akhlak, pengertian pembinaan akhlak, dasar

dan tujuan pembinaan akhlak, peran orang tua dalam membina akhlak anak,

faktor pendukung dan penghambat orang tua dalam membina akhlak anak.

Bab III Metode Penelitian, yang terdiri dari jenis dan pendekatan Penelitian,

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

teknik pengolahan data dan analisis data serta prosedur Penelitian.

Bab IV Laporan Hasil Penelitian, yang terdiri dari gambaran umum tentang

lokasi Penelitian, penyajian data dan analisis data.

Bab V Penutup, yang berisikan kesimpulan dan saran, serta dilengkapi

dengan daftar pustaka serta lampiran-lampiran.

