

xix

DAFTAR LAMPIRAN

Lampiran I: Daftar Terjemah ... 77

Lampiran II Pedoman Pengumpulan Data .. 78

Lampiran III : Dokumentasi Penelitian .. 80

Lampiran IV : Surat Keterangan Penunjukan Pembimbing 82

Lampiran V: Surat Telah Seminar Proposal ... 84

Lampiran VI : Catatan Seminar Proposal ... 85

Lampiran VII: Surat Izin Riset ... 86

Lampiran VIII: Surat Mendapatkan Izin Penelitian 87

Lampiran IX: Surat Selesai Riset .. 88

Lampiran X: Surat Selesai Ujian Komprehensif ... 89

1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Pendidikan Islam adalah sebuah proses dalam membentuk manusia-

manusia muslim yang mampu mengembangkan potensi yang dimilikinya untuk

mewujudkan dan merealisasikan tugas dan fungsinya sebagai khalifah Allah SWT,

baik kepada Tuhannya, sesama manusia dan sesama makhluk lainnya.1 Dengan

demikian pendidikan sangat penting bagi kelangsungan hidup di dunia dan di

akhirat. Pendidikan juga yang akan membuat pengetahuan manusia berkembang.

Sedangkan pendidikan agama diartikan sebagai suatu kegiatan yang bertujuan

untuk membentuk manusia agamis dengan menanamkan aqidah keimanan, amaliah

dan budi pekerti atau akhlak yang terpuji untuk menjadi manusia yang taqwa

kepada Allah SWT.2

Pendidikan agama harus sejak dini diberikan kepada anak-anak, karena

dengan pendidikan agama itulah nantinya akan menjadikan anak mempunyai

pedoman dan pandangan secara arahan untuk masa depan mereka.

Pendidikan agama Islam didapat anak dalam lingkungan keluarga, juga

mereka memperoleh di lingkungan sekolah dan masyarakat. Pendidikan itu adalah

tanggung jawab bersama antara keluarga, sekolah dan masyarakat. Selain itu

1Armai Arief, Pengantar Ilmu dan Metodologi Pendidikan Islam, (Jakarta: Ciputat Pers,

2002), 41

2M. Basyiruddin Usman, Metodologi Pembelajaran Agama Islam, (Jakarta: Ciputat Pers,

2002) cet. ke-1, 4

2

pendidikan agama di lingkungan keluarga sangat besar peranannya dalam

pembentukkan kepribadian bagi anak-anak, karena di lingkungan keluargalah anak-

anak pertama kali menerima pendidikan yang dapat mempengaruhi perkembangan

anak selanjutnya. Agar anak-anak memiliki kepribadian yang baik dan terhindar

dari pelanggaran-pelanggaran moral, maka perlu adanya pembinaan agama sejak

dini kepada anak-anak dalam keluarga.

Berkaitan dengan keharusan pendidikan bagi setiap manusia, Anak-anak

merupakan salah satu aset kekayaan nasional yang akan ikut memberikan andil

dalam masa mendatang. Oleh karena itu, berbagai upaya telah dikerahkan oleh

pemerintah dengan dukungan masyarakat, untuk mengarahkan mereka ke arah

pembentukan manusia yang produktif dan diimbangi dengan terbentuknya manusia

yang sehat jasmani dan rohani. Pemerintah Republik Indonesia telah memberikan

perhatian yang besar yaitu dengan disusunnya Undang-undang Republik Indonesia

Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional yang menyebutkan:

Pendidikan Nasional berfungsi mengembangkan kemampuan dan

membentuk watak serta peradaban bangsa yang bermartabat dalam rangka

mencerdaskan kehidupan bangsa, bertujuan untuk berkembangnya potensi

peserta didik agar menjadi manusia yang beriman, bertaqwa kepada Tuhan

Yang Maha Esa, berakhlak mulia, sehat, berilmu, cakap, kreatif, mandiri dan

menjadi warga negara yang demokratis serta bertanggung jawab.3

Mengingat betapa pentingnya pendidikan agama sehingga dimasukkan ke

dalam kurikulum di sekolah mulai dari sekolah dasar sampai ke perguruan tinggi.

Dengan adanya pembinaan pendidikan agama sejak kecil, diharapkan pengetahuan

dan keyakinan beragama pada anak dapat tertanam kuat sampai dia dewasa

3 Undang-Undang Republik Indonesia Nomor 20 Tahun 2003 tentang Sistem Pendidikan

Nasional, (Jakarta: Kemendiknas, 2003), 76.

3

sehingga menjadi kebiasaan tanpa adanya dorongan dari orang lain yang pada

akhirnya menimbulkan kepribadian utama, baik dalam keluarga, sekolah, maupun

masyarakat.

Islam mengajarkan bahwa pendidik pertama dan utama yang paling

bertanggung jawab terhadap perkembangan jasmani dan rohani setiap anak adalah

orang tua.4 Dikatakan pendidikan pertama karena ditempat inilah anak

mendapatkan pendidikan untuk pertama kalinya sebelum ia menerima pendidikan

lainnya. Dikatakan pendidikan utama karena pendidikan dari tempat ini mempunyai

pengaruh yang sangat besar bagi kehidupannya kelak dikemudian hari.

Mendidik anak dalam keluarga lebih diarahkan kepada pembentukan

kepribadian atau akhlak dan penerimaan nilai-nilai agama. Selain itu, dalam

keluarga orang tua memegang peranan penting dan sangat berpengaruh atas

pendidikan anak-anaknya, maka baik tidaknya situasi dalam keluarga sangat

berpengaruh bagi setiap pribadi anak. Sebagaimana firman Allah SWT pada Qur'an

Surah At-Tahrim ayat 6 sebagai berikut:

ٰٓايَُّ يْنَ هَاي مَن وْا الَّذ ا ا ق وْد هَا نَارًا وَاهَْل يْك مْ انَْف سَك مْ ق وْٰٓ جَارَة النَّاس وَّ ىِٕكَة عَلَيْهَا وَالْح
 مَل ٰۤ

لَظ داَد غ وْنَ لَّ ش وْنَ مَا وَيَفْعَل وْنَ امََرَه مْ مَآٰ اٰللَّ يعَْص ي ؤْمَر
Ayat tersebut menyatakan bahwa orang tualah, yang pertama dibebani

untuk memikul tanggung jawab dalam keluarga (pelindung dan pendidik) dan juga

penentu apakah anak nanti menjadi orang Islam atau tidak, tergantung pada

pendidikan orang tua dalam keluarga itu sendiri. Oleh karena itu, orangtua harus

mampu menciptakan suasana dan kesan yang terbaik sehingga menjadi panutan

bagi anak-anaknya.

4 Samsul Nizar, Filsafat Pendidikan Islam, (Jakarta: Ciutat Press, 2022), 42

4

Sasaran pendidikan agama tertuju pada pembentukan sikap akhlak atau

mental anak didik dalam hubungan dengan Tuhan, masyarakat dan alam atau

sesama makhluk. Anak adalah cerminan masa depan, pendidikan anak harus benar-

benar diperhatikan agar bakat mereka tersalurkan dalam kegiatan yang positif, yaitu

di antaranya dengan memasukkan anak ke dalam jenjang pendidikan yang formal

ataupun yang nonformal.

Usaha orang tua pada saat inilah sangat diharapkan sekali dalam pembinaan

anaknya terutama yang masih dalam usia sekolah dasar dengan nilai-nilai

keagamaan. Karena mengingat lingkungan keluarga nampaknya tidak lagi mampu

memberikan seluruh fasilitas untuk mengembangkan fungsi-fungsi intelektual

dalam mengejar kemajuan zaman sekarang ini, maka anak memerlukan suatu

lingkungan sosial baru yang lebih luas berupa sekolah yang bisa menyalurkan

potensi yang dimilikinya.

Unsur intelek dan akal rasio (rasio dan akal) pada masa sekolah ini, jadi

semakin menonjol. Minat anak yang objektif terhadap dunia sekitar menjadi besar,

pengetahuannya bertambah secara pesat karena anak pada masa ini sangat aktif dan

dinamis, segala sesuatu yang bergerak dan aktif akan sangat menarik minat

perhatian anak.

Perasaan religius anak pada saat ini kurang menonjol karena ia disibukkan

oleh realitas di sekitar dirinya. Perasaan religius kadang-kadang saja munculnya.

Sehubungan dengan ini hendaknya dilaksanakan dengan kekerasan, ancaman-

ancaman dan paksaan untuk melaksanakan rite-rite keagamaan. Akan tetapi

diberikan sesuai dengan perkembangan psikis kebutuhan, minat dan keinginan

5

anak. Karena pada masa inilah anak betul-betul dibesarkan, dan dilatih serta

dibimbing secara mantap, sebagaimana pada anak usia sekolah dasar di desa

Rumpiang Kecamatan Beruntung Baru Kabupaten Banjar.

Hasil penjajakan sementara penulis melihat masih kurangnya usaha

orangtua dalam pembinaan pendidikan agama bagi anak yang masih berusia

sekolah dasar tersebut. Hal ini bisa dilihat dari aspek penanaman keimanan,

pembiasaan ibadah, dan pembiasaan berakhlak mulia.

Ditinjau segi sosial kemasyarakatan mayoritas pekerjaan yang dilakukan

oleh masyarakat setempat adalah petani. Waktu mereka banyak tersita di tempat

pekerjaan, bahkan sampai bermalam di sawah. Hal tersebut berimbas terhadap

usaha mereka dalam pembinaan pendidikan agama anak-anak mereka.

Berdasarkan realita di atas, dapat dilihat bahwa pendidikan yang merupakan

upaya sadar untuk merubah anak ke arah yang lebih baik saat ini mengalami

penurunan dalam pencapaian tujuannya. Pendidikan agama Islam dalam keluarga

diharapkan dapat membentuk watak, kepribadian, dan perilaku anak seyogyanya

mampu membantu terciptanya generasi shaleh yang jujur dan berakhlakul karimah.

Berdasarkan beberapa alasan tersebut di atas penulis merasa tertarik dan

ingin mengetahui lebih jauh hal tersebut sehingga disusun menjadi sebuah skripsi

dengan berjudul “PENDIDIKAN AGAMA ISLAM DALAM KELUARGA BAGI

ANAK USIA SEKOLAH DASAR DI DESA RUMPIANG KECAMATAN

BERUNTUNG BARU KABUPATEN BANJAR”.

6

B. Rumusan Masalah

Berdasarkan latar belakang masalah di atas, penulis merumuskan masalah

sebagai berikut:

1. Bagaimana pelaksanaan pendidikan agama Islam dalam keluarga bagi anak

usia sekolah dasar di desa Rumpiang kecamatan Beruntung Baru kabupaten

Banjar?

2. Faktor apa saja yang dapat mempengaruhi pendidikan agama Islam dalam

keluarga bagi anak usia sekolah dasar di desa Rumpiang kecamatan

Beruntung Baru kabupaten Banjar?

C. Tujuan penelitian

Berdasarkan rumusan masalah yang dikemukakan di atas, maka tujuan yang

ingin dicapai dalam penelitian ini adalah sebagai berikut:

1. Untuk mengetahui bagaimana pendidikan agama Islam dalam keluarga bagi

anak usia sekolah dasar di desa Rumpiang kecamatan Beruntung Baru

kabupaten Banjar?

2. Untuk mengetahui faktor apa saja yang dapat mempengaruhi pendidikan

agama Islam dalam keluarga bagi anak usia sekolah dasar di desa Rumpiang

kecamatan Beruntung Baru kabupaten Banjar?

D. Signifikansi Penelitian

Ada beberapa alasan yang mendasari peneliti dalam memilih judul ini

adalah:

7

1. Mengingat betapa besarnya peranan pendidikan agama Islam dalam dunia

pendidikan di Indonesia.

2. Perlunya pendidikan agama diberikan kepada anak sejak kecil, sebab dengan

cara inilah nanti akan tertanam sikap dan kepribadian yang terpuji dan islami

di dalam diri anak.

3. Mengingat peran orang tua tidak hanya sekedar memenuhi kebutuhan fisik

anak berupa kebutuhan makan dan minum, pakaian, tempat tinggal tapi juga

tanggung jawab orang tua jauh lebih penting dari itu adalah berupa perhatian,

bimbingan, arahan, motivasi, dan pendidikan, serta menanamkan nilai-nilai

bagi masa depannya.

4. Secara psikologis anak dalam usia sekolah dasar masih memerlukan

bimbingan dan ketergantungan dengan orang tua dalam rangka pembinaan

kepribadian.

5. Mengingat posisi orang tua sangat memegang peranan penting dalam

keberhasilan pendidikan agama bagi anaknya.

D. Signifikansi Penelitian

Penelitian ini diharapkan dapat berguna untuk:

1. Untuk pengembangan ilmu, terutama bagi penulis dalam mendalami

masalah-masalah pendidikan agama Islam.

2. Bahan informasi bagi orang tua dalam pembinaan pendidikan agama anak-

anak mereka.

8

3. Menambah wawasan, pengetahuan tentang pendidikan agama Islam dan

untuk lebih memahami usaha pengembangan serta peningkatan

pendidikan agama Islam dalam keluarga.

4. Memperkaya bahan khasanah perpustakaan UIN Antasari Banjarmasin

pada umumnya dan perpustakaan Fakultas Tarbiyah dan Keguruan pada

khususnya.

E. Definisi Operasional

1. Pendidikan Agama Islam

Pendidikan agama Islam adalah suatu usaha untuk membina dan mengasuh

peserta didik agar senantiasa dapat memahami ajaran Islam secara menyeluruh.

Lalu menghayati tujuan yang pada akhirnya dapat mengamalkan serta menjadikan

Islam sebagai pandangan hidup.5 Jadi, Pendidikan agama Islam yang di maksud

penulis adalah pendidikan agama Islam mengenai pendidikan tentang penanaman

keimanan dan ibadah dasar seperti ibadah shalat dan mengaji untuk anak usia

sekolah dasar yakni anak yang berumur dari 7 tahun sampai 12 tahun.

2. Keluarga

Keluarga adalah lembaga yang utama dan pertama bagi proses awal

pendidikan anak-anak untuk mengembangkan potensi yang dimiliki seorang anak

ke arah pengembangan kepribadian diri yang positif dan baik. Orang tua (ayah dan

ibu) memiliki tanggung jawab yang besar dalam mendidik anak-anak dalam

keluarga. Jadi, keluarga yang dimaksud adalah keluarga yang memiliki anak usia

5 Zakiyah Darajat, Ilmu Pendidikan Islam, (Jakarta: Bumi Aksara, 2008), 87

9

sekolah dasar, dimana dalam keluarga tersebut mendidik anaknya dalam

pendidikan agama Islam mengenai pendidikan tentang penanaman keimanan dan

ibadah dasar seperti ibadah shalat dan mengaji.

3. Anak Usia Sekolah Dasar

Anak usia sekolah dasar yang dimaksud adalah anak-anak yang berumur 7

sampai 12 tahun, dimana anak tersebut mendapatkan pendidikan agama Islam

dalam keluarganya.

E. Penelitian Terdahulu

Kajian pustaka ini bertujuan untuk memperoleh suatu gambaran yang

memiliki hubungan topik yang akan diteliti dari beberapa penelitian terdahulu yang

sejenis atau memiliki keterkaitan, sehingga tidak ada pengulangan penelitian dan

duplikasi. Untuk menghindari kesalahan dan untuk memperjelas permasalahan

yang penulis angkat, maka diperlukan kajian pustaka untuk membedakan penelitian

ini dengan penelitian yang telah ada, kajian pustaka penulis diantaranya:

1. Penelitian yang di lakukan oleh Yeni Febriani Tahun 2012, dengan judul

“Pembinaan Akhlak Remaja Oleh Orang Tua Di Kelurahan Padang Nangka

Kec. Singaran Pati Kota Bengkulu”. Dengan hasil penelitianya adalah

pembinaan akhlak remaja yang dilakukan oleh orang tua pedagang yaitu

dengan cara memberikan pemahaman serta nasehat, supaya remaja

mempunyai akhlak yang baik, meskipun pembinaanya dilakukan belum

terlaksana dengan baik, hal ini di sebabkan oleh terbatasnya waktu dan kurang

teraturnya aktivitas orang dalam kehidupan sehari-hari. Adapun kendala

10

ataupun kesulitan orang tua dalam membina remaja karena kesibukan orang

tua dalam bekerja, rendahnya pendidikan orang tua, sehingga pendidikan

yang diberikan orang tua terhadap remaja sangat kurang. Serta kurangnya

kesadaran remaja itu sendiri untuk menjadi remaja yang baik.6

2. Selanjutnya penelitian yang dilakukan oleh Devi Puspita Sari Tahun 2010,

dengan judul “Pelaksanaan Pendidikan Agama Islam Pada Anak Dalam

Keluarga Pedagang Di Desa Pulai Payung Kec. Ipuh”. Dengan hasil

penelitian diketahui bahwa pelaksanaan pendidikan agama Islam pada anak

dalam keluarga pedagang di desa Pulai Payung Kec. Ipuh masih kurang,

terutama dalam membimbing dan mengajarkan ibadah seperti shalat lima

waktu dan membaca Al-Quran. Bimbingan dan keteladanan lebih banyak

terfokus dalam masalah akhlak dan pendidikan agama kebanyakan di

serahkan kepada tempat pendidikan Quran (TPQ) yang ada di sekitar desa

Pulai Payung. Kendala yang dihadapi oleh orang tua sebagai pedagang di

desa Pulai Payung dalam pelaksanaan pendidikan agama Islam adalah

kemalasan anak, kendala ekonomi, kurangnya waktu karena sibuk

berdagang, kurangnya pengetahuan agama, rendahnya tingkat pendidikan

dan kondisi badan yang kelelahan setelah bekerja seharian.

3. Kemudian penelitian yang dilakukan oleh Hasrul Sani Tahun 2013, dengan

judul “Pola Penanaman Nilai-Nilai Agama Pada Anak Oleh Orang Tua Di

Desa Pajar Bulan Kec.Kaur Tengah Kab.Kaur”. dengan hasil penelitiannya

6
Yeni Febriani, Pembinaan Akhlak Remaja Oleh Orang Tua Di Kelurahan Padang Nangka

Kec. Singaran Pati Kota Bengkulu,2012

11

adalah dalam penanaman nilai-nilai agama anak, pola yang banyak

dilakukan oleh orang tua adalah pola asuh demokratis. Dengan pola ini

orang tua berperan sebagai penasehat, pengarah dan pemberi penjelasan

kepada anak agar mereka berperilaku sesuai tuntunan agama Islam. Pola

yang paling sedikit digunakan oleh orang tua adalah pola yang cenderung

permisivisme. Dalam aktivitasnya, orang tua cenderung membiarkan saja

dan terkesan tidak peduli dengan persoalan penanaman nilai-nilai agama.

Faktor pendukung orang tua dalam menanamkan nilai-nilai agama terdiri

dari faktor internal dan faktor eksternal. Faktor terdiri dari kemauan dari diri

anak itu sendiri, dan kemampuan anak untuk memahami apa yang

disanpaikan orang tua. Sementara faktor eksternal berupa lingkungan

pergaulan anak yang islami, pembelajaran anak di sekolah dan kegiatan

seperti mengaji, shalat berjamaah dan mendengarkan ceramah agama.

Faktor penghambat orang tua dalam menanamkan nilai-nilai agama terdiri

dari faktor internal dan faktor eksternal. Faktor internal terdiri dari

ketidakmauan dari diri anak, dan kondisi anak yang kurang mampu

memahami apa yang disampaikan orang tua. Sementara faktor eksternal

berupa lingkungan pergaulan anak yang kurang baik, kesibukan anak

bermain, dan kurangnya kegiatan seperti mengaji, shalat berjamaah dan

mendengarkan ceramah.

4. Peneliti meninjau skripsi karya Suprianti yang berjudul “Studi tentang

Kompotensi Kepribadian Guru PAI dan Pengaruhnya terhadap

Pembentukan Moral siswa Mts Muhammadiyah Sidobinangun Kecamatan

12

Bone-bone”1. Dalam karyanya ia mencoba untuk mendeskripsikan tentang

kompotensi kepribadian guru PAI dan pengaruhnya terhadap pembentukan

Moral peserta didik. 7

5. Selanjutnya Skripsi karya Siti Wahyuningsih yang berjudul “Pengaruh

pendidikan agama Islam terhadap perilaku siswa SDN 104 Wiwitan di

Kecamatan Lamasi Kabupaten Luwu”2 Dalam skripsinya ia mencoba untuk

menjelaskan tentang bagaimana pengaruh pendidikan Agama Islam

terhadap Perilaku siswa. Selanjutnya Skripsi karya Harwina yang berjudul

“pengaruh Pendidikan Agama Islam dalam Keluarga terhadap Moralitas

Siswa. di SDN No. 008 Dandang Kecamatan Sabbang Kabupaten Luwu

Utara”. Di mana dalam karya ini lebih menekankan pada pengaruh

pendidikan Agama dalam keluarga terhadap Moralitas peserta didik. 8

Dibandingkan dengan penelitian sebelumnya yang ditelaah di atas

penelitian ini memiliki perbedaan khusus yaitu dari segi permasalahannya dan

lokasi penelitian, di sini peneliti lebih fokuskan pada pelaksanaan pendidikan

agama Islam dalam keluarga bagi anak usia sekolah dasar di desa Rumpiang

kecamatan Beruntung Baru kabupaten Banjar.

7Supriyati, Studi tentang kompotensi kepribadian Guru PAI dan Pengaruhnya terhadap

pembentukan moral siswa Mts. Muhamadiyah Sidobinangun Kec. Bone-bone, Skripsi, (Stain,

Palopo 2014),

8Siti Wahyuningsi, Pengaruh Pendidikan Agama Islam terhadap Prilaku Siswa SDN 104

Wwitan di Kecamtan Lamasi Kabupaten Luwu, Skripsi, (STAIN,PALOPO,2008)

13

F. Sistematika Penulisan

Sebagai gambaran umum pembahasan, penulis sajikan sistematika

pembahasan sebagai berikut.

Bab I Pendahuluan, meliputi latar belakang, rumusan masalah, definisi

operasional, lingkup pembahasan, alasan memilih judul, tujuan penelitian,

kegunaan (signifikansi) penelitian, serta sistematika penulisan.

Bab II Landasan teori, berisi tentang pengertian pendidikan agama Islam

dalam keluarga, tujuan pendidikan agama islam dalam keluarga, ruang lingkup

pendidikan agama Islam dalam keluarga dan pentingnya pendidikan agama islam

dalam keluarga.

Bab III Metode penelitian meliputi jenis penelitian dan pendekatan

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

pengolahan data dan teknik analisis data, serta prosedur penelitian.

Bab IV Laporan Hasil penelitian dan pembahasan, meliputi gambaran

umum lokasi penelitian, penyajian data dan pembahasan, serta analisis data.

Bab V Penutup meliputi kesimpulan dan saran-saran. 9

9 UIN Antasari, Pedoman Penelitian Karya Ilmiah Skripsi (Banjarmasin: UIN Antasari,

2021): 23-24.

