

BAB IV

SAJIAN DATA DAN ANALISIS DATA

A. Gambaran Umum Desa Rumpiang

1. Profil Desa Rumpiang

Desa Rumpiang terletak di wilayah utara Kecamatan Beruntung Baru, Kabupaten Banjar, Provinsi Kalimantan Selatan. Daerah ini berada di dataran rendah sehingga pekerjaan mayoritas penduduknya berkaitan dengan perairan dan rawa, seperti bertani dan menjadi nelayan. Desa ini terkenal menjadi tujuan para peziarah makam ulama dan auliya di daerah Kalimantan Selatan, karena di desa ini terdapat kubah K.H. Muhammad Arsyad Abdullah dan K.H. Muhammad Zuhri Abdullah. Pengaruh dari kedua ulama ini menyebabkan penduduk Rumpiang mempunyai tradisi keislaman yang cukup kuat.

Secara administratif, desa seluas 5 km² ini dipimpin oleh seorang Kepala Desa bernama Juanda yang didampingi Yantoni, SE selaku Sekretaris Desa. Berikut adalah daftar masa pemerintahan pembakal/kepala desa di desa Rumpiang dari Tahun 1988 – sekarang.

- Tahun 1988 S/D 1999 Masa Pemerintahan Djarkani Alan
- Tahun 2002 S/D 2007 Masa Pemerintahan Juanda
- Tahun 2007 S/D 2013 Masa Pemerintahan H. M. Ramli
- Tahun 2013 S/D 2019 Masa Pemerintahan Alfiannor
- Tahun 2020 S/D Sekarang Masa Pemerintahan Juanda

a. Kondisi Geografis

Rumpiang merupakan desa paling utara yang ada di Kec. Beruntung Baru. Hampir 100% dataran Desa Rumpiang merupakan daerah hijau tempat beradanya persawahan yang dimiliki oleh penduduk dan para tuan tanah di sekitarnya. Satu-satunya akses keluar masuk desa ialah dengan melalui jalan-jalan poros dan tembus beraspal. Di utara, desa ini berbatasan dengan Handil Parit II Desa Sungai Kupang yang sudah termasuk Kecamatan Gambut dan Desa Bunipah Kec. Aluh-Aluh. Adapun di selatan terdapat Desa Jambu Burung. Sedangkan di Timur dan Barat secara berturut-turut, desa ini diapit Desa Sungai Kupang dan Desa Pemurus, keduanya terletak di Kec. Aluh-Aluh.

Table 4.2 Identifikasi Segmen Batas Desa Rumpiang Kecamatan Beruntung Baru Kabupaten Banjar 2022

No	Segmen Batas Desa	Unsur Alam/ Buatan Sepanjang Segmen Tarikan Batas Desa	Kondisi Trayek Batas
1	Sebelah Timur desa rumpiang berbatasan langsung dengan desa sungai kupang handil gudang lukah	Dari tatah lukah sampai tatah lantan, unsur yang di lalui, jalan poros dan jalan tembus tatah lantan	Jarak Tempuh 1Km, , perlu waktu lima menit untuk melewati, Kondisi medan di perlukan peningkatan atau perkerasan jalan sehingga dapat mudah di lalui
2	Sebelah Barat desa rumpiang berbatasan langsung dengan desa Pemurus kecamatan	Unsur yang di lalui pematang sawah Pasang surut	Jarak tempuh 1km, dengan waktu tempuh 30 menit, dan kondisi medan persawahan

	Aluh-aluh dengan desa Bunipah		
3	Sebelah utara berbatasan dengan handil Parit II desa sungai kupang	Unsur yang di lalui pematang sawah dan sungai	Jarak tempuh 3km, dengan waktu tempuh 1jam, dengan kondisi medan persawahan
4	Sebelah Selatan berbatasan dengan jambuburung keramat desa jambuburung	Unsur yang di lalui pematang sawah dan jalan setapak	Jarak tempuh 2km, dengan waktu tempuh 30 menit, dengan kondisi medan jalan yang cukup sulit untuk di lalui

b. Jumlah Penduduk

Adapun total penduduk per April 2022 berjumlah 748 jiwa, terdiri dari 379 orang laki-laki dan 369 orang perempuan. Semuanya terbagi dalam 4 Rukun Tetangga dan 2 Rukun Warga. Untuk anak-anak yang masih dalam usia pendidikan dasar hingga remaja terdapat sejumlah 118 jiwa.

Table 4.3 Fasilitas Pendidikan Desa Rumpiang Kecamatan Beruntung Baru Kabupaten Banjar 2022

NO.	RT	RW	LAKI-LAKI	PEREMPUAN	JUMLAH
1.	001	001	110	119	229
2.	002	001	80	71	151
3.	003	002	69	88	157
4.	004	002	121	91	212
JUMLAH			379	369	748

Table 4.4 Jumlah Penduduk Desa Rumpiang Kecamatan Beruntung Baru Kabupaten Banjar dari tingkat usia 2022

No.	Kelompok Umur	Laki-Laki	Perempuan	Jumlah
1.	Usia 0-4 Tahun	5	4	9
2.	Usia 5-9 Tahun	30	18	48
3.	Usia 10-14 Tahun	35	34	69
4.	Usia 15-19 Tahun	33	32	65
5.	Usia 20-24 Tahun	25	26	51
6.	Usia 25-29 Tahun	46	39	85
7.	Usia 30-34 Tahun	39	35	74
8.	Usia 35-39 Tahun	33	34	67
9.	Usia 40-44 Tahun	36	33	69
10.	Usia 45-49 Tahun	37	32	69
11.	Usia 50-54 Tahun	32	34	66
12.	Usia 55-59 Tahun	18	28	46
13.	Usia 60-64 Tahun	4	7	11
14.	Usia > 65 Tahun	6	13	19
Jumlah		379	369	748

c. Tingkat Pendidikan

Tingkat pendidikan penduduk desa Rumpiang Kecamatan Beruntung Baru Kabupaten Banjar dikelompokkan ke dalam 7 (tujuh) kategori yaitu tidak/belum pernah sekolah/belum tamat, tingkat SD, tingkat SLTP, tingkat SLTA, Diploma, Sarjana S-1 dan Sarjana S-2.

Table 4.5 Tingkat Pendidikan Penduduk Desa Rumpiang Kecamatan Beruntung Baru Kabupaten Banjar Tahun 2022

No.	Tingkat Pendidikan	Jumlah
1.	Tidak Tamat	34
2.	SD	65
3.	SLTP	114
4.	SLTA	327
5.	Diploma	12
6.	Sarjana S-1	31
7.	Sarjana S-2	1
JUMLAH		574

d. Mata Pencapaian

Secara umum kondisi perekonomian desa Rumpiang di topang oleh beberapa mata pencapaian warga masyarakat dan dapat teridentifikasi ke dalam beberapa bidang mata pencapaian, seerti: petani, buruh tani, PNS/TNI/Polri, karyawan swasta, peternak, pedagang, buruh bangunan/tukang dan nelayan. Jumlah penduduk berdasarkan mata pencapaian dapat dilihat pada tabel berikut:

Table 4.6 Jumlah Penduduk Desa Rumpiang Kecamatan Beruntung Baru Kabupaten Banjar Menurut Mata Pencaharian Tahun 2022

No.	Pekerjaan	Jumlah
1.	Petani	322
2.	Buruh Tani	242
3.	Peternak	16
4.	Pedagang	25
5.	Buruh Bangunan/Tukang	18
6.	PNS/TNI.Polri	11
7.	Karyawan Swasta	15
8.	Nelayan	20
9.	Lain-lain	15
JUMLAH		474

e. Sarana dan Prasarana

1) Sarana dan Prasarana Pendidikan

Sarana dan Prasarana Pendidikan di Desa Rumpiang mempunyai sekolah dari PAUD sampai sekolah tingkat menengah atas dengan rincian tabel sebagai berikut:

Table 4.7 Fasilitas Pendidikan Desa Rumpiang Kecamatan Beruntung Baru Kabupaten Banjar 2022

NO.	NAMA LEMBAGA	TINGKAT PENDIDIKAN
1.	PAUD Abnaul Amin	PAUD
2.	MIN 5 Banjar	SD/MI
3.	MTs Abna'ul Amin	SMP/MTs
4.	MA Abna'ul Amin	SMA/MA
5.	TPA Al-Muhajirin	Taman Pendidikan Al-Qur'an

2) Sarana dan Prasarana Keagamaan

Sarana dan prasarana keagamaan di desa Rumpiang mempunyai 1 mesjid dan musholla di tiap rukun tetangga dengan perincian sebagai berikut:

Table 4.8 Fasilitas Keagamaan Desa Rumpiang Kecamatan Beruntung Baru Kabupaten Banjar 2022

NO.	JENIS SARANA PRASARANA	NAMA SARANA PRASARANA	LOKASI
1.	Mesjid	Al Muhajirin	RT. 001
2.	Musholla	Hidayatul Baqa	RT. 002
3.	Musholla	Sayrussalikin	RT. 003
4.	Musholla	Darul Falah	RT. 004

Di desa Rumpiang memiliki 1 buah mesjid dan 3 buah musholla yang dijadikan sebagai tempat ibadah dan kegiatan keagamaan lainnya. Adapun kegiatan keagamaan di desa Rumpiang ini di mesjid dan masing-masing musholla biasanya mengadakan acara-acara besar islam, seperti peringatan Maulid Nabi Muhammad SAW, peringatan Isra' Mi'raj dan juga kegiatan-kegiatan keagamaan lainnya.

B. Pelaksanaan Pendidikan Agama Islam Dalam Keluarga Bagi Anak Usia Sekolah Dasar Di Desa Rumpiang Kecamatan Beruntung Baru Kabupaten Banjar

Data yang disajikan pada bab ini akan diuraikan secara deskriptif yang diperoleh dari hasil wawancara dengan beberapa warga yang berperan sebagai orang tua dan tokoh masyarakat di Desa Rumpiang Kecamatan Beruntung Baru Kabupaten Banjar. Wawancara ini dilaksanakan mulai tanggal 29 November sampai 9 Desember 2021. Keluarga yang menjadi informan dalam penelitian ini terdata hanya 5 keluarga saja dari kurang lebih 500 kepala keluarga dikarenakan pengambilan hasil sampel data tersebut tidak jauh berbeda antara satu dengan yang lainnya.

1. Materi Pendidikan Agama Islam dalam keluarga

Menurut Wardah selaku orang tua hal yang baik harus selalu di ajarkan kepada anak, salah satunya dengan pembiasaan sholat. Dari terbiasa sehingga menjadi bisa. Bukan hanya sholat pembiasaan ini di ajarkan ke hal lainnya seperti puasa. Selaku orang tua pasti mempersiapkan pendidikan yang baik, puasa dan sholat menjadi hal dasar dalam islam. Dengan membiasakan puasa di bulan ramadhan serta sholat inilah yang menjadi modal utama dalam mendidik bukan

secara materi namun praktik. Di sisi lain harus melihat keadaan sang anak apakah masih sanggup melaksanakan puasa atau tidak. Selain itu pelajaran tentang Al-Quran menjadi hal yang tidak kalah pentingnya, menjelaskan dan menerangkan apa yang ada di dalamnya yang merupakan pedoman hidup.

Pembelajaran akhlak dalam nilai-nilai dalam islam dimulai dari hal kecil yaitu pembiasaan mengucapkan salam, bersikap sopan santun, menghormati yang lebih tua dan bersikap jujur. Ketika mengajarkan sesuatu harus dengan pembiasaan.³⁴ Setelah melakukan wawancara kepada ibu murid, peneliti mewawancarai M. Sa'dudin yang merupakan anak dari ibu wardah. Menurutnya materi yang di dapatkan berupa pelajaran agama islam, sholat, puasa serta mengaji ia dapatkan dari orangtua yaitu ibu wardah beserta bapak, ibu TPA dan Acil Ibay (sepupu bapak) dengan melakukan pembiasaan rutin di rumah, TPA, MIN.³⁵ Hal ini selaras dengan materi yang diajarkan orangtua melalui pembiasaan sehingga anak menjadi bisa.

Berbeda dengan ibu Wardah yang sangat intens dalam membimbing anak perihal agama, ibu Norsyarifah Arbainah dalam memberikan materi pendidikan agama kepada anaknya terbilang jarang dan hanya terfokus pada mengarahkan anak bagaimana cara berdoa sesudah dan sebelum melakukan sesuatu untuk materi keagamaan yang lain beliau lebih menyerahkan pada saat anaknya sekolah di TPA.³⁶

³⁴ Wardah, Wawancara Pribadi, Desa Rumpiang, 15 Juni 2022

³⁵ M.Sa'duddin, Wawancara Pribadi, Desa Rumpiang 10 Juni 2022

³⁶ Norsyifa Arbainah, Wawancara Pribadi, Desa Rumpiang, 5 Juni 2022

Menurut M. Khairil Fadil dalam materi pendidikan islam yang dia terima jarang sekali diajarkan oleh orangtuanya karena terkendala waktu dan pekerjaan. Namun pernah di ajarkan membaca Al-Qur'an meski jarang, selebihnya ia lebih belajar bersama ibu di sekolah TPA³⁷

Menurut Marawiyah agama merupakan hal yang sangat penting bagi kehidupan sehingga orangtua harus selalu ada membimbing anak, kadang kesibukan orangtua menjadi kendala, menanggapi hal ini Marawiyah mensiasatinya dengan memasukan anak untuk bersekolah di TPA terdekat. Meski sibuk karena pekerjaan marawiyah selalu mengajarkan anaknya beberapa materi dalam pendidikan islam. Jadi dalam penyampaian materi keislaman kepada anak lebih menekankan di TPA yang terdekat dengan rumah.³⁸ Menurut M.Alif Azizanur Rahman orangtua sering mengajarkan bacaan Al-Qur'an, cara dan gerakan sholat meskipun hanya beberap saat saja ketika ada waktu luang.³⁹ Menurut saipah selaku orangtua ia memberikan materi pendidikan agama islam melalui pembiasaan sholat dan mengaji dengan memberikan contoh yang baik dan benar. Ketika anak melakukan kesalahan, selaku orangtua memberikan nasehat agar tidak mengulangi kesalahan kembali.⁴⁰

³⁷ M. Khairil Fadil, Wawancara Pribadi, Desa Rumpiang, 5 Juni 2022

³⁸ Marawiyah, Wawancara Pribadi, Desa Rumpiang, 5 Juni 2022

³⁹ M.Alif Azizanur, Wawancara Pribadi, Desa Rumpiang, 5 Juni 2022

⁴⁰ Saipah, Wawancara Pribadi, Desa Rumpiang, 5 Juni 2022

Menurut Siti Mauizatul ia mendapatkan materi pendidikan agama melalui orangtuanya sendiri tentang sholat, puasa, dan membaca Al-Quran ketika di rumah. Di TPA ia mendapatkan pelajaran yang sudah di ajarkan di rumah.⁴¹

Menurut Nordiana materi agama sangat penting diterapkan pada keluarga, di dalam keluarganya pun di biasakan untuk sholat berjamaah, di sela kesibukan bekerja, mengajarkan berpuasa yang baik dan benar seperti apa. Namun itupun jarang karena sibuk bekerja.

2. Metode Pendidikan Agama Islam dalam Keluarga

Menurut Wardah metode yang beliau gunakan melalui metode cerita, pembiasaan, keteladanan Nabi Muhammad SAW, Ulama dan guru agama. Metode ini disesuaikan dengan materi yang akan di ajarkan, terlebih pada suatu hal yang dilakukan sehari hari seperti sholat, dan memberikan nasehat kepada anak baik secara langsung maupun secara sepintas dalam aktivitas keseharian anak. Agar hal ini berjalan dengan baik selaku orang tua wardah memberikan hadiah untuk apresiasi atas pencapaian anak-anaknya agar termotivasi dalam melaksanakan pembelajaran agama dan ketika anak-anak melakukan kesalahan selalu sabar dan terus membimbing agar anak tidak mengulangi kesalahan kembali. Bukan hanya pembelajaran di rumah saja namun mereka mendapatkan tambahan ilmu saat bersekolah di TPA. Menurut M. Sa'duddin metode yang digunakan oleh orangtuanya dengan menceritakan kisah-kisah nabi ketika ia tidak bisa tidur, lalu membiasakan agar selalu mengucapkan salam ketika keluar ataupun masuk ke dalam rumah serta mengingatkan ia sholat ketika masuk waktu sholat.

⁴¹ Siti Mauizatul , Wawancara Pribadi, Desa Rumpiang 10 Juni 2022

Metode yang di gunakan oleh syarifah arbainah orangtua selalu memberikan nasehat untuk melakukan hal yang baik oleh agama dalam kehidupan sehari harinya. Anak beliau lebih banyak mendapatkan pembelajaran keislaman di sekolah TPA yang di ajarkan bersama guru-gurunya karena orangtua jarang memberikan pembelajaran itu.⁴²

Menurut M. Khairil Fadil orangtuanya lebih sering mengingatkan dalam suatu hal, seperti mengingatkan sholat. Untuk memotivasi dan diberi hadiah tidak pernah ia rasakan.⁴³

Metode yang digunakan marawiyah ini sama dengan wardah yaitu dengan pembiasaan, di biasakan sholat dan puasa. Adapun ketika di rumah marawiyah selalu mengajarkan pembelajaran mengaji meski sudah mendapatkan pendidikan TPA. Ketika anak melakukan kesalahan tidak serta merta menyalahkan anak namun lebih introspeksi diri sebagai orangtua dan selalu membimbing memberikan pengertian.⁴⁴ Menurut alif orangtuanya selalu bercerita tentang kisah nabi akan tetapi dia pun sering mendapatkan pembelajaran ini di sekolah, selalu mengingatkan sholat, tetapi tidak pernah mengajarkan untuk mengucapkan salam tetapi ia mendapatkan arahan dari orangtua saat waktu luang.⁴⁵

Menurut saipah metode yang digunakan untuk memberikan materi adalah dengan memberikan contoh yang nyata agar anak bisa mengikuti yang dilakukan

⁴² Sarifah Arbainah, Wawancara Pribadi, Desa Rumpiang, Juni 2022

⁴³ M. Khairil Fadil, Wawancara Pribadi, Desa Rumpiang, Juni 2022

⁴⁴ Marawiyah, Wawancara Pribadi, Desa Rumpiang, Juni 2022

⁴⁵ M. Alif Azizanur, Wawancara Pribadi, Desa Rumpiang, Juni 2022

dengan baik dan benar.⁴⁶ Menurut Siti Mauizatul Mufida metode yang diberikan orang tua nya lebih ke menceritakan kisah motivasi para ulama islam, nabi dan selalu mengingatkan akan hal yang penting seperti sholat 5 waktu, mengucapkan salam saat keluar dan masuk rumah, pada orang tua.⁴⁷

Menurut Nordiana metode pembiasaan merupakan metode yang sangat efektif agar anak terbiasa melakukan hal baik terutama di tentang pengaplikasian materi pendidikan agama islam.

3. Pola Pendidikan Agama Islam dalam keluarga

Pola pendidikan yang digunakan oleh wardah menggunakan pola pendidikan otoriter dalam artian selalu tegas ketika misalnya melakukan sholat subuh. Pola diskusi bersama anak untuk membahas tentang pendidikan Agama Islam hal ini merupakan tanggungjawab bersama kami selaku orang tua. Dari pola yang diterapkan sang anak dituntun agar terbiasa bebas namun tetap dalam tuntunan orang tua⁴⁸. Selain pembelajaran di dalam rumah, pendidikan tambahan seperti sekolah TPA dan MIN yang menjadi tambahan penting bagi anak. Menurut M. Sa'duddin orang tuannya tidak pernah memaksakan kehendak dalam memberikan pendidikan agama tetapi selalu memberikan arahan melakukan hal baik di setiap harinya, berdiskusi musyawarah dalam mengambil suatu keputusan selalu berjalan

⁴⁶ Saipah, Wawancara Pribadi, Desa Rumpiang, 15 Juni 2022

⁴⁷ Siti Mauizatul, Wawancara Pribadi, Desa Rumpiang, 15 Juni 2022

⁴⁸ Wardah, Wawancara Pribadi, Desa Rumpiang, 15 Juni 2022

demi kepentingan bersama. Ketika menginginkan sesuatu orangtuannya selalu mengizinkan semua keinginan tetapi selalu diarahkan.⁴⁹

Pola yang digunakan oleh sarifah Arbainah dengan memberikan kebebasan kepada anaknya dan menyesuaikan dengan kreatifitas anaknya sendiri demokratis dalam artian selalu dalam arahan orangtua.⁵⁰ Menurut M. Kahiril Fadil orangtuannya tidak pernah memaksakan kehendak dalam memberikan pendidikan agama hanya memberikan saran masukan, dalam mengambil keputusan pun tidak pernah melakukan diskusi ataupun musyawarah. Tidak semua keinginannya selalu diberikan orangtua akan tetapi selalu di pertimbangkan.

Berbeda dengan yang lain, marawiyah mencampurkan pola demokratis serta musyawarah, jadi anak di berikan kebebasan memilih namun melalui pembicaraan dengan orangtua dan memberikan bimbingan.⁵¹

Menurut M. Alif Azizanur ia tidak pernah menerima paksaan dalam masalah pendidikan agama, dan orangtuannya selalu melibatkan dia dalam memutuskan suatu keputusan. Terkadang orangtua mengizinkan keinginannya akan tetapi selalu dipertimbangkan dalam memilih apa yang saya inginkan.⁵²

Menurut Saipah menggunakan metode otoriter dengan selalu diatur agar terbiasa dalam kehidupan sehari hari harus dilakukan untuk lebih mengarahkan anak.⁵³

⁴⁹ M. Sa'duddin, Wawancara Pribadi, Desa Rumpiang, 7 Mei 2022

⁵⁰ Sarifah Arbainah, Wawancara Pribadi, Desa Rumpiang, 7 Mei 2022

⁵¹ Marawiyah, Wawancara Pribadi, Desa Rumpiang, 7 Mei 2022

⁵² M. Alif Azizanur, Wawancara Pribadi, Desa Rumpiang, 7 Mei 2022

⁵³ Saipah, Wawancara Pribadi, Desa Rumpiang, , 7 Mei 2022

Menurut Siti Mauizatul bahwa orangtuanya tidak memaksakan kehendak dalam memberikan pendidikan agama tetapi lebih berfokus pada memberikan nasehat agar tetap di jalan yang baik.⁵⁴

Menurut Nordiana dalam memberikan pendidikan agama kepada anak lebih baik menggunakan pola demokratis agar bisa menyesuaikan dengan keinginan anak di masa pertumbuhan dan melakukan diskusi dalam mengambil keputusan dalam segala hal yang berkaitan dengan kepentingan anak. Termasuk bagaimana mengetahui apa yang diinginkan oleh anak.⁵⁵

C. Faktor-Faktor Yang Mempengaruhi Pendidikan Agama Islam Dalam Keluarga Bagi Anak Usia Sekolah Dasar Di Desa Rumpiang Kecamatan Beruntung Baru Kabupaten Banjar

Keluarga merupakan kesatuan sosial yang paling sederhana dalam kehidupan manusia, anggotanya terdiri dari Ayah, Ibu dan Anak. Bagi anak-anaknya keluarga merupakan lingkungan yang pertama yang dikenal dengan demikian kehidupan keluarga merupakan fase pertama pembentukan sosial bagi anak. Dalam pandangan Islam anak merupakan amanat dari Allah swt bagi kedua orang tuanya ia mempunyai jiwa yang suci dan cemerlang, bila sejak kecil terbiasa berbuat baik.

Pendidikan yang dilatih secara *continuiue* akan menumbuhkan dan dapat berkembang menjadi anak yang baik pula dan sebaliknya apabila ia dibiasakan

⁵⁴ Mauizatul, Wawancara Pribadi, Desa Rumpiang, 7 Mei 2022

⁵⁵ Nordiana, Wawancara Pribadi, Desa Rumpiang, 7 Mei 2022

berbuat buruk, nantinya ia akan terbiasa berbuat buruk pula dan menjadi rusak mental dan moral mereka. Oleh karena itu, perlu dibentuknya lembaga pendidikan, walaupun pendidikan yang pertama dan utama. Sebagai pendidikan yang pertama dan utama keluarga dapat mencetak anak agar mempunyai kepribadian yang kemudian dapat berkembang dalam lembaga pendidikan berikutnya. Sehingga wewenang lembaga-lembaga tersebut tidak diperkenankan mengubah apa yang dimilikinya tetapi cukup dengan mengkombinasikan antara pendidikan keluarga dengan pendidikan lembaga. Tingkah laku anak tidak hanya dipengaruhi oleh bagaimana sikap orang tua yang berada dalam lingkungan keluarga itu. Melainkan juga bagaimana sikap mereka diluar dirumah orang tua harus bisa menciptakan keadaan dimana anak bisa berkembang dalam suasana ramah, ikhlas, jujur dan kerjasama yang diperhatikan oleh masing-masing anggota keluarga dalam kehidupan mereka sehari-hari. Sebaliknya, sulit untuk menumbuhkan sikap yang baik pada anak dikemudian hari, bilamana anak tumbuh dan berkembang dalam suasana pertikaian, pertengkaran, ketidakjujuran menjadi hal yang biasa dalam hubungan antara anggota keluarga ataupun orang yang ada diluar rumah. Oleh sebab itu, sudah menjadi kewajiban orang tua dalam memenuhi kebutuhan anak-anaknya baik kebutuhan fisik dan material, maupun kebutuhan mental dan spritual. Dalam kaitannya dengan pengkajian skripsi ini, maka pemenuhan kebutuhan mental dan spritual anak sebagai kewajiban orang tua yang harus dipenuhi adalah berupa ilmu-ilmu yang berguna bagi anak, baik ilmu agama maupun ilmu umum, sehingga dengan ilmu yang dimilikinya itu nantinya diharapkan ia menjadi manusia yang sempurna, berilmu, dan beragama

serta dapat hidup dengan baik di tengah-tengah masyarakat. Dalam menguraikan kondisi objektif pengaruh pendidikan agama Islam dalam keluarga terhadap perilaku moral, penulis melakukan analisis terhadap sejumlah data yang telah dihimpun. Terutama menyangkut data penelitian lapangan yang diperoleh melalui observasi, dan wawancara. Perkembangan agama pada seseorang sebenarnya sudah dimulai sejak mereka masih dalam kandungan dan naluri moral pada setiap individu telah tertanam kuat sebelum kelahirannya di dunia, karena manusia diciptakan atas fitrahnya.

Pendidikan merupakan faktor yang sangat penting dalam kehidupan manusia. Adanya pendidikan tidak bisa dipisahkan dari kehidupan keluarga, lingkungan masyarakat, dirinya sendiri maupun kehidupan bangsa dan negara. Pendidikan berupaya mendidik manusia yang mempunyai ilmu pengetahuan dan

keterampilan dan juga disertai dengan Iman dan Taqwa kepada Allah SWT, sehingga dia akan memanfaatkan ilmu pengetahuan dan keterampilan yang dimilikinya itu untuk kebaikan masyarakat.

Begitu juga dengan pendidikan Agama Islam, dalam hal ini penerapan pendidikan agama Islam dalam keluarga terhadap perilaku moral merupakan sumber daya pendorong dan pembangkit bagi tingkah laku dan perbuatan manusia, karena itu pembinaan perilaku moral harus didukung pengetahuan tentang keislaman pada umumnya dan aqidah atau keimanan pada khususnya. Pendidikan merupakan faktor yang sangat penting untuk menyelamatkan anak-anak, remaja atau orang dewasa dari pengaruh buruk budaya asing yang bertentangan dengan budaya Islam yang saat ini sudah banyak mempengaruhi bangsa Indonesia, terutama generasi muda.

Adapun beberapa faktor yang menjadi kendala dalam keluarga terhadap perilaku moral peserta didik yang dapat dikelompokkan oleh penulis yaitu:

1. Faktor Internal (faktor yang bersumber dari dalam diri peserta didik)

Peserta didik datang ke sekolah dengan harapan agar bisa mengikuti pendidikan dengan baik. Tetapi tidak selamanya demikian, berbagai masalah yang mereka hadapi, bersumber dari ketegangan karena ketidakmampuan mengerjakan tugas, keinginan untuk bekerja sebaik-baiknya tetapi tidak mampu, persaingan dengan teman, kemampuan dasar intelektual kurang, motivasi belajar yang lemah, kurangnya dukungan orang tua, guru yang kurang ramah dan nilai-nilai. Masalah tersebut tidak selalu dapat diselesaikan dalam situasi belajar mengajar di kelas, melainkan memerlukan pelayanan secara khusus oleh guru di luar situasi

proses pembelajaran.

Tekanan pada guru, dalam proses belajar mengajar guru tidak terbatas sebagai penyampai ilmu pengetahuan akan tetapi lebih dari itu, ia bertanggung jawab akan keseluruhan perkembangan kepribadian peserta didik. Ia harus mampu menciptakan proses belajar yang sedemikian rupa sehingga dapat merangsang peserta didik untuk belajar secara aktif dan dinamis dalam memenuhi kebutuhan dan mencapai tujuan. Selanjutnya dalam peranannya sebagai direktur (pengarah) belajar, hendaknya guru senantiasa berusaha untuk menimbulkan, memelihara, dan meningkatkan motivasi anak untuk belajar.

2. Faktor Eksternal

a. Faktor yang timbul dari lingkungan keluarga

Jelaslah bahwa kenakalan remaja sangat dipengaruhi oleh keluarga walaupun faktor lingkungan juga sangat berpengaruh. Faktor keluarga sangatlah penting karena merupakan lingkungan pertama, lingkungan primer. Apabila lingkungan keluarga tidak harmonis, yaitu mengalami hal-hal yang telah disebutkan di atas seperti keluarga *broken home* yang disebabkan perceraian, kebudayaan bisu, dan perang dingin serta kesalahan pendidikan akan berpengaruh kepada anak yang dapat menimbulkan kenakalan remaja. Oleh karena itu, diperlukan usaha preventif atau pencegahan dan usaha represif untuk membentuk karakter anak yang positif.

Untuk mengatasi hal ini, tindakan yang dapat dilakukan oleh orang tua adalah dengan membuat kesan bahwa mereka berdamai dengan pilihan anaknya. Dengan begini, orangtua tetap bisa mengawasi aktivitas dan pergaulan anaknya

denagn pasif. Namun, ada hal yang perlu diperhatikan oleh orang tua berkaitan dengan hal tersebut. Ketika orang tua terlalu masuk ke dalam kehidupan anak, pasti anak akan merasa terganggu privasinya. Ia akan merasa risih dan pada akhirnya justru bersikap tertutup kepada orangtuanya. Untuk itu, orangtua harus mengusahakan agar tetap terlibat secara pasif, namun jangan sampai terkesan terlalu ikut campur.

“Sebagaimana yang di ungkapkan oleh ibu Siti Mauizatul bahwa yang menerapkan pendidikan agama Islam dalam keluarga telah membawa dampak yang baik kepada anak saya seperti sekarang yang sudah melaksanakan shalat, sopan sama orang tua.”³

Dari penjelasan di atas dapat disimpulkan bahwa dengan menerapkan pendidikan agama Islam dalam mendidik anak di dalam keluarga memberikan dampak yang sangat baik.

b. Faktor yang bersumber dari lingkungan sekolah

Berbagai yang di lakukan untuk meningkatkan kualitas sekolah, sehingga pengaruhnya terhadap perkembangan peserta didik semakin positif. Seperti: perbaikan gedung dan fasilitas sekolah, perbaikan metode pembelajaran, serta perbaikan atau peningkatan mutu guru. Khusus dalam mata pelajaran pendidikan agama Islam diharapkan menambah jumlah jam pelajaran, karena dengan kurangnya jumlah jam pelajaran maka memberikan materi pendidikan agama juga berkurang. Selain itu diharapkan guru selalu memberikan motivasi dan nasehat kepada peserta didik tentang keagamaan. Dengan nasehat anak dapat merubah tingkahlakunya, yang dulunya selau berkata bohong dan jorok, maka dengan nasehat keagamaan anak tersebut dapat berkata jujur tidal lagi berbohong dan bertutur kata yang baik.

c. Faktor dari lingkungan Budaya dan Masyarakat

Latar belakang budaya mempengaruhi berbagai aspek dalam belajar seperti gaya bicara, cara memandang masalah, bahasa serta reaksi pesertadidik terhadap iklim kelas dan disiplin. Oleh karena itu, berhati-hati dalam menganalisis masalah yang berkaitan dengan nilai dan sikap yang berkalar pada budaya. Harus disesuaikan dengan latar belakang budaya para anak, yang tujuan utamanya menghilangkan rasa curiga terhadap suku, jenis kelamin, atau agama tertentu yang diikuti dengan memberikan kesempatan pendidikan yang sama bagi semua anak.

1) Media

Kemajuan teknologi dalam bentuk media yang sangat mudah dijangkau, dapat dimanfaatkan oleh guru kearah yang positif, akan tetapi media dapat pula berdampak negatif. Oleh karena itu, mengatasi anak-anak membuka *onlne internet* secara bebas. Dari seluruh rumusan data yang ada maka pengaruh pendidikan agama Islam terhadap peserta didik melalui faktor internal, dimana pesertadidik dalam proses belajar mengajar sangat antusias dalam mata pelajaran pendidikan agama Islam, sedangkan faktor eksternal adalah faktor yang sangat berpengaruh dalam proses belajar disebabkan karena keluarga membina anak/peserta didik sangat maksimal.

D. Analisis Pelaksanaan Pendidikan Agama Islam Dalam Keluarga Bagi Anak Usia Sekolah Dasar Di Desa Rumpiang Kecamatan Beruntung Baru Kabupaten Banja

1. Analisis Materi Pendidikan Agama Islam dalam Keluarga

Materi pendidikan dalam pembelajaran agama islam sangat banyak dan beragam, seperti yang kita ketahui. Namun peneliti menemukan analisis bahwa dalam pemberian materi Pendidikan agama islam di dalam keluarga lebih dominan mengajarkan tentang pelajaran agama yang sangat mendasar yaitu, Sholat, Puasa, dan membaca Al-Quran. Dari keterangan narasumber di atas dalam penerapannya pendidikan ini tidak hanya diberikan oleh orangtua saja namun guru di sekolah TPA sangat memiliki peran yang sangat penting bahkan dari keterangan narasumber ada yang mengatakan bahwa sodara dari ayahnya mengajarkan ia mengaji di setiap malam agar sang anak lebih cepat untuk membaca Al-Qur'an. Meski masih sangat kecil anak anak di ajarkan sholat dari awal karena sholat adalah pondasi agama islam. Hal ini di sadari oleh orangtua yang menyatakan pendidikan agama islam sangat penting bagi anaknya nanti, sehingga pemberian materi dari masih kecil merupakan hal yang sangat wajib diberikan, meski tidak secepat anak yang berumur 10 tahun dengan diberikan bimbingan serta arahan anak anak akan mengerti mana yang harus dilakukan dan yang tidak dilakukan.

Analisis Metode Pendidikan Agama Islam dalam Keluarga Metode yang digunakan orangtua dalam memberikan pendidikan memiliki kesamaan yaitu dengan memberikan tambahan sekolah di TPA agar anaknya lebih memaksimalkan ilmu yang sudah di ajarkan saat di rumah. Guru TPA sangat memiliki peran penting untuk pendidikan agama di usia anak anak. Meski ada orangtua yang sangat jarang sekali memberikan pendidikan, mereka tetap memberikan arahan yang baik untuk keberlangsungan hidupnya. Selain metode tadi, orangtua memberikan anak hadiah

atau apresiasi agar anak tetap semangat dalam belajar, hal ini sangat memberikan dampak positif terhadap anak karena memberikan afirmasi positif agar selalu melakukan hal yang baik. Peran orangtua sangat penting bagi perkembangan anak, se sibuk apa pun dengan memberikan nasehat arahan, memberikan ruang kepada anak agar bisa memutuskan dan melakukan yang baik adalah suatu hal yang bersifat wajib. Apa pun metode nya orangtua pasti akan selalu memberikan yang terbaik bagi anaknya.

2. Analisis Pola Pendidikan Agama Islam dalam Keluarga

Pola yang digunakan orangtua pastinya sangat beragam, dan memiliki kelebihan dan kekurangan. Pola demokratis dan diktator yang dipakai oleh narasumber untuk mendidik anaknya pun memiliki kelebihan dan kekurangan. Namun pola ini memberikan efek yang kepada anak. Dengan melakukan pola diktator (disiplin, tegas) anak lebih mengetahui apa arti menghargai waktu, menghargai apa yang akan ia lakukan di kemudian hari. Tetap di berikan ruang untuk berdiskusi bersama orangtua dan interaksi yang baik membuat anak nyaman dengan pola tegas meski memang hal ini seharusnya tidak di gunakan kecuali orangtua mengetahui karakter anak yang memang bisa bertahan dengan didikan orangtuanya.

Pola demokratis yang merupakan pola yang dipakai para narasumber untuk mendidik anaknya, anak di berikan kebebasan dengan menyeimbangkan rasa kreatif anak untuk mengembangkan dan mempelajari sesuatu. Meski di bebaskan anak anak tetap dalam pantauan keluarga terlebih jika dalam hal memutuskan suatu hal.

E. Analisis Faktor-Faktor Faktor-Faktor Yang Mempengaruhi Pendidikan Agama Islam Dalam Keluarga Bagi Anak Usia Sekolah Dasar Di Desa Rumpiang Kecamatan Beruntung Baru Kabupaten Banjar

Tujuan pendidikan Islam secara umum adalah untuk mengembangkan peserta didik sehingga menjadi manusia yang berakhlak mulia dan beribadah kepada-Nya.⁵⁶ Tujuan tersebut harus sesuai dengan tujuan hidup manusia, seperti disebutkan dalam Al Qur'an surat Adz-Dzariyat ayat 56:

Secara terperinci tujuan pendidikan Islam sebagaimana diungkapkan oleh Chabib Thoha adalah sebagai berikut:

1. Menumbuhkan dan mengembangkan ketakwaan kepada Allah SWT.
2. Menumbuhkan sikap dan jiwa yang selalu beribadah kepada Allah SWT.
3. Membina dan memupuk akhlakul karimah.
4. Menciptakan pemimpin-pemimpin bangsa yang selalu amar ma'ruf nahi mungkar.
5. Menumbuhkan kesadaran ilmiah, melalui kegiatan penelitian, baik terhadap kehidupan manusia, alam maupun kehidupan makhluk semesta.

Jadi tujuan pendidikan agama Islam dalam keluarga adalah menumbuhkan dan mengembangkan potensi anak secara menyeluruh. Artinya potensi jasmani dan rohani anak dikelola dan dikembangkan sesuai naluri fitrahnya agar menjadi manusia yang selalu mengabdikan kepada-Nya dan memiliki budi pekerti luhur.

⁵⁶Chabib Thoha, *Kapita Selekta Pendidikan Islam*, (Yogyakarta: Pustaka Pelajar, 1996), 100.

Keluarga merupakan unit terkecil dalam kehidupan manusia sebagai makhluk sosial dan merupakan unit pertama dalam masyarakat. Lingkungan keluarga merupakan tempat anak-anak dibesarkan dan merupakan lingkungan yang pertama kali dijalani oleh seorang anak di dalam mengarungi hidupnya, sehingga apa yang dilihat dan dirasakan oleh anak-anak dalam keluarga akan dapat mempengaruhi pertumbuhan dan perkembangan jiwa seorang anak.

Maka dalam hal ini pendidikan agama Islam dalam keluarga pada anak usia sekolah dasar di Desa Rumpiang Kecamatan Beruntung Baru Kabupaten Banjar sudah dilakukan oleh orang tua, walaupun tidak terlalu intens dan khusus dalam pengajarannya. Hanya disela-sela perbincangan dengan anak dan sepintas lewat dalam aktivitas sehari-harinya di rumah. Orang tua di Desa Rumpiang menganggap sudah melaksanakan tanggung jawabnya untuk memberikan pendidikan dengan mensekolahkan anak-anak mereka di tempat pendidikan formal, dan ditambah dengan pendidikan agama di luar jam sekolah formalnya seperti belajar agama di TPA (Taman Pendidikan Al-Qur'an) atau ditempat guru-guru ngaji di kampung-kampung.

Faktor-faktor yang mempengaruhi pendidikan agama Islam dalam keluarga bagi anak usia sekolah dasar di Desa Rumpiang Kecamatan Beruntung Baru Kabupaten Banjar yaitu ada tiga hal, komunikasi, sikap, dan contoh dari orang tua. Pertama, ketika orang tua mampu berkomunikasi secara baik dengan anak, orang tua akan mampu menggali kemampuan dan keinginan anak, serta akan mampu mengarahkan cara berpikirnya untuk menanamkan nilai-nilai agama. Kedua, sikap orang tua yang responsif terhadap anak akan memberikan dampak yang positif,

sehingga anak bisa bersimpati dan berempati kepada orang tuanya, karena anak menganggap orang tuanya punya sikap yang peduli kepada dirinya. Ketiga, untuk memberikan gambaran yang benar terhadap suatu nilai-nilai yang disampaikan, maka orang tua harus menjadi contoh langsung bagi si anak, karena orang tua adalah orang yang pertama dan paling sering dilihat oleh si anak-anak dalam aktivitas kesehariannya. Pada ketiga faktor tersebut, orang tua di Desa Rumpiang sebagian besar sudah melaksanakannya dengan baik.