
1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah dan Penegasan Judul

Peranan Pendidikan Agama di dalam kehidupan seseorang manusia

muslim merupakan suatu yang sangat penting dan harus diperhatikan oleh

semua pihak, baik orangtua, masyarakat, maupun Pemerintah yang

berdasarkan atas Pancasila yang di mana Agama menduduki tempat dalam

UUD 1945, yaitu pada pasal 29 yang berbunyi :

- Negara berdasarkan atas Ketuhanan Yang Maha Esa

- Negara menjamin kemerdekaan tiap-tiap penduduk untuk memeluk

agamanya masing-masing dan untuk beribadah menurut agama dan

kepercayaannya itu.1

Mendidik adalah membangun anak didik untuk mengembangkan

potensi dan bakat dalam menetapkan nilai-nilai. Bimbingan dilakukan antara

anak didik dan pendidik bukan hanya terdapat di lingkungan sekolah tapi

paling berperan adalah di lingkungan keluarga dan masyarakat.

Iman dan taqwa merupakan kepercayaan dalam Islam, keyakinan

yang mantap terhadap keimanan tauhid yang merupakan langkah awal dalam

kehiduapan muslim untuk membentuk kepribadian yang beriman dan

bertaqwa.

Keimanan pada diri seseorang tergantung dari kesadaran individu

masing-masing. Didalam Islam rukun iman ada enam, yaitu :

1 TIM PS UUD 45 dan Amandemen 1999. (Bandung, Pustaka setia,1999), hal.7

2

1. Beriman kepada Allah

2. Beriman kepada Malaikat-malaikatnya

3. Beriman kepaa Rasul-rasulnya

4. Beriman kepada Kitab-kitabnya

5. Beriman kepada hari kiamat

6. Beriman kepada qadha dan qadar.

Keimanan orangtua, orang dewasa dan anak-anak berbeda-beda

tergantung pengalaman daya tangkap dan penanaman yang diperoleh.

Di Sekolah siswa diberikan penanaman keimanan yang kuat agar

dapat mematangkan sikap mental perilaku dalam kehidupan siswa. Pendidikan

Islam adalah pendidikan yang bertujuan membetuk individu menjadi makhluk

yang bercorak diri berderajat tinggi menurut ukuran Allah dan isi

pendidikannya untuk mewujudkan tujuan itu adalah ajaran Allah.

Penanaman keimanan di sekolah tidak berhasil dan mencapai

tujuan yang sesuai dengan keinginan yang ingin dicapai agar dapat berhasil

dengan baik maka, peran utama adalah keterlibatan orang tua. Meskipun

keluarga berstatus lembaga pendidikan informal dalam Islam, tapi pendidikan

pertama bagi anak didik adalah dilingkungan keluarga. Karena di dalam

keluarga anak mendapatkan pelajaran agama, akhlak mulia, akal pikiran, serta

sikap sosial dan budaya anak, di mana keluarga itu adalah wadah membentuk

jati diri anak hingga dewasa.

Sikap keagamaan, akhlak akal pikiran serta sikap sosial dan budaya

anak dibentuk oleh pendidikan dalam keluarga.

3

Hadits Nabi Saw :

نه او يمجسا نه كل مو لو د يو لد على الفطر ة فا بو اه يهو دا

 او ينصر انه
 (رواه البخاري)

Berdasarkan hadits diatas, orangtua mempunyai peranan yang

sangat penting terhadap keimanan anak. Anak adalah amanah Allah yang

harus dipelihara dan pertanggung jawabkan.

 Sebelum anak memasuki sekolah, orangtua sudah memberikan

keimanan yang baik pada anak dalam rumah tangga. Sekolah Dasar adalah

lembaga pendidikan yang banyak memuat pelajaran-pelajaran umum dan

sedikit sekali memuat pelajaran agama.

 Berdasarkan penjajakan penulis, penanaman keimanan siswa pada

SDN Pandan Sari Kecamatan Anjir Pasar belum maksimal, karena kurangnya

adanya kegiatan keagamaan seperti : kegiatan shalat berjama’ah di waktu

zuhur, kegiatan seni baca Al qur’an dan memperingati hari-hari besar Islam.

Oleh karena itu penulis merasa tertarik mengadakan penelitian dan ditulis di

dalam Skripsi yang berjudul “Peranan Orangtua Dalam Penanaman

Keimanan Kepada Anak Di SDN Pandan Sari Kecamatan Anjir Pasar

Kabupaten Barito Kuala”.

 Untuk memudahkan terhadap masalah penelitian ini penulis

menegaskan pembatasan masalah tersebut, yakni sebagai berikut :

1. Peranan adalah sesuatu yang menjadi bagian atau memegang pimpinan

yang terutama.2

2Drs. Poerdarminta, Kamus Besar Bahasa Indonesia, (Jakarta, Balai Pustaka,

1985, hal. 735

4

2. Orangtua adalah yang memiliki peranan di dalam rumah tangga. (ayah dan

ibu, ayah, ibu, wali) yang memiliki anak berusia dari 10 – 13 tahun.

3. Penanaman adalah cara yang akan di lakukan atau perbuatan.

4. Keimanan adalah kepercayaan, keyakinan, ketetapan hati, keteguhan hati.

Imam adalah kepercayaan yang berkenaan dengan agama, keyakinan

kepada Allah.

5. Anak adalah orang yang perlu bimbingan, yaitu siswa berusia 10 – 13

tahun yang bersekolah di SDN Pandan Sari.

B. Rumusan Masalah

 Berdasarkan latar belakang masalah di atas penulis merumuskan

masalah sebagai berikut :

1. Bagaimana peranan orangtua dalam penanaman keimanan terhadap anak

yang bersekolah di SDN Pandan Sari Kecamatan Anjir Pasar Kabupaten

Barito Kuala ?

2. Faktor apa saja yang mempengaruhi peranan orangtua dalam menanamkan

keimanan terhadap anak yang bersekolah di SDN Pandan Sari Kecamatan

Anjir Pasar Kabupaten Barito Kuala ?

C. Alasan Memilih Judul

Adapun yang mendasari penulis untuk memilih judul di atas

yakni :

1. Untuk menciptakan kepribadian muslim pada anak maka penanaman

keimanan bagi anak sangatlah penting ditambah untuk membentuk

manusia muslim yang beriman dan bertaqwa kepada Allah.

5

2. Berdasarkan pengamatan terdahulu didapatkan ketidak maksimalan

Orangtua dalam penanaman keimanan terhadap siswa yang bersekolah di

SDN Pandan Sari Kecamatan Anjir Pasar Kabupaten Barito Kuala.

D. Tujuan Penelitian

Sesuai dengan perumusan masalah, maka penulisan ini

bertujuan :

1. Mengetahui peranan orangtua dalam menanamkan keimanan terhadap

anak yang bersekolah di SDN Pandan Sari Kecamatan Anjir Pasar

Kabupaten Barito Kuala.

2. Mengetahui faktor-faktor yang mempengaruhi bagi orangtua dalam

penanaman keimanan yang bersekolah di SDN Pandan Sari Kecamatan

Anjir Pasar Kabupaten Barito Kuala

E. Signifikasi Penelitian

1. Sebagai bahan orangtua murid yang bersekolah di SDN Pandan Sari

Kecamatan Anjir Pasar Kabupaten Barito Kuala.

2. Sebagai bahan informasi bagi Kepala Sekolah dengan mengetahui

pentingnya peran orangtua dalam menanamkan keimanan kepada anak.

3. Sebagai bahan untuk meningkatkan ilmu pengetahuan.

F. Sistematika Penulisan

BAB I : Pendahuluan, yang berisikan tentang latar belakang

masalah dan penegasan judul, perumusan masalah, alasan memilih judul,

tujuan penelitian, signifikasi penelitian dan sistematika penulisan.

BAB II : Landasan teori yang berisi tentang pengertian penanaman

keimanan, perkembangan agama anak usia SD, peran orangtua dalam

6

menanamkan keimanan anak usia SD dan factor-faktor yang mempengaruhi

orangtua dalam menanamkan keimanan.

BAB III : Metode penelitian yang berisi Subjek dan objek, data,

sumber data dan teknik pengumpulan data, teknik pengolahan data, serta

analisis data.

BAB IV : Laporan hasil penelitian yang berisikan gambaran umum

lokasi penelitian, penyajian dan analisis data.

BAB V : Penutup yang berisikan simpulan dan saran-saran.

