
BAB IV

LAPORAN HASIL PENELITIAN

A. Gambaran Umum Lokasi Penelitian

1. Letak dan Luas Wilayah Desa Pandan Sari Kecamatan Anjir Pasar

 Desa Pandan Sari terletak di Kecamatan Anjir Pasar. Desa ini

merupakan satu dari 15 buah desa yang ada di Kecamatan Anjir Pasar.

Batas-batas wilayah Desa Pandan Sari adalah sebagai berikut:

a. Sebelah Utara berbatasan dengan Handil Mingkudu

b. Sebelah Selatan berbatasan dengan Andaman II

c. Sebelah Timur berbatasan dengan Sungai Anjir

d. Sebelah Barat berbatasan dengan

 Luas Desa Pandan Sari adalah 375 km
2
 terdiri dari tanah

pemukiman lahan pertanian, dan lahan tidur.

2. Jumlah Penduduk

 Adapun jumlah penduduk Desa Pandan Sari sampai tahun 2010

adalah berjumlah 598 jiwa, dengan perincian jumlah laki-laki 291 orang

dan perempuan 307 orang, yang terdiri dari berbagai tingkatan usia mulai

dari anak-anak sampai orang tua.

46

 47

3. Mata Pencaharian

 Pekerjaan penduduk Desa Pandan Sari adalah bermacam-macam,

sebagian besar adalah petani, dan yang lainnya ada yang berdagang, dan

pegawai negeri. Untuk lebih jelasnya perinciannya dapat dilihat pada tabel

berikut ini:

Tabel 4.1 Mata Pencaharian Penduduk

No Mata Pencaharian Banyaknya

1. Petani 255 orang

2. Buruh Tani 140 orang

3. Pedagang 9 orang

4. Pegawai Negeri 3 orang

Jumlah 407 orang

 Jenis pekerjaan penduduk tersebut di atas sesuai dengan keadaan

daerahnya karena merupakan daerah dataran rendah maka jumlah petani

yang paling besar, baru pedagang, pegawai negeri dan banyak lagi yang

lainnya.

4. Taraf Pendidikan

 Mengenai taraf pendidikan ini dapat dikatakan masih rendah dilihat

dari banyaknya yang tidak tamat SD/ sederajat. Untuk lebih jelasnya dapat

dilihat pada tabel berikut ini:

 48

Tabel 4.2 Taraf Pendidikan Penduduk

No. Taraf Pendidikan Banyaknya

1. Belum sekolah 45 orang

2. Tidak pernah sekolah 114 orang

3. Tidak tamat SD/sederajat 75 orang

4. Tamat SD/sederajat 165 orang

5. Tamat SLTP/sederajat 136 orang

6. Tamat SLTP/sederajat 56 orang

7. Perguruan Tinggi 9 orang

Jumlah 598 orang

 Dari tabel di atas dapat dilihat bahwa dari jumlah penduduk adalah

jumlah penduduk tidak pernah sekolah dan tidak tamat SD lebih banyak.

Mengenai sarana pendidikan di Desa Pandan Sari ini terdapat 1 buah SD,

serta 1 buah TK (Taman Kanak-kanak).

5. Agama dan Sarana Ibadah

 Penduduk Desa Pandan Sari Kecamatan Anjir Pasar Kabupaten

Barito Kuala semuanya beragama Islam dan sarana ibadah yang ada di

desa tersebut adalah 1 buah mushalla.

 49

B. Penyajian Data

1. Peran Orang Tua Dalam Membina Pendidikan Agama Anak Usia Pra

Sekolah di Desa Pandan Sari

 Hal-hal yang diusahakan orang tua dalam membina pendidikan

agama anak usia pra sekolah dapat penulis kemukakan sebagaimana hasil

penelitian sebagai berikut:

a. Pengajaran Keagamaan Bagi Anak

 Berdasarkan hasil jawaban yang telah diberikan oleh responden

dari angket yang dibagikan maka dapat diketahui masih kurangnya

orang tua yang selalu mengajari anaknya tentang agama di rumah,

meskipun ada juga yang kadang-kadang. Untuk lebih jelasnya dapat

dilihat pada tabel berikut:

Tabel 4.3 Pengajaran Agama Pada Anak

No. Kategori F P

1. Selalu mengajari 0 0

2. Kadang-kadang 20 31,74

3. Tidak pernah 43 68,26

N 63 100

 Dari tabel di atas dapat diketahui bahwa orang tua yang mengajar

tentang agama pada anaknya termasuk kategori rendah sekali,

sedangkan orang tua yang menyatakan kadang-kadang mengajarkan

 50

agama pada anaknya termasuk kategori rendah, dan orang tua yang

menyatakan tidak pernah mengajarkan agama pada anaknya termasuk

kategori tinggi.

b. Penyediaan Waktu Belajar

 Untuk mengetahui adanya penyediaan waktu oleh para orang tua,

ini dapat dilihat pada tabel berikut:

Tabel 4.4 Penyediaan Waktu Belajar Bagi Anak

No. Kategori F P

1. Menyediakan 0 0

2. Kadang-kadang 22 34,92

3. Tidak pernah 41 65,07

N 63 100

 Dari tabel di atas dapat diketahui bahwa tidak ada seorangpun

dari orang tua yang menyatakan menyediakan waktu belajar agama

bagi anaknya yang termasuk dalam kategori rendah sekali, orang tua

yang menyatakan kadang-kadang saja menyediakan waktu bagi

anaknya termasuk dalam kategori rendah, sedangkan orang tua yang

menyatakan tidak pernah menyediakan waktu belajar untuk anaknya

termasuk kategori tinggi.

 51

c. Penyediaan Fasilitas Belajar

Untuk mengetahui adanya penyediaan fasilitas belajar oleh para orang

tua, ini dapat dilihat pada tabel berikut ini:

Tabel 4.5 Penyediaan Fasilitas Belajar Bagi Anak

No. Kategori F P

1. Menyediakan 0 0

2. Kadang-kadang 26 41,26

3. Tidak pernah 37 52,38

N 63 100

Dari tabel di atas dapat diketahui bahwa orang tua yang menyatakan

menyediakan fasilitas belajar untuk anaknya termasuk dalam kategori

rendah sekali, dan orang tua yang menyatakan kadang-kadang saja

menyediakan fasilitas belajar untuk anaknya termasuk kategori cukup,

demikian pula para orang tua yang menyatakan tidak pernah

menyediakan fasilitas belajar untuk anaknya termasuk dalam kategori

cukup.

d. Motivasi/Dorongan Orang Tua Pada Anak Dalam Belajar

 Untuk mengetahui dorongan orang tua ini dapat dilihat pada tabel

berikut:

 52

Tabel 4.6 Memotivasi Orang Tua Kepada Anaknya

No. Kategori F P

1. Selalu memotivasi 43 68,25

2. Kadang-kadang 20 31,74

3. Tidak pernah 0 0

N 63 100

 Tabel di atas menunjukkan bahwa ada orang tua yang

menyatakan memotivasi anaknya untuk belajar termasuk kategori

tinggi, orang tua yang menyatakan kadang-kadang saja memberikan

motivasi termasuk dalam kategori rendah, sedangkan yang menyatakan

tidak pernah memotivasi anaknya untuk belajar termasuk dalam

kategori rendah sekali.

 Usaha-usaha tersebut di atas dalam membina pendidikan agama

anak dibarengi dengan berbagai aspek nyata seperti shalat, puasa,

membaca Al-Quran dan akhlak/budi pekerti.

a. Shalat

 Berdasarkan dari jawaban angket yang diberikan kepada

semua responden, maka tampaklah keterlibatan orang tua dalam

menyuruh anaknya dalam melaksanakan shalat fardhu,

sebagaimana pada tabel berikut ini:

 53

Tabel 4.7 Menyuruh Tidaknya Orang Tua Kepada Anak Untuk

Shalat

No. Kategori F P

1. Selalu menyuruh shalat 20 31,74

2. Kadang-kadang menyuruh shalat 21 33,33

3. Tidak pernah 22 34,92

N 63 100

 Dari tabel di atas dapat diketahui bahwa ada orang tua yang

menyatakan menyuruh anaknya untuk mengerjakan ahalat

termasuk kategori rendah, dan orang tua yang menyatakan kadang-

kadang saja menyuruh dan tidak pernah menyuruh anaknya untuk

melaksanakan shalat keduanya termasuk dalam kategori rendah.

 Disamping menyuruh orang tua perlu pula memberikan

bimbingan kepada anaknya dalam mengerjakan shalat, untuk lebih

jelasnya mengenai bimbingan orang tua kepada anaknya dapat

dilihat pada tabel berikut ini:

 54

Tabel 4.8 Membimbing Tidaknya Orang Tua Kepada Anak Dalam

Mengerjakan Shalat

No. Kategori F P

1. Selalu membimbing 10 15,87

2. Kadang-kadang 20 31,74

3. Tidak pernah membimbig 33 52,38

N 63 100

 Dari tabel di atas dapat diketahui bahwa ada orang tua yang

menyatakan membimbing anaknya dalam melaksanakan shalat

termasuk dalam kategori rendah sekali, orang tua yang menyatakan

kadang-kadang saja membimbing termasuk dalam kategori rendah,

sedangkan orang tua yang menyatakan tidak pernah membimbing

anaknya dalam melaksanakan shalat termasuk dalam kategori

cukup.

 Demikian maka peran orang tua dalam membimbing

anaknya dalam shalat masih belum terlaksana dengan baik.

 Keterlibatan orang tua dalam menyuruh anaknya shalat

ditunjukkan dengan mengajak untuk berjamaah baik di mesjid

maupun di langgar, hal ini dapat dilihat pada tabel berikut ini:

 55

Tabel 4.9 Mengajak Tidaknya Orang Tua Agar Anak Shalat

Berjamaah di Mesjid/Langgar

No. Kategori F P

1. Mengajak 0 0

2. Kadang-kadang 22 34,92

3. Tidak pernah 41 65,08

N 63 100

 Tabel di atas menunjukkan bahwa tidak ada orang tua yang

menyatakan mengajak anaknya shalat berjamaah baik di

mesjid/langgar termasuk kategori rendah sekali, dan orang tua yang

menyatakan kadang-kadang saja mengajak anaknya shalat

berjamaah termasuk kategori rendah, sedangkan orang tua yang

menyatakan tidak pernah mengajak anaknya shalat berjamaah di

mesjid atau di langgar termasuk kategori tinggi.

 Disamping shalat berjamaah di mesjid/langgar maka perlu

juga diketahui tentang mengajak/tidaknya orang tua untuk shalat

berjamaah di rumah. Hal ini bisa dilihat pada tabel di bawah ini:

 56

Tabel 4.10 Mengajak Tidaknya Orang Tua Kepada Anak Untuk

Shalat Berjamaah di Rumah

No. Kategori F P

1. Mengajak 4 6,35

2. Kadang-kadang 22 34,92

3. Tidak pernah 37 58,73

N 63 100

 Tabel di atas menunjukkan ada orang tua menyatakan

mengajak anaknya shalat berjamaah di rumah termasuk kategori

rendah sekali, orang tua yang menyatakan kadang-kadang saja

mengajak termasuk kategori rendah, sedangkan orang tua yang

menyatakan tidak pernah mengajak anaknya shalat berjamaah di

rumah termasuk kategori cukup.

 Hal ini menunjukkan bahwa orang tua hanya kadang-

kadang saja mengajak anaknya mengerjakan shalat berjamaah di

rumah.

b. Puasa

 Selain shalat, orang tua juga menyuruh/membiasakan

kepada anaknya berpuasa di bulan Ramadhan. Untuk lebih jelasnya

dapat dilihat pada tabel berikut ini:

 57

Tabel 4.11 Pembiasaan Berpuasa Oleh Orang Tua Kepada Anak

No. Kategori F P

1. Membiasakan 0 0

2. Kadang-kadang 30 47,61

3. Tidak pernah 33 52,39

N 63 100

 Dari tabel tersebut di atas dapat diketahui bahwa tidak ada

orang tua yang menyatakan membiasakan anaknya untuk

melaksanakan puasa yaitu kategori rendah sekali, orang tua yang

menyatakan kadang-kadang saja membiasakan anaknya untuk

berpuasa termasuk kategori cukup, demikian pula orang tua yang

menyatakan tidak pernah membiasakan anaknya untuk berpuasa

juga termasuk kategori cukup.

c. Membaca Al-Quran

 Setelah shalat dan puasa akan dikemukakan mengenai

peran orang tua dalam mengajar anaknya membaca Al-Quran.

Untuk hal ini dapat dilihat pada tabel berikut ini:

 58

Tabel 4.12 Mengajari Tidaknya Orang Tua Kepada Anaknya Untuk

Mengaji Al-Quran

No. Kategori F P

1. Mengajari 0 0

2. Kadang-kadang 20 31,74

3. Tidak pernah 43 68,28

N 63 100

 Dari tabel tersebut dapat diketahui bahwa tidak ada orang

tua yang menyatakan selalu mengajari anaknya dalam membaca

Al-Quran termasuk dalam kategori rendah sekali, dan orang tua

yang menyatakan kadang-kadang mengajari anaknya membaca Al-

Quran termasuk kategori rendah, sedangkan orang tua yang

menyatakan tidak pernah mengajari anaknya membaca Al-Quran

termasuk dalam kategori tinggi.

d. Akhlak/Budi Pekerti

 Akhlak/budi pekerti juga tidak kalah pentingnya untuk

diberikan kepada anak. Orang tua berusaha menanamkan sifat-sifat

yang baik. Hal ini sesuai dengan pengakuan dari orang tua sendiri,

seperti pada tabel berikut ini:

 59

Tabel 4.13 Ada Tidaknya Orang Tua Mendidik Anaknya Tentang

Akhlak Yang Baik

No. Kategori F P

1. Selalu mendidik 63 100

2. Kadang-kadang 0 0

3. Tidak pernah 0 0

N 63 100

 Tabel tersebut menunjukkan bahwa semua orang tua

menyatakan selalu beruasaha memberikan pendidikan akhlak yang

baik terhadap anaknya yaitu termasuk dalam kategori tinggi sekali,

tidak ada orang tua yang menyatakan kadang-kadang dan tidak

pernah memberikan pendidikan tentang akhlak yang baik kepada

anaknya termasuk dalam kategori rendah sekali.

 Kemudian dalam hal ini pembiasaan kepada anak agar

membiasakan mengucapkan salam, mengucapkan basmalah dan

hamdalah dalam hal-hal tertentu. Sebagaimana pada tabel berikut

ini:

 60

Tabel 4.14 Pembiasaan Oleh Orang Tua Kepada Anak Agar

Mengucapkan Salam, Basmalah dan Hamdalah

No. Kategori F P

1. Membiasakan 0 0

2. Kadang-kadang 23 36,50

3. Tidak pernah 40 63,49

N 63 100

 Dari tabel tersebut di atas dapat diketahui bahwa tidak ada

orang tua yang menyatakan selalu membiasakan anaknya untuk

mengucapkan basmalah, hamdalah dan salam yaitu termasuk

kategori rendah sekali, orang tua yang menyatakan kadang-kadang

saja membiasakan anaknya termasuk kategori rendah, sedangkan

orang tua yang menyatakan tidak pernah membiasakan anaknya

untuk mengucapkan salam, basmalah dan hamdalah termasuk

kategori tinggi.

 Kemudian lagi tentang orang tua yang mengajarkan kepada

anaknya tentang doa seperti akan makan atau sesudahnya, sebelum

tidur dan sesudahnya dapat dilihat pada tabel berikut ini:

 61

Tabel 4.15 Mengajari Tidaknya Orang Tua Kepada Anak Tentang

Doa-Doa (Doa sebelum dan sesudah melakukan

pekerjaan yang baik)

No. Kategori F P

1. Mengajari 15 23,80

2. Kadang-kadang 38 60,31

3. Tidak pernah 10 15,87

N 63 100

 Dari tabel di atas dapat diketahui bahwa orang tua yang

menyatakan selalu mengajari anaknya tentang doa-doa termasuk

dalam kategori rendah, orang tua yang menyatakan kadang-kadang

mengajari anaknya tentang doa-doa termasuk kategori cukup,

sedangkan orang tua yang menyatakan tidak pernah mengajari

anaknya tentang doa-doa kategori rendah sekali.

2. Faktor-faktor yang Mempengaruhi Peran Orang Tua Dalam

Membina Pendidikan Agama Anak Usia Pra Sekolah di Desa Pandan

Sari Kecamatan Anjir Pasar Kabupaten Barito Kuala

 Dalam melaksanakan usaha-usaha tersebut di atas tentunya orang

tua tidak terlepas dari berbagai faktor yang mempengaruhinya. Faktor-

faktor tersebut seperti pendidikan/pengetahuan agama orang tua, tingkat

 62

ekonomi, serta waktu dan lingkungan sosial. Lebih jelasnya dapat dilihat

pada uraian berikut ini:

a. Pendidikan/pengetahuan Agama Orang Tua

 Sebelum mengetahui latar belakang pendidikan agama orang tua

perlu juga diketahui sampai dimana pendidikan jalur sekolah yang

pernah ditempuh orang tua (pendidikan terakhir yang dicapai), dalam

hal ini dapat dilihat pada tabel berikut ini:

Tabel 4.16 Pendidikan Terakhir yang Ditempuh Orang Tua

No. Kategori F P

1. Lulus SD/sederajat 21 33,33

2. Lulus SMP/sederajat 23 36,50

3. Lulus SMA/sederajat 19 30,15

4 Lulus Perguruan Tinggi 0 0

N 63 100

 Tabel tersebut di atas menunjukkan bahwa pendidikan terakhir

orang tua yang pernah mereka tempuh yaitu orang tua yang

menyatakan pendidikan mereka sampai tingkat SD/sederajat termasuk

dalam kategori rendah, orang tua yang menyatakan sampai tingkat

SMP/sederajat juga termasuk dalam kategori rendah, demikian pula

orang tua yang menyatakan berpendidikan akhir SMU/sederajat juga

termasuk dalam kategori rendah, sedangkan untuk kategori jawaban

 63

pendidikan terakhir perguruan tinggi tidak ada seorangpun atau

kategori rendah sekali.

 Kemudian lagi perlu juga diketahui apakah pernah atau orang tua

belajar pengetahuan agama kepada guru dan ulama, lebih jelasnya

dapat dilihat tabel berikut ini:

Tabel 4.17 Pernah Tidaknya Oleh Orang Tua Belajar Ilmu Agama

No. Kategori F P

1. Pernah belajar 63 100

2. Tidak pernah belajar 0 0

N 63 100

 Dari tabel di atas dapat diketahui bahwa seluruh orang tua

menyatakan pernah belajar ilmu agama dengan guru dan ulama yaitu

termasuk dalam kategori tinggi sekali, sedangkan orang tua yang

menyatakan tidak pernah belajar pengetahuan agama dengan guru dan

ulama tidak ada seorangpun atau termasuk dalam kategori rendah

sekali.

 Walaupun semua orang tua menyatakan pernah belajar namun

dari segi waktunya berbeda-beda, untuk lebih jelasnya dapat diketahui

pada tabel berikut ini:

 64

Tabel 4.18 Lamanya Orang Tua Belajar Ilmu Agama

No. Kategori F P

1. Sekitar 1 tahun 20 31,74

2. Lebih dari 1 tahun 28 44,44

3. Waktu di sekolah 15 23,80

N 63 100

 Tabel di atas menunjukkan tentang lamanya orang tua belajar

ilmu agama, orang tua yang menyatakan bahwa mereka belajar ilmu

agama sekitar satu tahun lamanya termasuk dalam kategori rendah,

orang tua yang menyatakan belajar ilmu agama lebih dari 1 tahun

termasuk dalam kategori cukup, sedangkan orang tua yang menyatakan

belajar ilmu agama selama pendidikan di sekolah formal termasuk

dalam kategori rendah.

 Dengan demikian maka lamanya waktu belajar agama orang tua

bervariasi dalam artian sesuai dengan keadaan dan kemampuan

mereka. Data di atas sesuai dengan hasil wawancara penulis dengan

para responden.

b. Waktu yang tersedia

 Untuk mengetahui mengenai waktu bagi orang tua nampaknya

banyak dari orang tua menyatakan selalu bertemu/berkumpul dengan

anak-anak di rumah, seperti terlihat pada tabel berikut ini:

 65

Tabel 4.19 Sering Tidaknya Orang Tua Berkumpul dengan anak di

Rumah

No. Kategori F P

1. Selalu berkumpul 33 52,38

2. Kadang-kadang 30 47,61

3. Tidak pernah 0 0

N 63 100

 Tabel di atas menunjukkan bahwa orang tua yang menyatakan

bahwa mereka sering berkumpul dengan anaknya di rumah termasuk

dalam ketegori cukup, dan orang tua yang menyatakan kadang-kadang

berkumpul dengan anaknya di rumah juga termasuk dalam kategori

cukup, sedangkan orang tua yang menyatakan tidak pernah berkumpul

dengan anaknya di rumah termasuk kategori rendah sekali.

 Memang pada dasarnya orang tua selalu berkumpul, namun

waktunya saja berkumpul yang membedakan, sebagaimana terlihat

pada tabel berikut ini:

Tabel 4.20 Lamanya Waktu Berkumpul Dengan Anak-Anak

No. Kategori F P

1. Kurang dari 4 jam 29 30,15

2. Sekitar 4 sampai 8 jam 21 33,33

3. Lebih dari 8 jam 23 36,50

N 63 100

 66

 Dari tabel di atas dapat diketahui berapa lamanya waktu

berkumpul orang tua dengan anak-anak mereka di rumah. Orang tua

yang menyatakan lamanya berkumpul dengan anak-anak mereka di

rumah kurang dari 4 jam termasuk dalam kategori rendah, dan orang

tua yang menyatakan lamanya berkumpul dengan anak-anak mereka di

rumah sekitar 4 sampai 8 jam termasuk dalam kategori rendah,

demikian pula orang tua yang menyatakan berkumpul dengan anaknya

di rumah lebih dari 8 jam juga termasuk dalam kategori rendah.

 Dengan demikian semua orang tua mempunyai waktu berkumpul

dengan anak-anak mereka di rumah.

 Walaupun orang tua mempunyai waktu berkumpul dengan anak-

anak, namun mereka masih beralasan bahwa waktu atau kesibukan

yang menjadi kendala, sebagaimana pernyataan mereka pada tabel

berikut ini:

Tabel 4.21 Yang Bisa Menjadi Kendala Orang Tua Dalam

Memberikan Pengetahuan Pada Anak

No. Kategori F P

1. Sibuk tidak ada waktu 51 80,96

2. Anak tiddak mau 0 0

3. Awam dalam pendidikan 12 19,04

N 63 100

 67

 Tabel di atas menunjukkan bahwa yang menjadi kendala orang

tua dalam memberikan pengetahuan kepada anak, yaitu orang tua yang

menyatakan terlalu sibuk dan tidak ada waktu untuk memberikan

pengetahuan kepada anak mereka termasuk dalam kategori tinggi,

orang tua yang menyatakan anaknya yang tidak mau diberikan

pengetahuan agama tidak ada seorangpun yaitu termasuk kategori

rendah sekali, sedangkan orang tua yang menyatakan awam dalam

mendidik anak mereka termasuk dalam kategori rendah sekali.

 Dengan demikian orang tua tidak bisa semuanya mampu

berperan dalam memberikan peran penting dalam pendidikan agama

untuk anak di rumah karena terkendala dengan kesibukan dan ketidak

adaan waktu serta awam dalam mendidika anak.

c. Tingkat Ekonomi Orang Tua/Pekerjaan

 Sebagian besar orang tua anak menyatakan bahwa mereka

bekerja sebagai petani, untuk lebih jelasnya dapat dilihat pada tabel

berikut:

Tabel 4.22 Jenis Pekerjaan Orang Tua

No. Kategori F P

1. Petani 62 98,41

2. Pegawai Negeri 0 0

3. Pedagang 1 1,59

N 63 100

 68

 Dari tabel tersebut dapat diketahui tentang pekerjaan orang tua

yang menyatakan mereka sebagai petani termasuk kategori tinggi

sekali, dan orang tua yang menyatakan pekerjaan mereka sebagai

pegawai negeri termasuk kategori rendah sekali, dan orang tua yang

menyatakan bekerja sebagai pedagang juga termasuk kategori rendah

sekali.

 Untuk mengetahui penghasilan dari orang tua dapat dilihat pada

tabel berikut:

Tabel 4.23 Penghasilan Orang Tua Setiap Bulan

No. Kategori F P

1. 50.000,- sampai 100.000,- 13 20,63

2. 100.000,- sampai 500.000,- 40 63,49

3. 500.000,- ke atas 10 15,87

N 63 100

 Dari tabel di atas dapat diketahui banyaknya penghasilan orang

tua, yang menyatakan berpenghasilan 50.000,- sampai 100.000,- setiap

bulan termasuk kategori rendah sekali, orang tua yang menyatakan

berpenghasilan 100.000,- sampai 500.000,- perbulan termasuk dalam

kategori tinggi, sedangkan orang tua yang menyatakan berpenghsilan

500.000,- ke atas dalam setiap bulannya kategori rendah sekali.

 Dengan demikian penghasilan orang tua dapat dikatakan cukup

mapan dalam menunjang pendidikan agama anak.

 69

d. Lingkungan Sosial Keagamaan

 Dari segi lingkungan yang perlu terlebih dahulu diketahui

mengenai ada tidaknya di lingkungan mereka sarana/tempat ibadah

seperti mesjid dan langgar.

Dari keterangan yang diperoleh menunjukkan bahwa seluruh

orang tua menyatakan ada tempat ibadah di desa Pandan Sari

Kecamatan Anjir Pasar Kabupaten Barito Kuala yaitu termasuk dalam

kategori tinggi sekali. Karena semuanya menyatakan demikian.

Dari data yang diperolah bahwa di desa Pandan Sari terdapat

satu buah mushalla yang terletak di RT.02. Semua kegiatan keagamaan

seperti peringatan hari-hari besar agama, yasinan, majelis ta’lim

dilaksanakan di mushalla tersebut.

Kegiatan lain yang tidak kalah pentingnya adalah mushalla

tersebut juga digunakan sebagai sarana atau wadah musyawarah

masyarakat setempat untuk berbagai kegiatan sosial kemaslahatan

seperti rapat desa misalnya membicarakan masalah-masalah untuk

kemajuan desa misalnya pembentukan ketua kelompok tani, ketua

handil, ketua RT dan sebagainya.

 70

e. Ada tidaknya kegiatan keagamaan seperti yasinan, PHBI, dan ceramah

agama.

Diketahui bahwa seluruh orang tua menyatakan kegiatan

keagamaan sudah ada dilaksanakan di setiap lingkungan seperti

yasinan, ceramah agama dan peringatan hari-hari besar islam termasuk

dalam kategori tinggi sekali dan tidak ada orang tua yang menyatakan

di lingkungan mereka tidak ada kegiatan keagamaan yaitu termasuk

dalam kategori rendah sekali. Dengan demikian maka kegiatan

keagamaan di daerah tersebut sudah terlaksana dengan baik sekali

guna melakukan pembinaan terhadap warga masyarakat di lingkungan

tersebut.

Demikanlah gambaran fungsi mushalla di desa Pandan sari

selain digunakan sebagai sarana ibadah juga digunakan untuk

kegiatan-kegiatan sosial masyarakat.

C. Analisis Data

1. Peran Orang Tua Dalam Membina Pendidikan Agama Anak Usia

Pra Sekolah di Desa Pandan Sari

 Berdasarkan data yang telah diperoleh pada pembahasan terdahulu

maka akan dikemukakan analisis sebagai berikut:

 71

a. Pengajaran Keagamaan

 Pada tabel 4.3 diketahui peran orang tua masih termasuk kategori

rendah sekali di dalam memberikan pengajaran keagamaan kepada

anak yaitu 0 %, meskipun ada yang kadang-kadang namun kategori

rendah yaitu 31,74 % dan yang mengatakan tidak pernah mengajarkan

agama 68,26 % dengan kategori tingggi. Kurangnya peran orang tua

ini karena mereka masih kurang menyadari pentingnya pendidikan

agama diberikan kepada anak sejak usia dini.

b. Penyediaan Waktu Belajar

 Dalam penyediaan waktu bagi anak-anaknya sangatlah penting

untuk diperhatikan orang tua. Karena walaupun keadaannya sibuk

haruslah tetap disediakan waktu bagi anak. Ini tergantung pada orang

tua dalam memanfaatkan waktu. Dalam menyediakan waktu belajar ini

nampaknya masih rendah sekali yaitu 0 % sebagaimana tabel 4.4, yang

kadang-kadang menyediakan waktu namun masih kategori rendah

yaitu 34,92 % dan tidak pernah menyediakan 65,07 % dengan kategori

tinggi.

c. Pemberian Motivasi/dorongan belajar

 Motivasi/dorongan dari orang tua sangat bermanfaat

sekali bagi anak. Karena adanya dorongan akan lebih menambah

gairah dan giatnya anak dalam belajar. Orang tua harus pandai dan

tepat dalam memotivasi anak. Untuk hal ini dari segi motivasi orang

 72

tua menunjukkan kategori rendah yaitu 0 %, ada juga kadang-kadang

memberikan motivasi kepada anak termasuk pada kategori rendah

yaitu 31,74 %. Dan yang menyatakan tidak pernah memotivasi 68,25

% dengan kategori tinggi sebagaimana terdapat pada tabel 4.6.

 Selanjutnya dikemukakan peran orang tua dalam membina

pendidikan agama yang berhubungan dengan shalat, puasa, membaca

Al-Quran dan akhlak/budi pekerti.

a. Shalat

 Selanjutnya dikemukakan peran orang tua untuk menyuruh

anaknya shalat masih kurang, yaitu hanya 31,74 % dengan kategori

rendah. Dan yang menyatakan kadang-kadang saja menyuruh

anaknya shalat yaitu 31,74 % termasuk kategori rendah. Sedangkan

yang menyatakan tidak pernah menyuruh 34,92 % dengan kategori

rendah sebagaimana terdapat pada tabel 4.7.

 Orang tua yang mempunyai pengetahuan agama yang

cukup dalam arti tahu seluk beluk shalat, mereka seharusnya tidak

hanya menyuruh begitu saja tanpa memberikan bimbingan dan

arahan, itulah idealnya. Sehingga anak dalam mengerjakan shalat

betul-betul mengetahui bacaan maupun kaifiat pelaksanaan shalat.

Dalam memberikan bimbingan ini peran orang tua masih kurang.

Yang menyatakan selalu membimbing shalat 15,87 %, dan kadang-

kadang 31,74 % dengan kategori rendah dan tidak pernah

 73

membimbing 52,38 % dengan kategori sedang, hal ini dapat dilihat

pada tabel 4.8.

 Aktivitas shalat yang baik adalah apabila dilaksanakan

sesuai dengan ajaran islam dan untuk mendapat ganjaran yang

besar adalah dilakukan dengen berjamaah di mesjid/langgar

maupun di rumah. Nampaknya orang tua yang menyatakan selalu

mengajak anaknya untuk shalat berjamaah di mesjid/langgar masih

termasuk dalam kategori rendah sekali yaitu 0 %. Dan yang

kadang-kadang saja mengajak anaknya shalat berjamaah di

mesjid/langgar yaitu 34,92 % dengan kategori rendah dan tidak

pernah mengajak 65,08 % dengan kategori tinggi sebagaimana

yang terdapat pada tabel 4.9.

 Adapun orang tua yang mengajak anaknya untuk shalat

berjamaah di rumah masih kurang, yang selalu mengajak termasuk

kategori rendah sekali yaitu 6,35 %. Dan yang kadang-kadang saja

mengajak anaknya shalat berjamaah di rumah termasuk kategori

rendah yaitu 34,92 % bahkan ada yang tidak pernah mengajak

berjamaah di rumah yaitu 58,73 % lihat tabel 4.10.

b. Puasa

 Setelah shalat, yang tidak kalah pentingnya adalah puasa,

kepedulian orang tua sangat diutamakan untuk

membiasakan/melatih anaknya berpuasa. Peran para orang tua

 74

dalam hal ini masih kurang, sebagaimana dapat dilihat pada tabel

4.11. Bahwa orang tua yang menyatakan selalu membiasakan

termasuk kategori rendah sekali yaitu 0 %, dan yang menyatakan

kadang-kadang membiasakan 47,61 % dengan kategori sedang dan

yang tidak pernah sebanyak 52,39 % dengan kategori sedang.

c. Membaca Al-Quran

 Mengenai membaca Al-Quran adalah juga merupakan

kewajiban bagi orang tua untuk mengajari anaknya. Kalau dilihat

pada tabel 4.12 menunjukkan bahwa orang tua masih kurang dalam

hal mengajari anaknya membaca Al-Quran, yaitu yang menyatakan

selalu mengajari 0 % dengan kategori rendah sekali dan yang

kadang-kadang mengajari 31,74 % dengan kategori rendah dan

bahkan ada yang tidak pernah yaitu 68,28 % dengan kategori

tinggi.

d. Akhlak/Budi Pekerti

 Akhlak/budi pekerti juga penting ditanamkan kepada anak

sejak kecil. Orang tua harus memberikan contoh yang baik, karena

dari orang tualah anak dapat mengetahui dan melihat secara

langsung hal-hal yang jelek atau baik akan mereka ikuti, ini

memang sangat mempengaruhi dan akan membentuk pribadi anak.

Kelihatannya dalam mendidik anaknya dengan akhlak semua orang

 75

tua menyatakan memberikan pendidikan akhlak, sebagaimana yang

terdapat pada tabel 4.13.

 Kemudian lagi orang tua tidak lupa untuk membiasakan

kepada anaknya dengan ucapan-ucapan penghormatan dalam hal-

hal tertentu, seperti ucapan salam, basmalah dan hamdalah. Orang

yang menyatakan selalu membiasakan 0 % dengan kategori rendah

sekali dan yang kadang-kadang membiasakan 36,50 % dengan

kategori rendah dan 63,49 % yang menyatakan tidak pernah

termasuk dalam kategori tinggi sebagaimana terdapat pada tabel

4.14.

 Begitu juga halnya dengan doa-doa sebelum makan dan

sesudahnya, sebelum tidur atau sesudah bangun tidur yaitu 23,80

%. Untuk ini orang tua kurang mengajari, sedangkan yang lainnya

menyatakan hanya kadang-kadang mengajar yaitu 60,31 % dan ada

orang tua yang menyatakan tidak pernah sama sekali yaitu 15,87

%, ini dapat dilihat pada tabel 4.15.

 Dengan demikian pendidikan oleh orang tua terhadap

anaknya tentang doa masih dituntut untuk ditingkatkan agar anak

terbiasa dalam memulai pekerjaan dengan mengucap basmalah dan

mangakhirinya mengucap hamdalah.

 76

2. Faktor-faktor yang Mempengaruhi Peran Orang Tua Dalam

Membina Pendidikan Agama Anak Usia Pra Sekolah di Desa Pandan

Sari

 Dalam menentukan berhasil atau tidaknya sesuatu tentunya tidak

terlepas dari adanya faktor yang mempengaruhinya. Begitu pula dalam hal

peran orang tua ini ada beberapa faktor yang mempengaruhi seperti

pendidikan dan pengetahuan agama yang dimiliki, waktu yang tersedia,

tingkat ekonomi dan faktor lingkungan. Untuk lebih jelasnya sebagaimana

dikemukakan di bawah ini:

a. Pendidikan/Pengetahuan Agama Orang Tua

 Orang tua yang berpendidikan agama yang cukup tentunya akan

memberikan semaksimal mungkin pengetahuannya kepada anak-anak.

Pengetahuan orang tua penting sekali untuk diketahui pada tabel 4.16

terlihat bahwa pendidikan terakhir yang dicapai adalah tamat

SMP/sederajat yaitu 36,50 % kategori rendah. Dan yang lulus SD

33,33 % dengan kategori rendah, lulus SMA 30,15 % dengan kategori

rendah pula dan yang lulus perguruan tinggi 0 % dengan kategori

rendah sekali.

 Orang tua yang mempunyai pengetahuan agama tentunya pernah

belajar baik di sekolah atau di luar sekolah seperti belajar dengan

pernyataan orang tua dalam hal ini ulama yang di kampung-kampung

pernah belajar kategori tinggi sekali yaitu 100 % sedangkan yang

menyatakan tidak pernah belajar ada yang tidak pernah belajar.

 77

 Pernyataan pernah belajar itu nampaknya dalam waktu yang

berbeda-beda lamanya. Ada yang menyatakan lebih dari satu tahun

yaitu 44,44 % ada yang menyatakan sekitar satu tahun yaitu 31,74 %

dan yang menyatakan hanya waktu di sekolah saja yaitu 23,80 %.

Walaupun berbeda-beda namun yang penting adalah orang tua punya

pengetahuan untuk diberikan kepada anak-anak sesuai dengan

kemampuan yang dimiliki sebagaimana pada tabel 4.18.

b. Faktor Waktu yang Tersedia

 Waktu sangat mempengaruhi orang tua dalam mendidik anaknya.

Sebenarnya bagi orang tua yang pandai mengatur waktu bagaimanapun

sibuknya masih tetap bisa menyediakan waktu untuk anak.

Pemanfaatan waktu itulah yang terpenting. Nampaknya orang tua yang

mengatakan selalu berkumpul dengan anaknya di rumah yaitu 52,38 %

dan termasuk kategori cukup. Dan yang menyatakan kadang-kadang

berkumpul 47,61 % dengan kategori sedang. Dan yang menyatakan

tidak pernah 0 % dengan kategori rendah sekali, lihat tabel 4.19.

 Waktu berkumpulnyapun berbeda-beda ada yang lebih dari 8 jam

yaitu 36,50 % sekitar 4 sampai 8 jam yaitu 33,33 % bahkan ada yang

menyatakan kurang dari 4 jam yaitu 30,15 % lihat tabel 4.20.

 Namun dari pernyataan orang tua bahwa yang bisa

menghambat/mempengaruhi adalah faktor waktu/kesibukan. Seperti

ada yang bekerja seharian, kalau malah kelelahan sehingga tidak ada

 78

waktu untuk mendidik anak. Maka kecermatan orang tua dalam

mempergunakan waktu yang penting. Orang tua yang menyatakan

sibuk tidak ada waktu 80,96 % dengan kategori tinggi sekali dan anak

tidak mau diberikan pengajaran agama tidak ada seorangpun dan yang

awam atau kurang pengetahuan dalam mendidik 15,04 % dengan

kategori rendah sekali, lihat pada tabel 4.21.

c. Tingkat Ekonomi/pekerjaan orang tua

 Dari pernyataan jawaban orang tua nampaknya pekerjaan

mereka berbeda-beda, sebagai petani yaitu 98,41 %, pegawai negeri 0

% dan sebagai pedagang yaitu 15,88 %. Jenis pekerjaan akan

berpengaruh pada tingkat penghasilan/ekonomi tentunya akan

berpengaruh pada pendidikan.

 Dari semua responden dilihat dari penghasilannyapun berbeda-

beda. Ada yang berpenghasilan dalam sebulan 50.000,- sampai

100.000,- ke atas yaitu 20,63 % dan ada yang berpenghasilan

100.000,- sampai 500.000,- yaitu 63,49 % serta ada juga yang

berpenghasilan 500.000,- ke atas dalam sebulan yaitu 15,87 %, lihat

tabel 4.23.

d. Lingkungan Sosial Keagamaan

 Lingkungan tidak kalah pentingnya dalam mempengaruhi orang

tua dalam membina pendidikan adalah anaknya. Seperti ada tidaknya

 79

sarana ibadah, kegiatan keagamaan yang berpengaruh bagi lingkungan

itu sendiri.

 Hubungan dengan sarana ibadah seperti mesjid/langgar

kelihatannya sudah terpenuhi dalam artian pada tiap lingkungan sudah

ada tempat ibadah maupun kegiatan keagamaan sebagaimana dapat

dilihat pada tabel 4.24.

 Untuk kegiatan keagamaan lainnya seperti yasinan dan ceramah

agama juga peringatan hari-hari besar Islam yaitu 100 % termasuk

kategori tinggi sekali. Kegiatan ini dilaksanakan oleh setiap

lingkungan RT sebagaimana terlihat pada tabel 4.25. Dengan

seringnya orang tua melaksanakan kegiatan keagamaan maka tentunya

akan berpengaruh pada pendidikan agama anak dengan bertambahnya

pengetahuan yang diperoleh dari majelis taklim/pengajian.

