

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Pendidikan menurut Undang-Undang (UU) Sistem Pendidikan Nasional (SISDIKNAS) No. 20 Tahun 2003 adalah usaha sadar dan terencana untuk mewujudkan suasana belajar dan proses pembelajaran agar peserta didik secara aktif mengembangkan potensi dirinya untuk memiliki kekuatan spiritual keagamaan, pengendalian diri, kepribadian, kecerdasan, akhlak mulia, serta keterampilan yang diperlukan dirinya, masyarakat, bangsa dan Negara.¹ Pendidikan merupakan sebuah kebutuhan bagi setiap individu. Pendidikan berperan dalam membentuk karakter, jati diri, akhlak mulia, keterampilan, serta kemampuan berpikir (kecerdasan) bagi individu.

Pendidikan merupakan usaha pengembangan kualitas diri manusia dalam segala aspeknya. Pendidikan sebagai aktifitas yang disengaja untuk mencapai tujuan tertentu dan melibatkan berbagai faktor yang saling berkaitan antara satu dan lainnya sehingga membentuk satu sistem yang saling mempengaruhi.² Pendidikan meliputi perbuatan atau usaha generasi tua untuk mengalihkan (melimpahkan) pengetahuannya, pengalamannya, kecakapan seta keterampilannya

¹ *Undang-Undang Sistem Pendidikan Nasional*, (Yogyakarta: Pustaka Pelajar, 2007), h. 3.

² Anas Salahudin, *Filsafat Pendidikan*, (Bandung: Pustaka Setia, 2011), h. 19.

kepada generasi muda, sebagai usaha untuk menyiapkan mereka agar dapat memenuhi fungsi hidupnya, baik jasmaniah maupun rohaniah.³

Ditelusuri dari segi bahasa, kata *pendidikan*, sebagai kata benda, menurut W.J.S Poerwadarminta dalam Anas Salahudin, berarti proses perubahan sikap dan tingkah laku seseorang atau kelompok orang dalam usaha mendewasakan manusia melalui upaya pengajaran dan latihan.⁴ Sementara itu, di dalam bahasa Arab kata ini mencakup beberapa pengertian, antara lain “*tarbiyah, tahzīb, ta’līm, ta’dīb, siyasat, mawa’izh, ‘ada ta’awwud, dan tadrib*”. Istilah *tarbiyah, tahzīb, dan ta’dīb* sering dikonotasikan sebagai pendidikan. *Ta’līm* diartikan pengajaran, *siyasat* diartikan siasat, pemerintahan, politik, atau pengaturan. *Muwa’izh* diartikan pengajaran. *‘Ada ta’awwud* diartikan pembiasaan, dan *tadrib* diartikan pelatihan.⁵

Secara istilah, *tarbiyah, ta’dīb, dan ta’līm* memiliki perbedaan dari segi penekanan. Kata *ta’dīb*, lebih menekankan pada penguasaan ilmu yang benar dalam diri seseorang agar menghasilkan kemantapan amal dan tingkah laku yang baik. Kata *at-tarbiyah* difokuskan pada bimbingan anak supaya berdaya dan tumbuh kelengkapan dasarnya serta dapat berkembang secara sempurna. Kata *ta’līm*, titik tekannya pada penyampaian ilmu pengetahuan yang benar, pemahaman, pengertian, tanggung jawab, dan pemahaman amanah kepada anak.

³ Mansur, *Pendidikan Anak Usia Dini dalam Islam*, (Yogyakarta: Pustaka Pelajar, 2007). h. 84-85.

⁴ Anas Salahudin, *op.cit.*, h. 18.

⁵ Dindin Jamaluddin, *Paradigma Pendidikan Anak dalam Islam*, (Bandung: Pustaka Setia, 2013), h. 38.

Apabila ditilik dari segi unsur kandungannya, terdapat keterkaitan yang saling mengikat satu sama lain, yakni dalam hal memelihara dan mendidik anak.⁶

Pendidikan mempunyai peranan yang sangat berarti bagi kehidupan anak, karena dengan pendidikan anak dalam kiprahnya di dunia ini dapat berbuat banyak. Melalui pendidikan pula anak berhasil memecahkan segala persoalan yang dihadapi, ia akan memperoleh pengalaman dan pengetahuan baru yang bermanfaat dalam perjalanan hidupnya.⁷ Hal ini berarti melalui pendidikan lah seorang anak dapat mengenal berbagai hal. Baik pengetahuan itu ia dapat dari gurunya, lingkungan sekolah, masyarakat, maupun orang tuanya.

Anak, menurut agama Islam dilahirkan dalam keadaan *fithrah* atau suci seperti sebuah kertas kosong, kemudian orang tua dan lingkungannya lah yang memberi warna pada kertas putih itu. Sebagaimana sabda Nabi Saw.

مَا مِنْ مَوْلُودٍ إِلَّا يُولَدُ عَلَى الْفِطْرَةِ فَأَبَوَاهُ يُهَوِّدَانِهِ وَيُنَصِّرَانِهِ وَمُجَسِّسَانِهِ. (رواه المسلم عن أبي هريرة)⁸

Setiap anak yang dilahirkan mempunyai *fithrah ilahiah*, yaitu kekuatan untuk mendekati Tuhan dan cenderung berperilaku baik. Ibarat bangunan, *fithrah* adalah fondasi sehingga bangunan (manusia) yang berdiri di atasnya mestinya adalah bangunan kebaikan.⁹ Dalam hadits di atas dijelaskan bahwa anak terlahir suci bak kertas putih, yang kemudian orang tuanya lah yang mewarnainya. Secara tersirat dapat dikatakan bahwa proses pewarnaan kertas itulah yang kita namakan

⁶ *ibid.*, h. 39.

⁷ *ibid.*, h. 33.

⁸ Al-Imam Abul Husain Muslim an-Naisaburi, *Shahih Muslim Juz 2*, (Beirut: Dār al-Fikr, 1993), h. 556.

⁹ Munif Chatib, *Orangtuanya Manusia*, (Bandung: Kaifa, 2013), h. 4.

proses pendidikan pada anak, yaitu proses dimana kita menanamkan kebiasaan, kemampuan, dan keterampilan serta kepribadian yang baik bagi anak. Baik itu oleh orang tua, lingkungan, maupun guru.

Hadits di atas juga mengungkapkan tentang keharusan orang tua memberikan pendidikan yang baik untuk anaknya. Bagi seorang anak, orang tua adalah pendidik pertama dan lingkungan keluarga adalah lingkungan pendidikan pertama baginya. Selain itu orang tua jugalah yang bertanggung jawab untuk mendidik anak dan atas pendidikan anak. Dalam hal ini orang tua harus memberikan pendidikan yang layak bagi anak dan menjamin anak dididik oleh guru, orang tua kedua bagi anak, yang baik dan berkualitas.

Pendidikan terhadap anak dipandang sebagai salah satu aspek yang memiliki peranan pokok sebagai pembentukan manusia menjadi *insan kamil* (insan yang sempurna) atau memiliki kepribadian yang utama. Ditambah lagi bahwa masa anak-anak adalah masa dimana seseorang sangat mudah menyerap ilmu-ilmu yang diajarkan.

Pendidikan seyogyanya membentuk anak menjadi pribadi yang baik. Namun yang terlihat saat ini, kondisi moral anak-anak di Indonesia dapat dikatakan memprihatinkan. Ini terlihat dari makin maraknya anak-anak pengguna narkoba, pergaulan bebas, tindak kekerasan yang dilakukan anak-anak seperti yang sekarang banyak terjadi yaitu kasus *bullying* di sekolah. Komisi Nasional Perlindungan Anak (Komnas PA) dalam *Republika Online* menyebutkan bahwa untuk daerah DKI Jakarta saja, tindak kejahatan anak dari Januari hingga September 2014 meningkat 26 persen dari tahun 2013. Dari 3.339 kasus kejahatan

di Jakarta, 26 persennya adalah kejahatan yang dilakukan anak di bawah umur.¹⁰ Kasus tindak kriminal yang dilakukan oleh anak di bawah umur ini diantaranya balapan liar, perkelahian, kekerasan seksual, pencurian, bolos sekolah, minum-minuman keras, serta narkoba.¹¹

Banyaknya kasus-kasus yang menunjukkan kemerosotan moral anak-anak ini menimbulkan tanda tanya besar dalam benak kita, mengapa anak-anak sekarang seperti itu? Sejauh mana pendidikan berperan membentuk kepribadian anak? Apa yang salah dengan pendidikan terhadap anak? Serta berbagai pertanyaan lainnya. Hal-hal tersebut akan memunculkan anggapan bahwa ada yang salah dalam pendidikan terhadap anak, apakah itu di sekolah, di rumah, maupun di lingkungan dimana anak itu dibentuk.

Selanjutnya, yang menjadi pertanyaan adalah mengenai bagaimana seharusnya mendidik anak. Kita ketahui bersama bahwa pendidikan bagi seorang anak adalah tanggung jawab orang tua. Kepribadian seorang anak dibentuk oleh keluarga, sekolah, dan masyarakat. Dalam hal ini, orang tua haruslah mendidik anak dengan sebaik-baiknya di rumah, memfasilitasi anak untuk dapat dididik di lembaga pendidikan dan oleh pendidik yang baik, serta mengawasi pergaulan anak di masyarakat.

Sangat penting bagi orang dewasa untuk memperhatikan pendidikan bagi anak-anak. Dalam hal ini, Abdullah Nashih Ulwan, seorang tokoh muslim yang

¹⁰ Agung Sasongko, "Komnas PA: Anak Pelaku Kejahatan Naik 26 Persen", <http://www.republika.co.id/berita/nasional/hukum/14/10/26/ne21st-komnas-pa-anak-pelaku-kejahatan-naik-26-persen>, diakses 19 Mei 2015.

¹¹ Adi Purnomo, "Tindak Kejahatan Anak Semakin Memprihatinkan", <http://berita.suaramerdeka.com/smcetak/tindak-kejahatan-oleh-remaja-semakin-memprihatinkan/>, diakses 14 Desember 2015.

juga pemerhati masalah pendidikan terutama pendidikan anak dan dakwah Islam, mengungkapkan betapa pentingnya pendidikan anak melalui bukunya yang berjudul *Tarbiyah al-Aulād fī al-Islām*. Kitab *Tarbiyah al-Aulād fī al-Islām* ini ada dalam bahasa Arab, yang terdiri dari 2 jilid. Buku ini membahas tentang bagaimana mendidik anak, dimulai dari mencari pasangan yang baik, kemudian tentang kelahiran dan penamaan anak, hingga tanggung jawab pendidikan anak, metode-metode pendidikan anak, faktor yang mempengaruhi pendidikan anak, serta kaidah-kaidah dasar pendidikan anak.

Kitab *Tarbiyah al-Aulād fī al-Islām* ini membahas secara mendalam tentang pendidikan anak, termasuk di dalamnya tentang bagaimana peran dan tanggung jawab pendidik. Menurut Nashih Ulwan, para pendidik sudah seharusnya mengetahui metode dan sistem Islam di dalam mendidik anak-anak. Dengan demikian mereka dapat berjalan di jalan yang lurus dan benar dalam mendidik generasi dan memperbaiki masyarakat. Metode dan sistem itu dapat memindahkan generasi dari lingkungan yang rusak dan menyimpang kepada kehidupan yang suci, mulia, dan berakhlak. Demikianlah yang seharusnya dilakukan pendidik.¹²

Nashih ulwan sendiri adalah seorang tokoh muslim yang dilahirkan pada tahun 1928 M, merupakan pemikir dan pemerhati pendidikan dan dakwah Islam. Beliau memperoleh gelar doktor dari Universitas Al-Sand Pakistan pada 1982. Sebagai seorang penganut sunni dan sebagai aktivis dalam organisasi ikhwanul muslimin, beliau hampir-hampir tidak mengambil referensi para pemikir barat

¹² Abdullah Nashih Ulwan, *Tarbiyah al-Aulād fī al-Islām*, diterjemahkan oleh Djamaluddin Miri, *Pendidikan Anak dalam Islam 1*, (Jakarta: Pustaka Amani, 2007), h. 60.

kecuali dalam keadaan tertentu. Nashih Ulwan mendasarkan segala ide dan pemikirannya pada alQuran dan Hadits.¹³

Beranjak dari hal di atas, mengenai pentingnya pendidikan bagi anak serta pemikiran Abdullah Nashih Ulwan dalam *Tarbiyah al-Aulād fī al-Islām* ini penulis tertarik untuk melakukan penelitian dan menulis skripsi dengan judul: **“Konsep Pendidikan Anak menurut Abdullah Nashih Ulwan dalam Kitab *Tarbiyah al-Aulād fī al-Islām*”**.

B. Penegasan Judul

Untuk memperjelas lingkup pembahasan yang akan penulis teliti dalam penelitian ini, maka ada beberapa kata dalam judul penelitian ini yang perlu penulis tegaskan makna-maknanya, yaitu sebagai berikut:

1. Konsep

Dalam Kamus Besar Bahasa Indonesia (KBBI), konsep berarti rancangan, ide atau pengertian yang diabstrakkan dari peristiwa konkret, atau gambaran mental dari objek, proses, atau apapun yang ada di luar bahasa yang digunakan akal budi untuk memahami hal-hal lain.¹⁴ Konsep juga dapat berarti ide umum, pengertian, ataupun pemikiran.¹⁵ Adapun Konsep yang

¹³ Rodhiyah, “Metode Pendidikan Anak Menurut Dr. Abdullah Nashih Ulwan Implikasinya Terhadap Pendidikan Akhlak Anak”, *Skripsi*, (http://library.walisongo.ac.id/digilib/files/disk1/31/jtptiain-gdl-s1-2004-rodhiyahni-1535-bab2_319-3.pdf, diakses: 27 Mei 2015), h. 23.

¹⁴ Departemen Pendidikan dan Kebudayaan, *Kamus Besar Bahasa Indonesia Edisi Kedua*, (Jakarta: Balai Pustaka, 1994), h. 520.

¹⁵ Tim Pustaka Agung Harapan, *Kamus Ilmiah Populer Pegangan untuk Pelajar dan Umum*, (Surabaya: Pustaka Agung Harapan, t.t), h. 322.

penulis maksudkan disini adalah ide/gagasan, pengertian, gambaran secara umum dan gambaran abstrak mengenai pendidikan anak, meliputi pengertian dan komponen pendidikan anak.

2. Pendidikan

Pendidikan adalah usaha yang dilakukan dengan sengaja dan sistematis untuk memotivasi, membina, membantu, serta membimbing seseorang untuk mengembangkan segala potensinya sehingga ia mencapai kualitas diri yang lebih baik.

3. Anak

Anak dalam Kamus Besar Bahasa Indonesia (KBBI) berarti keturunan yang kedua atau manusia yang masih kecil.¹⁶ Adapun anak yang penulis maksudkan disini ialah keturunan kedua, masih dalam masa pertumbuhan dan belum dewasa. Dalam memberikan batasan mengenai pengertian “anak” ini penulis mengacu pada penjelasan mengenai pendidikan “anak” dalam kitab karangan Nashih Ulwan ini. Dimana Nashih Ulwan menyebutkan pembahasan dalam kitabnya mencakup pendidikan anak hingga anak mencapai usia *taklif*,¹⁷ yakni pada usia 15 tahun dan selambat-lambatnya 17 tahun bagi perempuan dan 18 tahun bagi laki-laki.¹⁸

¹⁶ Tim Pusat Bahasa Departemen Pendidikan Nasional, *Kamus Besar Bahasa Indonesia Edisi Ketiga*, (Jakarta: Balai Pustaka, 2005), h. 41.

¹⁷ Abdullah Nashih Ulwan, ... *Pendidikan Anak dalam Islam 1*, *op. cit.*, h. xxiv.

¹⁸ Muhammad Fauzil Adhim, *Mendidik Anak Menuju Taklif*, (Yogyakarta: Pustaka Pelajar, 1998), h. 17.

4. **Abdullah Nashih Ulwan**

Seorang tokoh muslim yang dilahirkan pada 1928, merupakan pemikir dan pemerhati pendidikan dan dakwah Islam. Beliau memperoleh gelar doktor dari Universitas Al-Sand Pakistan pada 1982. Beliau telah menulis beberapa karya baik itu yang berkisar pada masalah dakwah dan pendidikan maupun karya yang menyangkut kajian Islam. *Tarbiyah al-Aulād fī al-Islām* merupakan salah satu karya beliau dalam bidang dakwah dan pendidikan.¹⁹

5. *Tarbiyah al-Aulād fī al-Islām*

Kitab karangan Abdullah Nashih Ulwan, terdiri dari 2 jilid yang membahas mengenai pendidikan anak, dimulai dari perkawinan teladan, kelahiran, faktor yang mempengaruhi pendidikan anak, dan kaidah-kaidah pendidikan anak.

Jadi, masalah yang penulis teliti pada penelitian ini adalah tentang gambaran umum pendidikan anak dalam Islam menurut Abdullah Nashih Ulwan dalam kitab *Tarbiyah al-Aulād fī al-Islām*, mencakup pengertian dan komponen pendidikan anak.

C. Fokus Masalah

Berdasarkan latar belakang masalah dan penegasan judul yang penulis paparkan sebelumnya, maka fokus permasalahan yang akan diteliti adalah bagaimana konsep pendidikan anak menurut Abdullah Nashih Ulwan dalam kitab *Tarbiyah al-Aulād fī al-Islām*?

¹⁹ Rodhiyah, *op. cit.*, h. 17-18.

D. Alasan Memilih Judul

Alasan yang mendorong penulis untuk melakukan penelitian tentang masalah ini, yaitu:

1. Pentingnya pendidikan pada anak sejak usia dini.
2. Pentingnya mengetahui tanggung jawab pendidik dalam mendidik anak.
3. Pentingnya mengetahui metode-metode mendidik anak.
4. Semakin merosotnya moral anak-anak dan remaja saat ini.
5. Banyaknya kasus-kasus kekerasan yang dilakukan anak, seperti *bullying* di sekolah.
6. Mengingat betapa pentingnya membentuk kepribadian baik pada anak melalui cara mendidik anak yang benar dan sesuai ajaran Islam.

E. Tujuan Penelitian

Sesuai dengan fokus masalah yang telah dikemukakan di atas, maka tujuan penelitian ini adalah untuk mengetahui konsep pendidikan anak menurut Abdullah Nashih Ulwan dalam kitab *Tarbiyah al-Aulād fī al-Islām*.

F. Signifikansi Penelitian

Hasil penelitian ini diharapkan mempunyai manfaat sebagai berikut:

1. Bahan informasi untuk menambah pengetahuan mengenai konsep pendidikan anak, khususnya menurut Abdullah Nashih Ulwan.
2. Bahan pertimbangan ataupun perbandingan bagi peneliti berikutnya yang ingin mengadakan penelitian lebih mendalam.

3. Bahan penambah informasi untuk memperkaya khazanah Perpustakaan Fakultas Tarbiyah dan Keguruan dan Perpustakaan Pusat IAIN Antasari Banjarmasin.

G. Telaah Kepustakaan

Beberapa tulisan atau penelitian yang berhubungan dengan penelitian yang penulis lakukan diantaranya:

1. Skripsi, *Konsep Pendidikan Agama Anak dalam Keluarga menurut M. Quraish Shihab*, oleh Firman, Fakultas Tarbiyah dan Keguruan IAIN Antasari Banjarmasin, Jurusan Pendidikan Agama Islam, 2014. Penelitian ini menyimpulkan bahwa AlQuran adalah kitab pendidikan. Dengan AlQuran sebagai kitab pendidikan, orang tua mendapat tuntunan dari AlQuran dalam mendidik anak sehingga anak mempunyai kemampuan untuk mengembangkan potensi diri, bermanfaat untuk agama, keluarga, orang lain, dan masyarakat. Kemudian membangun anak yang berakhlakul karimah, berkepribadian Islam sesuai dengan AlQuran dan Hadits dengan mempertebal iman dan takwa. Orang tua merupakan kunci utama pendidikan anak dalam keluarga. Perlindungan terhadap anak dalam sisi agama menuntut adanya pendidikan agama bagi anak di rumah dan di lembaga pendidikan dimana dia belajar.
2. Skripsi, *Konsep Pendidikan Anak menurut Perspektif M. Quraish Shihab*, oleh Raudhatul Jannah, Fakultas Tarbiyah dan Keguruan IAIN Antasari Banjarmasin, Jurusan Pendidikan Guru Madrasah Ibtidaiyah, 2013. Penelitian ini menyimpulkan bahwa kitab pendidikan mengacu pada AlQuran. Nilai-nilai

pendidikan yang menjadi acuan bagi semua pendidik adalah pendidikan aqidah, ibadah, dan akhlak kepada anak. Orangtua dan masyarakat harus membiasakan diri juga dalam kebajikan dan menjauhi segala perbuatan buruk. Karena sikap mereka akan menjadi pembentuk sikap, perilaku, dan kepribadian anak di masa depan.

3. Skripsi, *Pendekatan Pendidikan Anak dalam Novel Hafalan Shalat Delisa Karya Tere Liye*, oleh Muhammad Hakim, Fakultas Tarbiyah dan Keguruan, Jurusan PAI, 2013. Hasil penelitian ini menyebutkan ada lima pendekatan dalam mendidik anak. Pendekatan pertama, mendidik anak dengan keteladanan, yaitu orang tua harus lemah lembut dan berbudi luhur, bisa menahan diri dari amarah, sabar, dan memiliki hati yang penuh kasih sayang. Kedua, mendidik anak dengan pembiasaan yang baik. Ketiga, mendidik anak dengan mengajarkan ilmu pengetahuan dan dialog dengan berbagai persoalan. Keempat, mendidik anak dengan memberikan perhatian dan pengawasan. Kelima, mendidik anak dengan memberikan hukuman yang sifatnya mendidik, dan memberikan ganjaran berupa motivasi, senyuman, atau hadiah.
4. Skripsi, *Pemikiran Kamrani Buseri tentang Pendidikan Keluarga dalam Islam dan Gagasan Implementasinya*, oleh Rusman Nur Arifin, Fakultas Tarbiyah dan Keguruan, Jurusan PAI, 2013. Penelitian ini menyebutkan bahwa pendidikan keluarga tidak terlepas dari peran orang tua dalam mendidik anaknya. Gagasan implementasi pendidikan keluarga meliputi penanaman nilai-nilai tauhid sejak dini, penanaman rasa cinta kepada ibu dan ayah, serta penanaman *akhlakul karimah* sejak dini.

5. Skripsi, *Studi Komparasi Pemikiran Abdullah Nashih Ulwan dan Zakiah Darajat Terhadap Pendidikan Agama Islam pada Anak*, oleh Rendi Setiawan, Jurusan PAI, Fakultas Ilmu Tarbiyah dan Keguruan, UIN Syarif Hidayatullah, 2013. Penelitian ini membahas pendidikan agama Islam pada anak menurut Abdullah Nashih Ulwan dan Zakiah Darajat, kemudian membandingkan keduanya dan menghasilkan perbedaan dan persamaan keduanya.
6. Skripsi, *Pendidikan Keimanan Terhadap Anak Menurut Kitab Tarbiyah al-Aulād fī al-Islām*, oleh Syahyuni, Jurusan PAI, Fakultas Tarbiyah dan Keguruan IAIN Antasari Banjarmasin, 2008. Hasil penelitian ini menunjukkan bahwa pendidikan keimanan pada anak berpijak pada landasan yang kuat, terlihat dari perpaduan pola pikir pengarang kitab yang sesuai dengan alQuran dan assunnah serta kebutuhan masyarakat saat itu. Pendidikan keimanan ialah usaha pendidik untuk menanamkan nilai-nilai keimanan pada jiwa anak yaitu memberikan pemahaman mengenai dasar-dasar iman, rukun Islam, dan dasar-dasar syariat Islam.

Penelitian-penelitian di atas sama-sama membahas tentang pendidikan anak. Namun, ada yang berfokus pada pendidikan dalam keluarga maupun berfokus pada pendekatan pendidikan anak. Selain itu, penelitiannya juga ada yang berfokus pada pemikiran tokoh, yaitu Quraish Shihab, Kamrani Buseri, serta berfokus pada isi novel. Adapula komparasi antara pemikiran Abdullah Nashih Ulwan dan Zakiah Darajat, serta mengenai pendidikan keimanan menurut Nashih Ulwan. Sementara penelitian ini, berfokus pada pendidikan anak secara umum

dengan mengacu pada pemikiran tokoh, yaitu Abdullah Nashih Ulwan dalam kitab karangan beliau yang berjudul *Tarbiyah al-Aulād fī al-Islām*.

H. Metode Penelitian

Beberapa hal yang perlu dibahas mengenai metode penelitian ini, yaitu:

1. Jenis Penelitian

Penelitian ini adalah jenis **penelitian kepustakaan** (*library research*), yaitu penelitian yang menggunakan bahan-bahan tertulis.²⁰ Bahan tertulis yang dimaksud dalam penelitian ini yaitu data-data literatur/kepustakaan dari materi yang berkaitan serta diperoleh pula dari pemanfaatan teknologi internet. Selain itu, penelitian ini juga merupakan penelitian yang sifatnya *deskriptif-kualitatif*. Penelitian kualitatif dipahami sebagai penelitian yang temuan-temuannya tidak diperoleh melalui prosedur statistik atau bentuk hitungan lainnya.²¹

2. Subjek dan Objek Penelitian

Adapun subjek dalam penelitian ini adalah sejumlah literatur yang dijadikan data, yaitu data yang membahas tentang pendidikan anak, sedangkan objeknya adalah pemikiran Abdullah Nashih Ulwan tentang pendidikan anak.

3. Sumber Data

Adapun sumber data dalam penelitian ini dapat dibagi menjadi sumber primer dan sumber sekunder, yang dirincikan sebagai berikut.

²⁰ Rahmadi, *Pengantar Metodologi Penelitian*, (Banjarmasin: Antasari Press, 2011), h. 13.

²¹ Anselm Strauss dan Juliet Corbin, *Basics of qualitative research: grounded theory procedures and techniques*, Diterjemahkan oleh Muhammad Shodiq dan Imam Muttaqien, *Dasar-dasar Penelitian Kualitatif Tatalangkah dan Teknik-teknik Teoritisasi Data*, (Yogyakarta: Pustaka Pelajar, 2007), h. 4.

a. Sumber Primer

Adapun yang menjadi sumber data primer dari penelitian ini adalah yang berkaitan langsung dengan objek penelitian yaitu kitab *Tarbiyah al-Aulād fī al-Islām* karya Abdullah Nashih Ulwan jilid 1 dan jilid 2, serta buku terjemahannya yang diterjemahkan oleh Djamaluddin Miri.

b. Sumber Sekunder

Data sekunder diperoleh dari buku-buku atau tulisan yang relevan dengan pembahasan dalam penelitian ini, diantaranya:

- 1) Ilmu Pendidikan Islam karya Zakiah Darajat, diterbitkan oleh penerbit Bumi Aksara, Jakarta, pada tahun 2000.
- 2) Pendidikan keluarga dalam Islam dan Gagasan Implementasi, dan Reinventing Pendidikan Islam karya Kamrani Buseri, diterbitkan oleh penerbit Lanting Media Aksara, Banjarmasin, pada tahun 2010.
- 3) Metode Pendidikan Anak Muslim Usia Prasekolah karya Abu Amr Ahmad Sulaiman yang diterjemahkan ke dalam bahasa Indonesia oleh Ahmad Amin Sjihab, diterbitkan oleh penerbit Darul Haq, Jakarta, pada tahun 2000.
- 4) Pintar Mendidik Anak karya Husain Mazhahiri, terjemah bahasa Indonesia oleh Segaf Abdillah Assegaf dan Miqdad Turkan, diterbitkan oleh penerbit Lentera, Jakarta pada tahun 2008.
- 5) Ilmu Pendidikan dalam Perspektif Islam, karya Ahmad Tafsir, diterbitkan oleh penerbit Remaja Rosdakarya, Bandung pada tahun 2011.

6) Dan lain-lain.

4. Teknik Pengumpulan Data

Teknik pengumpulan data yang penulis lakukan dalam penelitian ini, yaitu:

- a. Survey Kepustakaan, yaitu mencari dan menghimpun data yang diperlukan dari beberapa literatur yang diperoleh dari perpustakaan atau tempat-tempat lain yang menyediakan sumber-sumber data.
- b. Telaah Pustaka, yaitu dengan mempelajari, menelaah, dan mengkaji bahan pustaka yang terhimpun, kemudian mengambil poin-poin penting dari bahan pustaka tersebut yang berhubungan dengan objek penelitian.

5. Teknik Pengolahan dan Analisis Data

Teknik pengolahan dan analisis data dalam penelitian ini dapat dirincikan sebagai berikut.

a. Teknik Pengolahan Data

Pengolahan data yang penulis lakukan adalah dengan mengumpulkan data-data yang relevan dengan penelitian, mengklasifikasikan data tersebut ke dalam sub-sub sesuai permasalahan yang diteliti. Kemudian menyusun data yang terkumpul menjadi satu kesatuan yang sistematis, serta menginterpretasikan data.

b. Analisis Data

Adapun teknik analisis data pada penelitian ini menggunakan teknik analisis isi (*content analysis*). Analisis isi/content analysis ini adalah penelitian yang bersifat pembahasan mendalam terhadap isi suatu

informasi tertulis atau tercetak dalam media massa.²² Noeng Muhadjir pun menyebutkan bahwa *content analysis* merupakan analisis ilmiah tentang isi suatu pesan komunikasi. Secara teknis *content analysis* mencakup klasifikasi tanda-tanda, menggunakan kriteria sebagai dasar klasifikasi, dan menggunakan teknik analisis untuk membuat prediksi.²³ Karenanya analisis dalam penelitian ini meliputi membahas, menganalisis, mengklasifikasi, dan menguraikan secara mendalam konsep pendidikan anak menurut pemikiran Abdullah Nashih Ulwan dalam *Tarbiyah al-Aulād fī al-Islām*.

I. Sistematika Penulisan

Permasalahan yang dikemukakan di atas akan dibahas dengan sistematika sebagai berikut.

Bab I Pendahuluan, berisi tentang latar belakang masalah, penegasan judul, Batasan dan fokus masalah, alasan memilih judul, tujuan penelitian, signifikansi penelitian, telaah kepustakaan, metode penelitian, dan sistematika penulisan.

Bab II Profil Abdullah Nashih Ulwan, berisi tentang latar belakang, pendidikan, dan karya-karya beliau, serta deskripsi kitab *Tarbiyah al-Aulād fī al-Islām*.

²² Cokroaminoto, "Analisis Isi (Content Analysis) dalam Penelitian Kualitatif", <http://www.menulisproposalpeneitian.com/2011/01/analisis-isi-content-analysis-dalam.html>, diakses: 02 Juni 2014.

²³ Noeng Muhadjir, *Metodologi Penelitian Kualitatif*, (Yogyakarta: Rake Sarasin, 1992), h. 76.

Bab III membahas tentang pengertian pendidikan, pengertian anak, dan pendidikan anak menurut Abdullah Nashih Ulwan.

Bab IV membahas mengenai komponen-komponen pendidikan anak menurut Nashih Ulwan. Berisi tentang tujuan pendidikan, pendidik, peserta didik, materi pendidikan, metode pendidikan, dan lingkungan pendidikan dalam perspektif Nashih Ulwan.

Bab V Penutup , berisi simpulan dan saran.