
1

BAB I

 PENDAHULUAN

A. Latar Belakang Masalah

Anak memiliki potensi yang harus dikembangkan. Anak memiliki

karakteristik tertentu yang khas dan tidak sama dengan orang dewasa, mereka

selalu aktif, dinamis, antusias dan ingin tahu terhadap apa yang dilihat, didengar,

dirasakan dan mereka seolah-olah tidak pernah berhenti bereksplorasi dan belajar.

Anak bersifat egosentris, dan memiliki rasa ingin tahu secara alamiah. Anak

merupakan makhluk sosial, unik, kaya dengan fantasi, memiliki daya perhatian

pendek, dan memiliki masa yang paling potensial untuk belajar.

Keluarga merupakan unsur terpenting dalam pengasuhan anak mengingat

anak bagian dari keluarga. Kehidupan anak dapat ditentukan oleh lingkungan

keluarga, untuk itu pengasuhan anak harus mengenal keluarga sebagai tempat

tinggal atau sebagai konstanta tetap dalam kehidupan anak. Anak juga sangat

membutuhkan dukungan yang sangat kuat dari keluarga, hal ini dapat terlihat bila

dukungan keluarga pada anak kurang baik, maka anak akan mengalami hambatan

pada dirinya yang dapat mengganggu psikologis anak. Tetapi, jika dukungan

keluarga terhadap anak sangat baik, maka pertumbuhan dan perkembagan anak

2

akan stabil. Dukungan kepada anak akan tercermin salah satunya melalui pola

asuh.

Anak yang baru dilahirkan itu dapat diumpamakan sebagai kertas putih

yang belum ditulisi (a sheet ot white paper avoid of all characters). Dalam Islam

biasa disebut dalam keadaan fitrah. Istilah fitrah dapat dipandang dari dua sisi,

yaitu sisi bahasa dan agama. Dari sisi bahasa, makna fitrah ialah suatu

kecenderungan bawaan alamiah manusia. Sementara dari segi agama, fitrah

mengandung makna keyakinan agama, yaitu menusia sejak lahir telah memiliki

fitrah agama tauhid mengesakan Tuhan
1

Sejak lahir anak itu tidak mempunyai bakat dan pembawaan apa-apa.

Anak dapat dibentuk sekehendak pendidiknya. Di sini kekuatan ada pada

pendidik. Pendidikan dan lingkungan berkuasa atas pembentukan anak. Kaum

behavioris juga berpendapat senada dengan teori tabula rasa. Behaviorisme tidak

mengakui adanya pembawaan dan keturunan, atau sifat-sifat yang turun temurun.

Semua pendidikan, menurut behaviorisme, adalah pembentukan kebisaan, yaitu

menurut kebisaan-kebisaan yang berlaku di dalam lingkungan seorang anak.
2

Jelas bahwa orangtua memiliki peran yang sangat penting bagi

pembentukan pola berfikir dan kecakapan anak. Seorang anak diibaratkan kertas

kosong, dan akan jadi seperti apa anak tersebut tergantung bagaimana orangtua

mengisi kertas kosong tersebut.

1
Baharudin, Paradigma Psikologi Islam, Studi tentang Elemen Psikologidari Al-Qur`an

(Yogyakarta: Pustaka Pelajar, 2004), h. 148.

2
Anas Salahudin. Filsafat Pendidikan. (Bandung: CV Pustaka Setia, 2011), h. 83-86.

3

Pola pengasuhan yang positif akan berdampak baik pada perkembangan

anak, begitu juga sebaliknya, pola pengasuhan yang tidak baik akan berdampak

tidak baik juga pada perkembangan anak.

Keberhasilan anak dalam belajar merupakan sesuatu yang diharapkan

oleh setiap orangtua. Untuk mewujudkan harapan tersebut tentunya orangtua perlu

memahami anak sebagai manusia seutuhnya dan memahami dirinya agar dapat

menyesuaikan diri dengan anak yang menjadi tanggung jawabnya.

 �� �� ����	
����� ��
� ��
������� ��
� ��
�
� �� �����
��� ���
� �!
��"��	 �#�
�
�$
�
% ��	����
���
& '(
 ��	 �)
� �)
� ����
�
 ���
�'*
�+�

)-��� #�./(3

Pola asuh keluarga sangat berpengaruh terhadap pembentukan karakter

anak. Setiap keluarga biasanya memiliki pola asuh terhadap anak yang berbeda-

beda. Pola asuh juga berpengaruh terhadap keberhasilan keluarga dalam

mentransfer dan menanamkan nilai-nilai agama, kebaikan, dan norma-norma yang

berlaku dalam masyarakat. Pola asuh anak meliputi interaksi antara orangtua dan

anak dalam pemenuhan kebutuhan fisik dan psikologis.

Deborah Stipek, seorang pakar motivasi dari stanford University,

mengatakan hubungan yang erat antara orangtua dan anak setidaknya

mempunyai tiga komponen utama. Pertama, penerimaan total orangtua

terhadap anak-anak memberikan rasa percaya diri yang tinggi kepada

anak-anak dan mempercepat anak dalam proses pembelajaran dan

perkembangan dirinya. Sebaliknya, seorang anak yang tidak diterima

secara penuh oleh orangtuanya menyebabkan mereka lambat dalam

3
Imam Jalaluddin, Abdurrahman Bin Abi Bakar Assayuti Jami`usshoghir, (Al-Hidayah

Surabaya, T.Th), h. 94

4

perkembanganya. Bahkan, penerimaan bersyarat tersebut, menyebabkan

anak memiliki sifat-sifat negatif, seperti pembangkang dan pemarah.

Kedua, adanya hubungan/ikatan batin. Hubungan/ikatan batin antara

orangtua memberikan kehangatan dan terlibat dalam kehidupan anak-

anaknya. Selain itu, hubungan/ikatan batin yang kuat terbentuk pula

dengan adanya rasa saling percaya, keterbukaan, dan saling menghargai.

Orangtua yang menanamkan rasa percaya kepada anak membuat mereka

lebih berani mencoba, meskipun mereka memiliki keraguan sebelumnya.

Adanya keterbukaan artinya ada komunikasi dua arah yang menyebabkan

orangtua mudah mengikuti perkembangan anak, baik di dalam maupun di

luar rumah. Dalam keadaan ini, anak yang di hargai akan

mengapresiasikan hal yang sama terhadap orangtuanya.

Ketiga, dukungan. Orangtua harus menghargai dan menghormati anak

sebagai pribadi yang unik. Dengan demikian, mengembangkan segala

potensinya untuk menjadi diri sendiri dan mandiri. Bukan sebaliknya,

dipaksakan untuk menjadi seperti orangtuanya.
4

Wong et Al menggolongkan pola asuh anak menjadi tiga, yaitu: pola asuh

otoriter, pola asuh permisif dan pola asuh otoritatif. Pada pola asuh otoriter,

orangtua sangat menanamkan disiplin pada anaknya dan menuntut prestasi tinggi.

Namun, dipihak lain orangtua tidak memberikan kesempatan pada anaknya untuk

mengemukakan pendapat sesuatu sekaligus memenuhi kebutuhan anak. Tipe pola

asuh otoriter ini membuat anak mandiri karena sifat orangtua yang terlalu disiplin

dan tegas. Tetapi, kemandirian anak tersebut bukan lahir dari kesadarannya

sendiri, melainkan kemandirian karena sikap orangtua yang terlalu memaksa

dalam memperoleh prestasi anak.

Pola asuh permisif, orangtua menunjukkan sikap demokratis dan kasih

sayang tinggi, tetapi dengan kendali dan tuntutan prestasi yang rendah. Pada tipe

pola asuh ini anak tidak mandiri karena orangtua terlalu memanjakan anaknya

4
Saridi Salimin,Membentuk Karakter Yang Cerdas, (Tulungagung: Cahaya Abadi,

2011),h. 135-136.

5

sehingga anak tidak peduli dengan tanggung jawab, susah bergaul, dan dapat

menghambat perkembangan moral anak.

Demikian juga dengan pola asuh otoritatif, orangtua memberikan kontrol

dengan mengendalikan anak untuk mencapai target tertentu. Akan tetapi, orangtua

juga memberi anak kesempatan untuk menyampaikan keluhan dan pendapatnya.

Dalam penelitian Wong menunjukkan bahwa pola pengasuhan otoritatif sangat

mendukung perkembangan kemandirian (healthy autonomy) pada anak.

Kemandirian pada anak umumnya dikaitkan dengan kemampuan anak

untuk melakukan segala sesuatunya sendiri. Apakah itu makan sendiri, memakai

baju sendiri, dan menalikan sepatunya sendiri tanpa harus tergantung pada

bantuan orang lain. Anak yang mempunyai rasa mandiri akan mampu

menyesuaikan diri dengan keadaan lingkungan dan dapat mengatasi kesulitan

yang terjadi. Disamping itu anak yang mempunyai kemandirian akan memiliki

stabilitas emosional dan ketahanan yang mantap dalam menghadapi tantangan dan

tekanan didalam kehidupannya.

Kemandirian pada anak berawal dari keluarga serta dipengaruhi oleh pola

asuh orangtua. Di dalam keluarga, orangtualah yang berperan dalam mengasuh,

membimbing dan membantu mengarahkan anak untuk menjadi mandiri. Masa

anak-anak merupakan masa yang paling penting dalam proses perkembangan

kemandirian, maka pemahaman dan kesempatan yang diberikan orangtua kepada

anak-anaknya dalam meningkatkan kemandirian sangatlah krusial. Meskipun

dunia sekolah juga turut berperan dalam memberikan kesempatan kepada anak

6

untuk mandiri, keluarga tetap merupakan pilar utama dan pertama dalam

pembentukan kemandirian anak.

Terkait dengan pola asuh anak, sebuah penelitian yang dilakukan Siti

Tsaniyatul Hidayah Hubungan Pola Asuh Orang Tua Dengan Motivasi Belajar

Siswa Kelas V MI Negeri Sindutan Temon Kulon Progo Yogyakarta Universitas

Islam Negeri Sunan Kalijaga 2012.
5

Dengan sampel yang digunakan sebanyak 20 siswa. Didapatkan hasil

bahwa ada hubungan positif yang sangat signifikan antara pola asuh dengan

motivasi belajar.

Berdasarkan dari hasil pengambilan data awal yang penulis dapat dari

observasi terhadap 15 anak di MI Hidayatuddiniyah Kecamatan Beruntung

Baru, bahwa 10 orang anak terlihat mandiri dan 5 anak terlihat kurang mandiri.

Setelah dilakukan wawancara dengan 15 orangtua anak tersebut, 10 dari orangtua

yang anaknya tampak aktif dan lebih mandiri mengatakan bahwa dirumah mereka

sering membiasakan anak untuk melakukan atau memilih sesuatu sesuai dengan

apa yang diinginkan oleh anak. Seperti, berpakaian sendiri, memakai sepatu

sendiri, belajar makan sendiri dan kadang-kadang orangtua mengajak anak untuk

melakukan hal-hal kecil dalam membantu pekerjaan rumah. Sementara 5 orangtua

dari anak yang tampak kurang aktif dan kurang mandiri, mereka mengatakan

bahwa mereka jarang melibatkan anak dalam memilih atau melakukan sesuatu hal

5
Siti Tsaniyatul Hidayah, Hubungan Pola Asuh Orang Tua Dengan Motivasi Belajar

Siswa Kelas V MI Negeri Sindutan Temon Kulon Progo, (Yogyakarta: Skripsi. Universitas

IslamNegeri Sunan Kalijaga 2012).http://angelofluisskripsi.blogspot.com/diaksestanggal 12

september 2014 jam 16.53.

7

untuk anak lebih banyak ditentukan oleh orangtua. Seperti, pada saat makan di

rumah orangtua selalu menyuapinya, dan ketika anak meminta sesuatu, orangtua

selalu menuruti apa yang diinginkan oleh anak.

Berdasarkan paparan diatas, maka penulis tertarik melakukan penelitian

dengan judul “Hubungan Pola Asuh Orangtua dengan Kemandirian Siswa Kelas I

(Satu) MI Hidayatuddiniyah Jambu Burung Keramat Kecamatan Beruntung Baru”.

B. Rumusan Masalah

Berdasarkan latar belakang masalah di atas, maka rumusan masalah dalam

penelitian ini adalah sebagai berikut :

1. Apakah ada hubungan positif yang signifikan pola asuh orangtua

dengan kemandirian Siswa Kelas I (Satu) MI Hidayatuddiniyah Desa

Jambu Burung Keramat Kecamatan Beruntung Baru”?

2. Berapa besar kontribusi pola asuh orangtua terhadap kemandirian siswa

kelas I (Satu) MI Hidayatuddiniyah Desa Jambu Burung Keramat

Kecamatan Beruntung Baru”?

C. Definisi Operasionl

Pada penelitian ini terdapat beberapa permasalahan yang mungkin dapat

mempengaruhi penafsiran dari hasil penelitian. Oleh sebab itu penulis merasa

perlu untuk mencantumkan beberapa batasan masalah terkait dengan penelitian ini,

yaitu:

8

1. Hubungan

Hubungan dalam penelitian ini diartikan sebagai kaitan atau keterkaitan

antara polaasuh orangtua dengan kemandirian siswa kelas 1 sekolah dasar atau MI.

2. Pola Asuh Orangtua

Pola asuh atau mengasuh anak dalam penelitian ini adalah semua aktivitas

orangtua yang berkaitan dengan pertumbuhan fisik dan otak. Pola asuh adalah

semua interaksi antara orangtua dengan anak. Interaksi di sini termasuk

ekspresi sikap, nilai, perhatian dalam pembimbing, mengurus dan melatih

perilaku anak. Membatasi hanya pada pola asuh orangtua siswa kelas I (Satu) MI

Hidayatuddiniyah Desa Jambu Burung Keramat Kecamatan Beruntung Baru.

3. Kemandirian Siswa Kelas I MI

Kemandirian dalam penelitian ini adalah salah satu aspek kepribadian

yang sangat penting bagi individu. Seseorang dalam menjalani kehidupan ini tidak

pernah lepas dari cobaan dan tantangan. Individu yang memiliki kemandirian

tinggi relatif mampu menghadapi segala permasalahan karena individu yang

mandiri tidak tergantung pada orang lain, selalu berusaha menghadapi dan

memecahkan masalah yang ada.

Membatasi subjek yang diteliti hanya pada kemandirian siswa kelas I

(Satu) MI Hidayatuddiniyah Desa Jambu Burung Keramat Kecamatan Beruntung

Baru.

9

D. Tujuan Penelitian

Sesuai dengan rumusan masalah di atas, maka tujuan dari penelitianini

adalah:

1. Menguji hubungan antara pola asuh orangtua dengan kemandirian

siswa kelas I di MI Hidayatuddiniyah Desa Jambu Burung Keramat

Kecamatan Beruntung Baru.

2. Menguji kontribusi pola asuh orangtua terhadap kemandirian siswa

kelas I di MI Hidayatuddiniyah Desa Jambu Burung Keramat

Kecamatan Beruntung Baru.

E. Alasan Memilih Judul

Beberapa pokok pikiran yang mendasari penulis untuk mengangkat judul

ini adalah sebagai berikut:

1. Mengingat pentingnya peranan orangtua dalam pembentukan kemandirian

anak di rumah tangga.

2. Masyarakat yang berprofesi sebagai petani, khususnya di kalangan ibu-ibu

di Desa Jambu Burung Keramat Kecamatan Beruntung Baru., belum

terdapat gambaran yang jelas tentang pola asuh orangtua dalam

pembentukan kemandirian anak di rumah tangga danfaktor-faktor yang

mempengaruhinya.

3. Keadaan sosial ekonomi masyarakat petani masih rendah dan pemanfaatan

waktu untuk berkumpul dengan keluarga di rumah persentasinya sangat

10

kurang sehingga belum berjalan maksimal, dikarenakan hampir seluruh

waktunya digunakan untuk bertani untuk mencari nafkah.

F. Manfaat Penelitian

1. Peneliti

Dapat mengaplikasikan teori yang telah didapat dan mengetahui kaitan

antara teori dengan penerapan di masyarakat.

2. Masyarakat

Sebagai bahan masukan dan informasi bagi orangtua yang memiliki anak

usia 6-8 tahun untuk meningkatkan pola asuh yang baik bagi anak-anak

mereka sehingga kemandirian anak dapat tercapai.

3. Institusi Pelayanan

Hasil penelitian ini diharapkan dapat menjadi masukan sebagai bahan

tinjauan keilmuan dalam bidang manajemen keperawatan anak, dan dapat

meningkatkan mutu pelayanan di sekolah khususnya tentang hubungan

antara pola asuh orangtua dengan kemandirian siswa di MI

Hidayatuddiniyah.

4. Institusi Pendidikan

Dapat memberikan data tentang berbagai tipe pola asuh dalam

hubungannya dengan kemandirian pada siswa, sehingga dapat

11

dijadikan dasar dalam membuat kurikulum pembelajaran khususnya pada

siswa sekolah dasar.

5. Peneliti Lain

Dapat memperdalam dan memperluas kajian tentang pola asuh orangtua

dengan kemandirian siswa usia sekolahdasar.

G. Hipotesis Penelitian

Hipotesis merupakan kesimpulan atau jawaban sementara terhadap

masalah yang diteliti untuk menjawab permasalahan yang diajukan dalam

penelitian, dan harus diuji melalui penelitian.

Hipotesis adalah suatu jawaban yang bersifat sementara terhadap

permasalahan, sampai terbukti melalui data yang terkumpul.
6

 Dikatakan

sementara karena jawaban yang diberikan baru didasarkan pada teori yang relevan,

belum didasarkan pada fakta-fakta empiris yang diperoleh melalui pengumpulan

data.

Terdapat dua jenis hipotesis yaitu hipotesis alternatif(Ha) dan hipotesis

nihil (H0). Hipotesis alternatif (Ha) adalah hipotesis yang akan diuji dinyatakan

dalam kalimat positif, sedangkan hipotesis nol (H0) dinyatakan dalam kalimat

negatif.

6
Suharsimi Arikunto, Prosedur Penelitian (Suatu Pendekatan Praktik), (Jakarta: Rineka

Cipta, 2002), h. 67.

12

Berdasarkan penjelasan di atas maka hipotesis yang dirumuskan dalam

penelitian ini yaitu:

1. Ha: Terdapat hubungan positif yang signifikan antara pola asuh

orangtua dengan kemandirian Siswa Kelas I (Satu) MI

Hidayatuddiniyah Jambu Burung Keramat Kecamatan Beruntung Baru.

2. H0: Tidak terdapat hubungan positif yangsignifikan antara pola asuh

orangtua dengan kemandirian Siswa Kelas I (Satu) MI

Hidayatuddiniyah Jambu Burung Keramat Kecamatan Beruntung Baru.

H. Sistematika Penulisan

Untuk Mempermudah memahami pembahasan ini, maka penulis membuat

sistematika penulisan sebagai berikut:

BAB I: Pendahuluan berisi latar belakang masalah, rumusan masalah, alasan

memilih judul, difinisioperasional, tujuan penelitian, manfaat

penelitian, serta sistematika penulisan.

BAB II: Landasan teoritis berisi, pola asuh orangtua berisi pengertian pola

asuh orangtua dan jenis-jenisya, pola asuh dalam perspektif ajaran

islam,faktor- faktor yang mempengaruhi pola asuh orangtua,

kemandirian siswa kelas I sekolah dasar, dan korelasi pola asuh

orangtua dengan kemandirian siswa kelas 1 MI

BAB III: Metode penelitian berisi pembahasan tentang jenis dan pendekatan

penelitian, metode penelitian, definisi operasional variabel penelitian,

populasi dan sampel, data sumber data dan teknik pengumpulan data,

13

pengembangan instrumen penelitian, metode pengolahan data, dan

prosedur penelitian.

BAB IV: Laporan hasil penelitian meliputi gambaran umum lokasi penelitian,

sejarah singkat mi hidayatuddiniyah, deskripsi hasil penelitian, visi,

misi dan tujuan mi hidayatuddiniyah, keadaan peserta didik tahun

2014/2015, penyajian data, analisis data, dan pembahasan hipotesis

berisi penyajian data, analisis data, pembahasan hipotesis.

BAB V: Penutup, simpulan dan saran.

