
60

BAB IV

LAPORAN HASIL PENELITIAN

A. Gambaran Umum Lokasi Penelitian

1. Kondisi Geografis Desa Muara Asam-Asam

Secara geografis, letak wilayah Desa Muara Asam Asam berada di daerah

pesisir. Sedangkan secara administrasi, wilayah Desa Muara Asam Asam

memiliki luas wilayah mencapai 1.000 km2. Adapun batas administrasi dapat

diuraikan sebagai berikut:

 Sebelah Utara : Asam-Asam

 Sebelah Timur : Pandan Sari Kecamatan Kintap

 Sebelah Selatan : Laut Jawa

 Sebelah Barat : Asam Jaya

 Jarak Desa Muara Asam Asam ke Kecamatan Jorong ± 25 km dan ke

Kabupaten Tanah Laut (Pelaihari) ± 60 km. Topografi Desa Muara Asam Asam

umumnya merupakan dataran rendah pesisir pantai. Memiliki pantai sepanjang 3

km.

2. Sejarah Desa Muara Asam Asam

Desa Muara Asam Asam Kecamatan Jorong Kabupaten Tanah Laut adalah

desa Nelayan yang berada disepanjang pesisir pantai yang sudah ada sejak tahun

1968-1969. Daerah tersebut berada dalam wilayah desa Asam Asam. Asal

mulanya Desa Muara Asam Asam diawali dengan datangnya nelayan yang berasal

61

dari Pagatan atau dari Sulawesi Selatan ke daerah tersebut. Lambat laun daerah

tersebut berkembang menjadi perkampungan nelayan, karena daerah ini memiliki

potensi perikanan darat dan perikanan tangkap yang besar sehingga menarik

imigran untuk berimigrasi kedaerah ini.

Pada Tahun 1975, terjadi pemecahan wilayah dengan pertimbangan jumlah

penduduknya bertambah banyak, sehingga bisa menjadi sebuah desa tersendiri.

Berhubung letaknya di muara sungai Asam Asam, maka dinamakanlah Desa

Muara Asam Asam.

Berdasarakan hasil wawancara pada hari senin, tanggal 15 Mei 2015, pukul

16.30 Wita dengan Kepala Desa. Penulis mengetahui Kepala Desa pertama

pendiri desa Muara Asam Asam adalah Haliansyah, kemudian Kepala Desa kedua

Baharuddin, ketiga Ponang dan yang keempat H. Zainuddin yang sekarang

terpilih kembali untuk kedua kalinya sebagai Kepala Desa Muara Asam Asam.
1

Struktur Organisasi Desa Muara Asam Asam sekarang ini adalah sebagai

berikut:

1. Kepala Desa : H. Zainuddin

2. Sekretaris Desa : Mastur

3. Kaur Umum : Hendra Hidayat

4. Kaur Pemerintahan : Pahriansyah

5. Kaur Pembangunan : Misran

6. Bendahara Desa : Yahdurun

7. Kepala Dusun I dan II : Zaini dan Baharuddin

1
Hasil wawancara dengan kades desa Muara Asam-Asam hari senin, tanggal 15 Mei

2015, pukul 16.30 Wita.

62

3. Keadaan Penduduk

Menurut data stastistik yang ada di kantor Desa Muara Asam-Asam.

Jumlah penduduk sampai akhir tahun ini seluruhnya berjumlah 2.272 jiwa, yang

terdiri dari laki-laki sebanyak 1.128 jiwa dan perempuan sebanyak 1.144 jiwa,

dengan jumlah kepala keluarga sebanyak 551 KK.

4. Mata Pencaharian dan Jenis Pekerjaan

 Mata pencaharian penduduk Desa Muara Asam-Asam sebagian besar atau

mayoritas dari pekerjaan mereka adalah sebagai nelayan dan sebagian kecil

lainnya dari penduduk bekerja sebagai pedagang, buruh, petani dan lain-lain.

Untuk lebih jelasnya dapat dilihat.

Tabel 4.1 Penyebaran Penduduk Desa Muara Asam-Asam Berdasarkan Tingkat

Mata Pencaharian

No Jenis Pekerjaan
Jumlah

KK

1 Petani 90

2 Nelayan 339

3 Buruh (ABK Nelayan,dsb) 495

4 Pegawai Negeri Sipil 17

5 Tukang 3

6 Wira Usaha 8

7 Sacuriti 1

8 Pelayaran 1

9 Aparat Desa 1

10 Mekanik 1

11 Pedagang Keliling 2

63

12 Montir 3

13 Pembantu Rumah Tangga 4

14 Pengusaha Kecil Dan Menengah 210

15 Dukun Kampung Terlatih 1

16 Jasa Pengobatan Alternativ 0

17 Dosen Swasta 0

18 Arsitektur 4

19 Seniman/Artis 2

20 Karyawan Perusahaan Swasta 26

21 Peternak 0

22 Total Penduduk 1.210

 Sumber: Dokumentasi Desa Muara Asam-Asam 2014

5. Keagamaan

Penduduk di Desa Muara Asam-Asammayoritas beragama Islam (99%)

dan sebagian kecil lainnya beragama Kristen (1%).

Tabel 4.2 Agama Penduduk Desa Muara Asam-Asam

No Agama Jumlah

1 Islam 2268

2 Kristen 1

3 Hindu 0

4 Budha 0

5 Khonghucu 0

 Sumber: Dokumentasi Desa Muara Asam-Asam2014

6. Ketenagakerjaan

Kesejahteraan masyarakat merupakan tuntutan bersama, dalam kehidupan

sehari-hari. Ekonomi merupakan peran paling penting dalam mencapai

kesejahteraan masyarakat. Oleh karenanya masyarakat Desa Muara Asam Asam

64

selalu berupaya meningkatkan penghasilannya. Upaya yang sesuai dengan

kemampuan yang dimilikinya misanya menjadi nelayan, buruh, pedagang, sopir

dan karyawan swasta.

Kondisi Ekonomi desa Muara Asam Asam dapat ditinjau dari segi potensi

Sumber Daya Alam (SDA) dan Potensi Sumberdaya Manusia (SDM) adalah

sebagai berikut:

a. Potensi Sumber Daya Alam (SDA)

1) Perikanan Darat; yaitu tambak ikan bandeng (Chanos Sp), dan udang

Tiger (Penaeus Sp). Hasil tambak dipasarkan dilingkup daerah

kalimantan dan juga ekspor keluar negeri. Namun saat ini tidak

berproduksi lagi, tambak warga sudah tercemar limbah dan debu batu

bara dari perusahaan milik PT. Arutmin Indonesia tambang Asam

Asam.

2) Perikanan Laut; yaitu kegiatan nelayan tangkap. Seperti Gae, Rengge,

Lampara, dsb. Nelayan setiap harinya menghasilkan hasil tangkapan

melimpah pada musim tangkap. Pada bulan Nopember sampai dengan

bulan April jenis ikan Peda atau Kembung banyak dihasilkan didaerah

ini dari hasil nelayan tangkap Gae dan Rengge. Adapun Jenis Kepiting

Rajungan yang merupakan komoditi ekspor, pada musim tertentu

banyak ditangkap dan diolah di daerah ini. Kepiting Rajungan yang

diolah dikirim ke Jawa dan di ekspor ke Amerika. Namun dengan

adanya pencemaran dan berkembangnya pelsus Batubara membuat

kegiatan perikanan darat dan perikanan tangkap tidak semakmur tahun

65

sebelumnya. Daerah tangkapan sekarang semakin jauh dan populasi

ikan sangat kurang.

3) Perkebunan; yaittu kerjasama masyarakat dengan perusahaan yang

bergerak dalam bidang perkebunan sawit, karet dan akasia. Daerah

yangg digarap menjadi arela perkebunan masyarakat ini seluas 400 ha.

4) Peternakan; yang diusahakan oleh masyarakat Muara Asam Asam

adalah peternakan sapi dan unggas. Jenis sapi yang dipelihara ada

umumnya jenis sapi bali (sapi Merah) dan Sapi putih. Jenis Unggas

yang dipelihara ayam dan bebek.

5) Tambang; jenis tambang yang dihasilkan di daerah ini adalah Batubara.

Kegiatan penambangan dilakukan oleh beberapa perusahaan besar.

6) Pariwisata; Desa Muara Asam Asam yang merupakan dataran dan

pesisir memiliki pantai sepanjang 3 km. Laut yang bersih dan pasir

pantai yang putih serta tidak berlumpur menjadikan daerah ini sebagai

tempat wisata pantai.

b. Potensi Sumberdaya Manusia (SDM)

1) Fasilitas Pendidikan

 Pendidikan penduduk Desa Muara Asam-Asam berdasarkan data

dokumenter yang diperoleh bahwa mayoritas masih berpendidikan rendah, untuk

lebih jelasnya dapat dilihat pada tabel di bawah ini:

Tabel 4.3 Penyebaran Penduduk Desa Muara Asam-Asam Berdasarkan Tingkat

Pendidikan

66

No Tingkat pendidikan Laki-laki Perempuan

1 SD 493 470

2 SMP/Sederajat 109 127

3 SMA/Sederajat 63 46

4 D -1/Sederajat 0 0

5 D -2/Sederajat 0 0

6 D -3/Sederajat 1 0

7 S -1/Sederajat 2 5

8 S -2/Sederajat 0 1

9 S -3/Sederajat 0 0

Sumber: Dokumentasi Desa Muara Asam-Asam 2014

Tabel 4.4 Keadaan Sarana Pendidikan di Desa Muara Asam-Asam

No. Sarana Pendidikan Jumlah

1 TK 1

2 TPA 2

3 SD/MI Sederajat 1

4 SLTP/MTs Sederajat 1

5 SLTA/MA Sederajat 1

Sumber: Hasil Wawancara Dengan Kepala Desa Muara Asam-Asam 2014

2) Fasilitas ekonomi; yang terdapat di desa Muara Asam Asam adalah: 1

buah pasar, 25 buah warung teh/kopi, 10 buah warung makan, Toko

sembako/perlengkapan rumah tangga, peralatan kendaraan/bengkel dan

peralatan mesin kapal sejumlah 20 buah.

3) Fasilitas Pelayanan kesehatan; di desa Muara Asam Asam terdiri dari 1

buah polindes, 1 buah posyandu, 1 orang petugas kesehatan dan 1 orang

bidan desa.

4) Fasilitas Ibadah; yang terdapat di desa Muara Asam Asam adalah 2 buah

mesjid dan 1 buah mushalla.

67

5) Pembinaan kerohanian; yaitu terdiri dari 2 kelompok yasinan ibu-ibu dan

2 kelompok Remaja mesjid.

6) Fasilitas olahraga; yaitu 2 buah lapangan sepak bola, 5 buah lapangan

bola Volly, 1 buah lapangan bulu tangkis, 1 buah lapangan tenis meja dan

4 buah lapangan sepak takraw.

7. Profil Budaya

a. Sistem Pelatan/Teknologi

Mayoritas penduduk desa Muara Asam Asam adalah suku Bugis, sehingga

budaya yang berkembang dimasyarakat adalah budaya bugis baik dalam tatanan

adat istiadat maupun norma hidup sehari-hari. Jenis rumah penduduk pesisir pada

umumnya terbuat dari kayu dan berbentuk rumah panggung.

Dikolong rumah bisa mencapai 2 meter. Untuk naikke rumah

menggunakan tangga. Dibagian bawah mereka menempatkan peralatan kerja

seperti alat tangkap ikan, hasil olahan perikanan, maupun ternak mereka.

Walaupun sekarang masuknya pengaruh budaya penduduk asli maupun bentuk

bangunan modern sudah ada, rumah bentuk ini masih banyak dijumpai.

Pakaian adat yang digunakan adalah pakaian adat bugis yaitu baju bodo.

Pakaian adat sering digunakan pada saat pesta perkawinan, atau pesta adat seperti

“Mapandretasi” (memberi makan laut). Untuk pakaian laki-laki dilengkapi dengan

keris yang disebut“Badik”.

68

b. Sistem Bahasa

 Bahasa sehari-hari yang digunakan masyarakat adalah bahasa daerah

Bugis dan bahasa Banjar. Bahasa tersebut digunakan dalam pergaulan sehari-hari.

c. Sistem Kesenian

 Kesenian yang berkembang masih dipengaruhi tradisi suku Bugis dan

pengaruh Islam. Hal ini jelas terlihat pada filosofis, tarian seni musik dan seni

ukir. Seni ukir terlihat pada relief bangunan rumah adat seperti rumah panggung.

d. Sistem Pengetahuan

Kearifan lokal masyarakat nelayan di Desa Muara Asam Asam yang

berkembang kuat dimasyarakat dan merupakan kepercayaan/tradisi yang dipegang

kuat adalah pada saat melaut dilarang memerah jeruk nipis kelaut. Hal ini

dipercaya masyarakat jika ada yang melakukan maka mereka tidak memperoleh

hasil tangkapan semua ikan atau udang menghilang.

e. Sistem Kemasyarakatan

Struktur masyarakat yang ada didalam masyarakat tidak berupa lembaga

adat, tetapi ada tatanan social di dalam masyarakat, dimana masyarakat

menganggap seseorang yang disegani dan “dituakan” sebagai panutan masyarakat

selain Kepala desa. Jika ada permasalahan mereka menyampaikannya dengan

ketua RT diwilayahnya, bila tidak dapat teratasi melaporkan ke setingkat lebih

tinggi yaitu ke Kepala Dusun. Jika masih tidak ada penyelesaian baru ke Kepala

desa dan melibatkan tokoh masyarakat untuk musyawarah dalam menyelesaikan

masalah.

69

f. Sistem Religi

Masyarakat Desa Muara Asam Asam mayoritas beragaam Islam, maka

ritual keagaaman bernafaskan Islam. Seperti bamaulud,mi’ratan, habsyi dan masih

banyak lainnya.

Upacara adat yang rutin dilaksanakan adalah “Mapandretassi” atau

memberi makan laut sebagai ungkapan rasa syukur nelayan atas rejeki dan hasil

yang didapat selama satu tahun. Kegiatan ini dilaksanakan satu kali dalam satu

tahun. Kegiatan dalam ritual “Mapandretassi” adalah penyembelihan hewan yang

kepalanya dilarung kelaut. Dan dagingnya akan dimasak kemudian dibacakan doa

lalu dibagikan ke warga. Dengan berpakaian adat bugis yang dinamakan baju

“Bodo” maka para dayang dan Sandro naik kekapal untuk menuju laut dan

bersama warga melarung sesaji kelaut. Sesaji terdiri dari pisang raja, ketan hitam,

ketan putih, ketan kuning dan ketan merah. Pisang menurun (kepok), buah pinang,

mayang, ayam lorek-lorek jantan dan betina. Kapal yang membawanya dihias

seindah mungkin. Untuk besama-sama mengikuti prosesi melarung sesaji kelaut.

Setelah kegiatan tersebut selesai dilanjutkan lomba kapal hias. Kegiatan tersebut

selain ungkapan rasa syukur kepada Tuhan Yang Maha Esa, juga merupakan pesta

rakyat.

B. Penyajian Data

Data-data yang disajikan berikut ini diperoleh dari hasil wawancara

terhadap 5 kepala keluarga dan observasi dengan mengamati pola asuh orang tua

dalam memberikan Pendidikan Agama Islam kepada anak di lingkungan keluarga

yang bekerja sebagai nelayan di Desa Muara Asam-Asam Kecamatan Jorong.

70

1. Pola asuh orang tua dalam memberikan pendidikan agama islam kepada

anak pada keluarga nelayan di Desa Muara Asam-Asam Kecamatan

Jorong

1. Keluarga A

Keluarga A terdiri dari AM sebagai kepala keluarga dan MU sebagai istri.

AM berusia 53 tahun lulusan SMA dan MU istrinya berusia 55 tahun juga

merupakan lulusan SMA. Mereka dikaruniai 3 orang anak. Anak pertama, laki-

laki berusia 28 tahun lulusan Pondok Pesantren Darussalam, anak kedua yaitu

perempuan berusia 23 tahun lulusan Madrasah Aliyah Nurul Hijrah, dan anak

ketiga laki-laki berusia 15 tahun yang sekarang duduk di kelas VIII SMP. Karena

subjek dari penelitian ini hanya anak yang berusia 6-15 tahun, maka penelitian ini

hanya difokuskan kepada anak yang ketiga.

Berdasarakan hasil wawancara pada hari selasa, tanggal 2 Juni 2015, pukul

09.00 Wita dengan responden. Penulis mengetahui AM dan MU lebih banyak

mendapatkan pendidikan Agama Islam dari lingkungan keluarganya, mereka

mengaku banyak belajar Agama Islam di rumah saja, dikarenakan menempuh

pendidikan umum. Mereka sering mengikuti kegiatan keagamaan seperti Yasinan,

Maulid Habsyi, dan sebagainya.
2

Keluarga A merupakan nelayan lampara, waktu bekerja dari jam 06.00-

15.00 WITA. Waktu dan kesibukan yang mereka jalani sehari-hari cukup menjadi

kendala tersendiri untuk memberikan pendidikan Agama Islam secara langsung.

2
Hasil wawancara dengan keluarga A hari selasa, tanggal 2 Juni 2015, pukul 09.00 Wita

71

a. Pendidikan Akidah

 Mengenai pendidikan akidah ini AM dan MU membiasakan anaknya

untuk berdo`a sebelum melaksanakan aktivitas sehari-hari. Salah satunya adalah

membaca do`a sebelum makan. AM juga menjelaskan bahwa berdoa adalah

bentuk rasa syukur kita kepada Allah Swt dan merupakan bukti bahwa kita adalah

hamba Allah yang tiada daya dan upaya kecuali dengan pertolongan-Nya.

b. Pendidikan Salat

Menurut AM anaknya sudah bisa salat sejak kecil. anak sering ikut salat

berjamaah di rumah dengan bapak, atau ikut sholat berjamaah di masjid dengan

kakaknya. Bahkan ia sering salat sendirian tanpa disuruh terlebih dahulu.

Kalaupun ada saatnya malas, AM dan MU secara tegas menegur dan

menasihatinya agar segera melaksanakan salat.

Berdasarakan hasil wawancara pada hari selasa, tanggal 2 Juni 2015, pukul

09.00 Wita dengan responden. Penulis mengetahui AM mengajarkan anaknya

wudhu dan shalat secara perlahan, dimulai dengan mencontohkan gerakan wudhu

dan shalat hingga bacaannya. AM dan MU sering memberikan dorongan moral

dalam bentuk pujian serta hadiah agar anaknya lebih termotivasi untuk belajar

sholat dan wudhu.
3

Menurut pengamatan penulis, dalam kesehariannya anak dari keluarga ini

memang rajin dalam hal beribadah dan juga belajar. Biasanya kalau mau salat

zuhur ia pergi ke mesjid bersama temannya untuk melaksanakan salat berjamaah

sekaligus belajar mengaji setelahnya.

3
Hasil wawancara dengan keluarga A hari selasa, tanggal 2 Juni 2015, pukul 09.00 Wita

72

c. Pendidikan Puasa

Mengenai pendidikan puasa, keluarga ini melaksanakan puasa Ramadhan

dengan rutin dan sudah mengajarkan anaknya puasa sejak umur 7 tahun. Dimulai

dengan menjalankan puasa semampunya, sampai ia terbiasa dan mampu berpuasa

seharian penuh. AM dan MU memberikan pujian dan hadiah agar anaknya lebih

termotivasi untuk melaksanakan puasa.

d. Pendidikan Membaca Alquran

AM mengatakan bahwa wajib belajar al-qur`an/iqra sebelum mengikuti

pendidikan formal, sebagai bentuk/langkah utama dalam mendidik moral dan

mental anak agar berjiwa agamis.

Anaknya sudah mulai belajar membaca Alquran sejak umur 4 tahun,

dimulai dengan belajar iqra. Anaknya belajar membaca Alquran di rumah setelah

sholat zuhur dengan neneknya.

Berdasarakan hasil wawancara pada hari selasa, tanggal 2 Juni 2015, pukul

09.00 Wita dengan responden. Penulis mengetahui kebiasaan membaca Alquran

hanya kadang-kadang saja dikerjakan oleh AM dan MU di rumah. Mereka

mengaku dalam seminggu hanya sekali dua kali saja mengaji, terutama malam

Jumat (kegiatan yasinan).
4

e. Pendidikan Akhlak

Dalam pendidikan akhlak ini, AM dan MU membiasakan kepada anaknya

untuk berakhlak baik kepada orang tua dan juga sesama teman, dengan cara

membiasakan dan menasihatinya untuk selalu berakhlak baik dan menghindari

4
Hasil wawancara dengan keluarga A hari selasa, tanggal 2 Juni 2015, pukul 09.00 Wita

73

akhlak buruk. AM menerangkan bahwa anak-anaknya juga dibiasakan untuk

megucapkan salam ketika masuk dan keluar rumah. Keluarga A secara tegas

mendidik anak-anaknya agar dibiasakan selalu berkata jujur, hormat kepada yang

lebih tua, dan menyayangi terhadap yang lebih muda. Misalnya membungkukkan

badan pada saat lewat di hadapan orang yang lebih tua, bersalaman mencium

tangan orang tua, dan berbicara sopan kepada orang lain.

2. Keluarga B

Keluarga B terdiri dari DA sebagai kepala keluarga dan SA sebagai istri.

DA berusia 60 tahun lulusan SMP dan istrinya SA berusia 45 tahun lulusan SMP.

Berdasarakan hasil wawancara pada hari selasa, tanggal 2 Juni 2015, pukul

10.00 Wita. Penulis mengetahui DA dan SA mengatakan lebih banyak

mendapatkan pendidikan Agama Islam dari lingkungan keluarganya dan ditambah

dengan belajar di TPA dan majelis taklim. Mereka juga sangat aktif mengikuti

kegiatan keagamaan, seperti maulid habsyi dan yasinan di lingkungan tempat

tinggalnya.
5

Keluarga B dikaruniai lima orang anak. Anak pertama, laki-laki berusia 24

tahun, kedua perempuan berusia 20 tahun, ketiga laki-laki berusia 16 tahun,

keempat laki-laki berusia 10 tahun, dan yang kelima perempuan berusia 5 tahun.

Karena subjek dari penelitian ini hanya anak yang berusia 6-15 tahun, maka

penelitian ini hanya difokuskan kepada anak yang keempat dan kelima.

DA merupakan nelayan lampara. DA mengakui bahwa yang banyak

bersama dan mendidik anak di rumah adalah istrinya, dikarenakan ia sibuk

5
Hasil wawancara dengan keluarga B hari selasa, tanggal 2 Juni 2015, pukul 10.00 Wita

74

berkerja. Waktu untuk bersama anak biasanya hanya malam hari, itu pun kalau

tidak begitu kelelahan. DA dan SA mengakui latar belakang ekonomi, waktu dan

kesibukan bekerja menjadi kendala untuk kebersamaan serta mendidik anak

sendiri di rumah.

a. Pendidikan Akidah

Mengenai pendidikan akidah keluarga B membiasakan anaknya untuk

memulai segala aktivitas apapun dengan membaca doa, minimal mengucapkan

bismilah. DA dan SA mengatakan mereka cukup hafal beberapa doa sehari-hari

seperti doa mau makan, mau tidur, dan sebagainya. Mereka pun membiasakan

membaca doa sebelum melakukan sesuatu agar memberikan contoh untuk anak

mereka.

b. Pendidikan Salat

DA dan SA mengajarkan anaknya sholat pada usia 5 tahun. DA

mengatakan yang pertama kali mengajarkan wudhu dan shalat kepada anaknya

yaitu istrinya. Dengan cara mencontohkan gerakan shalat dan anak mengikutinya.

SA juga mengajarkan bacaan-bacaan salat, mulai dari yang paling mudah seperti

surah al-Fatihah dan surah-surah pendek lainnya. Di rumah keluarga ini pun

terdapat poster pembelajaran wudhu dan shalat agar mempermudah anak dalam

belajar salat.

DA mengatakan keluarganya hanya kadang-kadang saja melaksanakan

salat berjamaah, karena waktu untuk berkumpul keluarga hanya pada malam hari.

Walaupun begitu, apabila DA maupun SA shalat mereka selalu mengajak anaknya

untuk ikut shalat juga. Terkadang DA dan SA juga memberikan dorongan moral

75

dalam bentuk pujian agar anaknya selalu semangat untuk belajar salat. Jika anak

tidak mau melaksanakan salat maka DA maupun SA menegur dan menasihatinya

secara lembut.

c. Pendidikan Puasa

Berdasarakan hasil wawancara pada hari selasa, tanggal 2 Juni 2015, pukul

10.00 Wita. Penulis mengetahui mengenai pendidikan puasa, keluarga ini

melaksanakan puasa secara rutin dan sudah mulai mengajarkan anaknya untuk

berpuasa sejak umur 5 tahun dengan cara mendidiknya secara bertahap, dimulai

dengan membiasakannya berpuasa walau hanya mampu setengah hari. Mereka

tidak begitu memaksanya untuk berpuasa langsung seharian penuh karena

takutnya nanti jika dipaksakan ia akan jatuh sakit. Sekarang anak yang kedua

sudah mampu berpuasa seharian penuh. Selain itu, DA dan SA juga memberikan

motivasi berupa hadiah untuk anak mereka apabila ia telah mampu melewati

puasa sebulan penuh.
6

d. Pendidikan Membaca Alquran

DA mengatakan bahwa yang pertama kali mengenalkan baca tulis Alquran

kepada anaknya adalah istrinya. Namun, untuk pembelajaran yang lebih lanjut

mereka menyerahkan sang anak kepada guru mengajinya di mesjid, SA hanya

mengajarinya kembali di rumah. Di rumah mereka juga terdapat poster huruf-

huruf hijaiyah untuk mempermudah sang anak dalam menghafalnya.

DA dan SA mengakui bahwa mereka sendiri pun hanya kadang-kadang

saja mengaji di rumah. Sehingga untuk membiasakan anak mengaji di rumah juga

6
Hasil wawancara dengan keluarga B hari selasa, tanggal 2 Juni 2015, pukul 10.00 Wita

76

tidak begitu sering. Apabila anak tidak mau belajar mengaji paling tidak SA hanya

menegur dan menasihatinya saja.

e. Pendidikan Akhlak

Keluarga ini membiasakan anaknya untuk berakhlak baik kepada siapa

pun, terutama kepada kedua orang tua. Anak dibiasakan untuk selalu patuh kepada

orang tua, mencium tangan orang tua ketika bersalaman, selalu mengucapkan

salam ketika keluar masuk rumah, berbicara sopan, dan berteman baik kepada

siapa pun. Dalam hal menutup aurat SA sudah memberikan contoh yang baik

untuk anak perempuannya, terutama dalam hal memakai jilbab ketika keluar

rumah.

3. Keluarga C

Keluarga C terdiri dari BA sebagai kepala keluarga dan FA sebagai istri.

BA berusia 45 tahun merupakan lulusan SD dan FA berusia 40 tahun lulusan

MTs. Mereka dikaruniai 6 orang anak. Anak pertama laki-laki berusia 35 tahun

lulusan SMA, kedua laki-laki berusia 29 tahun lulusan SD, ketiga laki-laki berusia

28 lulusan S1, keempat laki-laki berusia 27 tahun lulusan SMA, kelima

perempuan berusia 15 tahun masih bersekolah di SMP, dan yang keenam laki-laki

berusia 11 tahun masih sekolah di SD, selain itu, anak keenam dari keluarga C ini

juga belajar mengaji di TPA dekat rumahnya.

Berdasarakan hasil wawancara pada hari selasa, tanggal 2 Juni 2015, pukul

10.00 Wita. Penulis mengetahui BA mengatakan bahwa dirinya sekarang banyak

mendapatkan pendidikan Agama Islam dari Majelis Taklim. FA aktif di beberapa

kegiatan keagamaan seperti Majelis Taklim, pembacaan Burdah, dan sebagainya.

77

Sedangkan FA mengatakan bahwa dirinya lebih banyak mendapatkan pendidikan

Agama Islam dari lingkungan keluarganya. FA juga sering mengikuti kegiatan

keagamaan seperti Yasinan ibu-ibu, Maulid Habsyi, dan sebagainya.
7

BA merupakan nelayan degan alat tangkap Gae, Rengge, dan Lampara.

Berkerja pada pagi hari sampai sore hari, bahkan ada sampai malam hari, jika

pada musim ikan dan udang.

a. Pendidikan Akidah

Berdasarakan hasil wawancara pada hari selasa, tanggal 2 Juni 2015, pukul

10.00 Wita. Penulis mengetahui mengenai pendidikan akidah ini BA dan FA

mengaku tidak begitu hafal doa sehari-hari, hanya beberapa saja yang mereka

hafal. Untuk lebih lanjutnya mereka hanya menyerahkan anaknya kepada guru di

TPA. Ketika di rumah, mereka hanya mengingatkan dan menasihatinya agar tidak

lupa terhadap apa saja yang sudah dihafal dan dipelajarinya.
8

b. Pendidikan Salat

Menurut BA dan FA, yang pertama kali mengajarkan anaknya wudhu dan

shalat adalah guru di TPA. Keluarga ini hanya mempercayakan pendidikan shalat

anaknya kepada guru agama di sekolahn dan di TPA.

Berdasarakan hasil wawancara pada hari selasa, tanggal 2 Juni 2015, pukul

10.00 Wita. Penulis mengetahui walaupun anak lebih banyak belajar shalat di

sekolah, BA maupun FA seringkali mengajaknya untuk shalat. Mereka juga

kadang-kadang melaksanakan shalat berjamaah di rumah. BA mengatakan bahwa

ia dan anaknya sering shalat berjamaah di mesjid, terutama salat magrib dan isya.

7
Hasil wawancara dengan keluarga C hari selasa, tanggal 2 Juni 2015, pukul 10.00 Wita

8
Hasil wawancara dengan keluarga C hari selasa, tanggal 2 Juni 2015, pukul 10.00 Wita

78

BA juga kadang-kadang menyemangati anaknya agar selalu mengerjakan shalat.

Apabila anak malas untuk shalat, maka BA maupun FA sering menasihati dan

menyuruhnya agar segera shalat.
9

c. Pendidikan Puasa

Berdasarakan hasil wawancara pada hari selasa, tanggal 2 Juni 2015, pukul

10.00 Wita. Penulis mengetahui BA mengatakan bahwa anaknya sudah diajarkan

untuk berpuasa sejak umur 5 tahun dan ketika berumur 8 tahun ia sudah mampu

berpuasa sebulan penuh. Menurut BA ketika anaknya masih kecil ia dibiasakan

berpuasa secara bertahap, yaitu dimulai dengan setengah hari sampai seharian

penuh. Apabila anak tidak tahan berpuasa sampai seharian penuh, BA

memakluminya saja. Tetap diberi makan dan minum seperti biasa, namun tidak

boleh sampai kelihatan orang lain yang sedang berpuasa. Hal ini dilakukan agar

anak terbiasa menghargai orang lain yang sedang berpuasa dan ada rasa malu

kalau tidak menjalankan ibadah puasa. BA juga menjelaskan tentang keutamaan

berpuasa kepada anaknya. Ia mengatakan bahwa puasa adalah salah satu sebab

Allah memasukkan orang ke dalam surga.
10

d. Pendidikan Membaca Alquran

Mengenai pendidikan membaca Alquran ini FA mengatakan bahwa

dirinyalah yang pertama kali mengajarkan anaknya baca tulis Alquran. FA

mengajari anaknya secara perlahan. Di samping itu anaknya juga belajar mengaji

di TPA dekat rumahnya. Jika anak tidak mau belajar mengaji, maka BA dan FA

selalu menegur dan menasihatinya. BA dan FA juga terkadang membaca Alquran

9
Hasil wawancara dengan keluarga C hari selasa, tanggal 2 Juni 2015, pukul 10.00 Wita

10

Hasil wawancara dengan keluarga C hari selasa, tanggal 2 Juni 2015, pukul 10.00 Wita

79

di rumah. Di rumah mereka juga terdapat poster pembelajaran huruf-huruf

hijaiyah untuk mempermudah anak mengingatnya. FA mengatakan sekarang

anaknya sudah lumayan lancar bacaan Alqurannya.

e. Pendidikan Akhlak

Dalam pendidikan akhlak ini, keluarga C membiasakan kepada anaknya

untuk berakhlak baik kepada orang tua dan sesama teman. Mereka senantiasa

menasihati anak agar selalu berbuat baik. Anak juga dibiasakan agar selalu

menghormati orang tua dan menyayangi yang lebih muda. BA juga sering

mengajak anaknya untuk ikut ke majelis ta`lim.

4. Keluarga D

Keluarga D terdiri dari US sebagai kepala keluarga dan NH sebagai istri.

US berusia 44 tahun lulusan Madrasah Ibtidayah dan NH berusia 39 tahun lulusan

MAN.

Mereka dikaruniai 4 orang anak. Anak pertama mereka laki-laki berusia 24

tahun lulusan pondok pesantren Darussalam, kedua perempuan berusia 18 tahun

bersekolah di pondok pesantren Babussalam, ketiga perempuan berusia 13 tahun,

keempat perempuan berusia 7 tahun yang juga masih duduk di Sekolah Dasar.

Karena subjek dari penelitian ini hanya anak yang berusia 6-15 tahun, maka

penelitian ini hanya difokuskan kepada anak yang ketiga dan keempat.

Berdasarakan hasil wawancara pada hari selasa, tanggal 16 Juni 2015,

pukul 10.00 Wita. Penulis mengetahui US dan NH mengatakan bahwa mereka

sama-sama hanya mendapatkan pendidikan Agama Islam dari keluarga dan juga

80

sekolah. Mereka juga kadang-kadang mengikuti kegiatan keagamaan yang ada di

Desa Muara Asam-Asam seperti Yasinan, Maulid Habsyi, dan sebagainya.
11

Keluarga ini merupakan nelayan yang menggunakan alat tangkap Rengge

untuk menangkap ikan. Kesibukan mereka dalam mencari nafkah sehari-hari di

laut menyita cukup banyak waktu dan tenaga, sehingga hal itu dirasakan menjadi

kendala untuk mendidik anak dalam sehari-hari, khususnya mendidik Agama

Islam.

a. Pendidikan Akidah

Mengenai pendidikan akidah ini US dan NH mengatakan kepada anaknya

apabila ingin memulai sesuatu haruslah membaca doa terlebih dahulu, minimal

mengucapkan bismilah. Hal itu sebagai tanda bahwa kita adalah mahluk ciptaan

Allah yang tidak ada apa-apanya tanpa mengharapkan rezeki dan kasih sayang-

Nya. NH mengatakan bahwa anaknya sudah hafal beberapa doa dan surah-surah

pendek yang ia dapat dari Taman Kanak-kanak. NH hanya mengulang apa-apa

yang sudah dihafal oleh anaknya, kemudian NH menambahkan beberapa doa yang

umum dan mudah dihafal.

US dan NH mengatakan mereka cukup hafal beberapa doa sehari-hari dan

kadang-kadang juga membacanya agar anaknya mau mencontoh apa yang mereka

lakukan. Jika anak lupa akan hafalan do`anya, maka mereka senantiasa

mengingatkan dan menasihatinya.

11

Hasil wawancara dengan keluarga D hari selasa, tanggal 16 Juni 2015, pukul 10.00 Wita

81

b. Pendidikan Shalat

Berdasarakan hasil wawancara pada hari selasa, tanggal 16 Juni 2015,

pukul 10.00 Wita. Penulis mengetahui US mengatakan bahwa dirinyalah yang

pertama kali mengajarkan wudhu dan shalat kepada anak, dengan cara selalu

mengajaknya shalat bersama di rumah. Dengan begitu anak akan meniru gerakan

yang dilakukannya. US juga mengajarkan bacaan shalat dari yang mudah seperti

surah al-Fatihah dan surah-surah pendek lainnya. Di rumah mereka juga terdapat

poster pembelajaran wudhu dan shalat agar mempermudah anak dalam mengingat

bacaan maupun gerakan shalat. Selain di rumah, anak juga belajar shalat dari

sekolah dan tempat mengajinya. US dan NH juga kadang-kadang memberikan

dorongan moral dalam bentuk pujian agar anaknya selalu semangat dalam

melaksanakan shalat.
12

Anak ketiga dari keluarga ini sejak usia 7 tahun ia sudah mulai terbiasa

shalat walaupun shalat sendiri. Namun, anak mengaku kadang-kadang masih ada

saja waktu shalat yang tidak ia kerjakan. US maupun NH dengan tegas

mengingatkan dan menasihatinya jika anaknya malas untuk melaksanakan shalat.

NH juga mengatakan anaknya kalau malas untuk bangun shalat subuh segera saja

ia bangunkan sampai anaknya mau bangun, hal itu ia lakukan supaya anak

perempuannya itu terbiasa untuk bangun dan shalat subuh. NH juga mengatakan

bahwa anaknya sering kali malas untuk shalat, lalu segera saja ia menyuruhnya

dan menasihatinya.

12

Hasil wawancara dengan keluarga D hari selasa, tanggal 16 Juni 2015, pukul 10.00 Wita

82

c. Pendidikan Puasa

Menurut NH anaknya sudah dikenalkan dengan puasa sejak umur 5 tahun.

Namun, pada saat itu hanya melatihnya puasa semampunya. US dan NH

mendidiknya secara bertahap. Ketika anak ketiga berusia 7 tahun ia sudah mampu

untuk melaksanakan puasa. Walaupun tidak sampai sebulan penuh, karena ada

beberapa hari yang ia tak mampu. NH mengatakan bahwa ia tidak terlalu

memaksakan anaknya, karena anaknya ada mempunyai penyakit jantung. NH

takut kalau dipaksakan penyakitnya akan kambuh. Pada saat usia sang anak 9

tahun baru ia mampu menjalankan puasanya sebulan penuh.

Berdasarakan hasil wawancara pada hari selasa, tanggal 16 Juni 2015,

pukul 10.00 Wita. Penulis mengetahui NM dan HD menjelaskan kepada anaknya

bahwa puasa di bulan Ramadan adalah kewajiban bagi setiap muslim. Melalui

puasa badan kita akan menjadi sehat dan akan mendapatkan pahala dari Allah

Swt. Mereka juga memberikan motivasi berupa hadiah mukena, jika anak mampu

berpuasa sebulan penuh.
13

d. Pendidikan Membaca Alquran

NH mengatakan bahwa anaknya sudah mulai belajar mengaji sejak umur 5

tahun, yang pertama kali mengajarkan baca tulis Alquran adalah US. Anaknya

belajar mengaji dengan neneknya setelah shalat Isya atau shalat Ashar. Di rumah

mereka juga terdapat poster huruf-huruf hijaiyah agar mempermudah anaknya saat

awal belajar. Selain itu, NH menyuruh anaknya di rumah untuk mengulangi lagi

bacaan yang telah dipelajarinya dengan neneknya.

13

Hasil wawancara dengan keluarga D hari selasa, tanggal 16 Juni 2015, pukul 10.00 Wita

83

Keluarga ini juga kadang-kadang membaca Alquran di rumah, terutama

malam Jumat. NH mengatakan bahwa anaknya sangat rajin untuk belajar mengaji

alqur`an, akan tetapi US dan NH tetap menasihati anaknya agar tetap terus belajar

mengaji alqur`an.

e. Pendidikan Akhlak

US mengatakan untuk membiasakan anaknya berakhlak baik tidak cukup

hanya dari pelajaran di sekolah, melainkan dari lingkungan tempat tinggalnya,

terutama dari ibu dan bapaknya. Menurut NM, akhlak anaknya cukup baik

terhadap orang tua maupun sesama temannya. Walau waktunya banyak bermain,

tapi ia tetap rajin membantu pekerjaan rumah, menggantikan ibunya yang sibuk

bekerja. Ia juga dibiasakan untuk patuh kepada perintah kedua orang tua, selalu

menghormati orang tua, mencium tangan orang tua ketika berangkat sekolah,

memberi salam setiap keluar masuk rumah, dan lain sebagainya. Dalam hal

menutup aurat NH sudah memberikan contoh yang baik untuk anaknya, karena ia

sendiri dalam kesehariannya ketika keluar rumah selalu memakai jilbab.

Dalam pergaulannya bersama teman NH mengatakan bahwa ia cukup

mengawasi sang anak bermain dengan siapa dan di mana, NH juga

membiasakannya untuk saling tolong menolong kepada sesama teman, serta tak

lupa mengucapkan maaf apabila salah dan berterima kasih apabila dibantu.

Berdasarakan hasil wawancara pada hari selasa, tanggal 16 Juni 2015,

pukul 10.00 Wita. Penulis mengetahui US mengatakan terkadang untuk

membiasakannya disiplin terhadap waktu ia memberikan hukuman kecil seperti

cubitan sayang di tangannya. US juga selalu menegur dan menasihatinya, jika

84

sang anak melakukan sesuatu yang tidak baik atau tidak mendengarkan

perkataannya.
14

5. Keluarga E

Keluarga E terdiri dari AB sebagai kepala keluarga dan NO sebagai istri.

AB berusia 46 tahun dan NO berusia 40 tahun, mereka berdua lulusan dari

Madrasah Tsanawiah. Keluarga yang memang asli dari desa Muara Asam-Asam

ini dikaruniai 3 orang anak. Anak pertama, laki-laki berusia 22 tahun lulusan

pondok pesantren Babussalam, kedua perempuan berusia 9 tahun masih duduk di

sekolah dasar, dan yang ketiga perempuan berusia 8 tahun yang juga masih duduk

di sekolah dasar. Selain itu, anak kedua dan ketiga dari keluarga E ini juga belajar

di TPA dekat rumahnya. Karena subjek dari penelitian ini hanya anak yang

berusia 6-15 tahun, maka penelitian ini hanya difokuskan kepada anak yang kedua

dan ketiga.

Berdasarakan hasil wawancara pada hari sabtu, tanggal 20 Juni 2015,

pukul 09.00 Wita. Penulis mengetahui AB dan NO mengatakan kebanyakannya

mereka mendapatkan pendidikan Agama Islam dari sekolah dan juga majelis

taklim. AB dan NO sering mengikuti kegiatan keagamaan yang ada di Desa

Muara Asam-Asam, seperti Majelis Taklim, pembacaan Burdah, dan

sebagainya.
15

AB merupakan Nelayan dengan alat tangkap Rengge dan Gae. Berkerja

dari pagi sampai sore hari. Bahkan jika musim ikan dan udang waktu berkerja

sampai dengan malam hari. AB mengakui bahwa waktu dan kesibukan mencari

14

Hasil wawancara dengan keluarga D hari selasa, tanggal 16 Juni 2015, pukul 10.00 Wita

15

Hasil wawancara dengan keluarga E hari sabtu, tanggal 20 Juni 2015, pukul 09.00 Wita

85

nafkah menjadi kendala untuk memberikan pendidikan Agama Islam kepada anak

sendiri, sehingga mereka menyuruh anaknya setelah pulang dari sekolah belajar

lagi di TPA dengan harapan agar anak mendapatkan lebih banyak pendidikan

Agama Islam.

a. Pendidikan Akidah

Mengenai pendidikan akidah, keluarga E membiasakan anak untuk berdoa

atau berzikir terutama selesai melakukan shalat. AB dan NO pun juga terbiasa

membaca doa dan zikir ketika selesai shalat serta memulai aktivitas tertentu. AB

mengajarkan doa sederhana yang umum dan mudah dihafal seperti doa mau tidur,

doa untuk kebaikan kedua orang tua, dan sebagainya kepada anak. AB juga

mengatakan bahwa berdoa juga bisa dengan menggunakan bahasa sendiri.

Namun, agar terhindar dari kesalahan bacaan AB lebih memilih menyerahkan

anak kepada guru agama di sekolah dan TPA. Jika anak lupa berdoa ketika

melakukan sesuatu terutama setelah shalat, maka AB segera mengingatkan dan

menasihatinya.

b. Pendidikan Shalat

Berdasarakan hasil wawancara pada hari sabtu, tanggal 20 Juni 2015,

pukul 09.00 Wita. Penulis mengetahui AB mengatakan anaknya diajarkan untuk

shalat mulai usia 5 tahun. NO lah yang pertama kali mengenalkan wudhu dan

shalat kepada anaknya dengan cara mencontohkan gerakan dan bacaannya. Di

rumah keluarga ini pun terdapat poster pembelajaran wudhu dan shalat agar

86

membantu anak ingat akan pelajarannya. Namun, untuk belajar shalat selebihnya

mereka menyerahkan anak kepada guru agama di sekolah dan di TPA.
16

Menurut AB mereka hanya kadang-kadang saja melaksanakan shalat

berjamaah di rumah. AB sering shalat berjamaah di mesjid. Karena, kebetulan

rumah mereka berdekatan dengan mesjid. Namun, AB dan NO tetap selalu

mengajak anaknya apabila mereka mau melaksanakan shalat. Anak juga

terkadang terlihat melaksanakan shalat magrib berjamaah di mesjid. AB dan NO

juga kadang-kadang memberikan dukungan moral berupa pujian jika anaknya

tidak ketinggalan shalat 5 waktunya. Jika anak malas atau ketinggalan salah satu

waktu salat, maka AB maupun NO selalu menegur dan menasihatinya.

c. Pendidikan Puasa

Berdasarakan hasil wawancara pada hari sabtu, tanggal 20 Juni 2015,

pukul 09.00 Wita. Penulis mengetahui keluarga ini melaksanakan puasa secara

rutin dan sudah mulai mengajarkan anak berpuasa sejak umur 5 tahun. NO secara

perlahan membiasakan anaknya untuk berpuasa. Mulai dengan berpuasa seberapa

ia mampu, hingga sampai seharian penuh. Jika sang anak tidak mampu

melaksanakan puasa seharian penuh AB dan NO tidak begitu memaksanya. NO

juga menjelaskan tentang keutamaan berpuasa kepada anaknya bahwa ia harus

mampu menjaga rasa lapar dan hausnya dan lebih mensyukuri rezeki yang telah

diberikan Allah kepadanya. Selain itu, AB dan NO juga memberikan motivasi

tersendiri supaya anak lebih bersemangat berpuasa yaitu memberinya hadiah

16

Hasil wawancara dengan keluarga E hari sabtu, tanggal 20 Juni 2015, pukul 09.00 Wita

87

berupa boneka, baju, dan sebagainya apabila ia telah berhasil menjalankan

puasanya sebulan penuh.
17

d. Pendidikan Membaca Alquran

Mengenai pendidikan membaca Alquran ini yang pertama mengajarkan

baca tulis Alquran kepada anak adalah NO. Namun, NO tidak sepenuhnya

mengajari anak sampai betul-betul bisa, karena AB dan NO mengaku bahwa

mereka pun hanya kadang-kadang saja membaca Alquran. AB dan NO juga

menyerahkan anak kepada guru agama di sekolahnya serta guru mengajinya di

TPA. Di rumah keluarga ini pun juga terdapat poster huruf-huruf hijaiyah agar

mempermudah sang anak waktu awal belajar membaca Alquran. Jika anak malas

untuk belajar mengaji AB selalu mengingatkan dan menasihatinya. Sekarang anak

dari keluarga ini sudah dapat dikatakan lancar mengajinya.

e. Pendidikan Akhlak

Dalam pendidikan akhlak ini, menurut AB dan NO materi yang diajarkan

di sekolah saja tidak cukup, apalagi hanya di sekolah umum. Oleh karena itu, anak

dibelajarkan lagi di TPA, karena selain diajarkan membaca alqur`an juga

diajarkan wudhu, shalat, menghafal do`a, surah-surah pendek dan lain sebagainya.

Sebelum berangkat sekolah pun anak dibiasakan untuk selalu pamitan

dengan cara bersalaman sambil mencium tangan kedua orang tua serta tidak lupa

mengucap salam ketika keluar dan masuk rumah.

Menurut AB dan dari pengamatan langsung penulis, anak mereka

mempunyai akhlak yang baik kepada orang tua maupun sesama teman dan

17

Hasil wawancara dengan keluarga E hari sabtu, tanggal 20 Juni 2015, pukul 09.00 Wita

88

tetangga. Ia pun sering membantu orang tua dalam berbagai hal, seperti membantu

menjaga membantu membersihkan rumah dan lainnya.

Berdasarakan hasil wawancara pada hari sabtu, tanggal 20 Juni 2015,

pukul 09.00 Wita. Penulis mengetahui NO juga mengajarkannya untuk selalu

berkata jujur, menghormati hak-hak orang lain, dan menjalin silaturrahmi kepada

sesama teman. Namun, dalam hal menutup aurat NO belum sepenuhnya

memberikan contoh yang baik untuk anaknya, karena ia sendiri pun kadang-

kadang dalam kesehariannya keluar rumah tidak memakai jilbab. Jika ada tingkah

laku anak yang kurang baik AB dan NO langsung saja menegur dan

dinasihatinya.
18

2. Faktor-faktor yang mempengaruhi pola asuh orang tua dalam memberikan

pendidikan agama islam kepada anak pada keluarga nelayan di Desa

Muara Asam-Asam Kecamatan Jorong

a. Latar Belakang Pendidikan Orang Tua

Menurut hasil wawancara yang dilakukan penulis di lapangan dapat

diperoleh bahwa latar belakang pendidikan orang tua bervariasi, yaitu:

Tabel 4.4 Latar Belakang Pendidikan Orang Tua

Keluarga
Latar Belakang Pendidikan

Suami Istri

A SMA SMA

B SMP SMP

C SD MTs

D MI MA

E MTs MTs

18

Hasil wawancara dengan keluarga E hari sabtu, tanggal 20 Juni 2015, pukul 09.00 Wita

89

b. Latar Belakang Ekonomi Orang Tua

Dari hasil wawancara dengan responden dapat diperoleh data bahwa pada

setiap keluarga Nelayan mempunyai penghasilan yang relatif mencukupi

kebutuhan hidup sehari-hari. Penghasilan pada keluarga A ± Rp.100.000-

150.000/hari, keluarga B ± Rp.70.000-100.000/hari, keluarga C ± 100.000/hari,

keluarga D ± Rp.50.000-100.000/hari, dan keluarga E ± Rp.70.000-100.000/hari.

c. Waktu yang Tersedia untuk Mendidik

Dari hasil wawancara di lapangan dan dari pengamatan penulis, dapat

diperoleh data bahwa waktu yang tersedia untuk berkumpul dengan keluarga tidak

banyak. Kesibukan orang tua berkerja pada waktu pagi sampai dengan sore hari,

bahkan sampai malam hari menjadi kendala untuk berkumpul dengan anak.

Ditambah dengan banyaknya waktu yang dihabiskan anak di sekolah, terutama

anak yang bersekolah dua kali dalam sehari. Sedangkan pada malam hari,

memang adalah waktu untuk berkumpul keluarga. Namun, tak dipungkiri bahwa

rasa lelah yang dirasakan orang tua setelah bekerja membuat mereka tidak begitu

memanfaatkan waktu yang ada untuk memberikan pendidikan Agama Islam untuk

anaknya.

d. Keadaan Lingkungan

Dari hasil wawancara dan pengamatan di lapangan, penulis memperoleh

informasi bahwasanya keluarga nelayan di Desa Muara Asam-Asam ini

mempunyai lingkungan sosial keagamaan yang cukup mendukung bagi

perkembangan pendidikan Agama Islam untuk anak-anak mereka. Sebagaimana

penulis ketahui bahwa di lingkungan sekitar mereka tinggal ada beberapa kegiatan

90

keagamaan yang dilaksanakan di hari-hari tertentu, misalnya majelis taklim,

maulid habsyi, yasinan, pembacaan burdah, peringatan hari-hari besar Islam dan

lain-lain sebagainya.

C. Analisis Data

Anak merupakan amanah Allah Swt. kepada setiap orang tua, dan setiap

orang tua bertanggung jawab terhadap pertumbuhan dan perkembangan anaknya,

baik dalam perkembangan psikologi maupun tingkah lakunya. Baik dan buruknya

kepribadian anak sangat bergantung pada bagaimana orang tua memberikan

pendidikan bagi anak-anaknya, terutama pendidikan Agama Islam di lingkungan

keluarga, karena keluarga merupakan tempat pertama bagi sosialisasi dan

pembentukan pribadi anak, sehingga keluarga disebut sebagai lingkungan sosial

dan lingkungan pendidikan pertama bagi anak.

1. Pola asuh orang tua dalam memberikan pendidikan agama islam kepada

anak pada keluarga nelayan di Desa Muara Asam-Asam Kecamatan

Jorong

a. Pendidikan Akidah

Dari 5 keluarga nelayan di Desa Muara Asam-Asam yang membiasakan

anak-anaknya untuk berdoa cukup bagus. Seperti pada Keluarga A, B, D, dan E

yang membiasakan anaknya untuk berdoa, walaupun doa-doa tersebut diperolah

anak di bangku sekolah, namun mereka tetap mengulang kembali hafalan doa

anaknya di rumah dan juga menambahkan beberapa doa yang dirasakan perlu.

Hanya keluarga C saja yang sepenuhnya menyerahkan pendidikan Akidah anak

kepada guru di sekolahnya.

91

Dalam memberikan pendidikan Akidah ini, kebanyakan dari para orang

tua mengajarkan kepada anaknya dengan cara membiasakan anak agar selalu

berdoa pada saat memulai maupun menyudahi aktivitas tertentu, minimal

mengucap bismillah dan hamdalah. Ucapan tersebut akan memberikan sugesti

kepada jiwa sendiri maupun jiwa anak, bahwa Allah akan melimpahkan kasih

sayang dalam melakukan pekerjaan itu. Perasaan seperti ini akan menenangkan

hati dan melegakan batin, sehingga perasaan aman dan tentram akan selalu

terasa.
19

Doa merupakan keperluan pokok kita untuk memohon kepada Allah

Swt.
20

 Doa juga merupakan salah satu tali penghubung antara manusia dengan

Tuhannya.
21

 Sebagaimana Firman Allah Swt, dalam surah Al-Baqarah ayat 186:

وَإذَِا سَألَكََ عِباَدِي عَنِّي فئَنِِّي قرَِيبٌ أجُِيبُ دَعْىَةَ الدَّاعِ إذَِا دَعَانِ

 (٦٨١فلَْيسَْتجَِيبىُا ليِ وَلْيؤُْمِنىُا بيِ لعََلَّهمُْ يرَْشُدُونَ)

Dengan berdoa, para orang tua berharap keimanan anak akan bertambah

sesuai dengan perkembangan usianya. Sehingga anak-anak akan mampu

merasakan bahwa tidak ada makhluk yang mempunyai kekuatan selain Allah Swt.

Cara tersebut tidak hanya diajarkan oleh orang tua di rumah saja, tetapi

juga diajarkan oleh guru agama di sekolah serta guru mengaji di tempat anak

mereka mengaji.

19

Zakiah Daradjat, Pendidikan Islam dalam Keluarga dan Sekolah, (Jakarta: Ruhama,

1995), h. 25

20

Birhasani, 70 Do’a dalam Al quran untuk Dewasa dan Anak, (Banjarmasin: Kitab

Gedung Ilmu, 2012), cet. ke-5, h.1

21

Abidin Ja’far, Sukses dalam Berdoa Membentuk Pemimpin ber-Akhlak Mulia,

(Tulungagung: Cahaya Abadi, 2012), h.3

92

b. Pendidikan Shalat

Seperti halnya pendidikan Akidah, dalam pendidikan Shalat ini pun

kesadaran para orang tua di kalangan nelayan di Desa Muara Asam-Asam sudah

lumayan baik. Mereka mengajarkan anak tentang bacaan dan gerakan shalat di

rumah. Mereka juga selalu mengajak anak untuk salat, baik itu ketika shalat

sendirian maupun shalat berjamaah.

Hanya pada kasus keluarga C saja yang lebih banyak menyerahkan anak

kepada guru agama di sekolah dan di TPA untuk mengajarkan wudhu dan shalat.

Tata cara wudu dan salat tidak hanya diajarkan oleh orang tua di rumah saja,

tetapi juga diajarkan oleh guru agama di sekolah.

Pendidik atau pembina pertama adalah orang tua, kemudian guru. Sikap

anak terhadap agama dibentuk pertama kali di rumah melalui pengalaman yang di

dapatnya dari orang tua, kemudian disempurnakan atau diperbaiki lagi oleh guru

di sekolah.
22

c. Pendidikan Puasa

Sementara itu untuk mendidik anak berpuasa, orang tua di kalangan

nelayan di Desa Muara Asam-Asam biasanya menggunakan cara pembiasaan

terhadap anaknya, menjadikan dirinya sebagai teladan, serta selalu memotivasi

anak agar tetap semangat menjalani puasanya. Ketika anak tidak dapat

menyelesaikan puasanya hingga waktu magrib, mereka tidak memaksa anak untuk

menunaikan puasanya. Hal ini memang dapat dimaklumi, mengingat masa kecil

bukanlah masa pembebanan atau pemberian kewajiban, tetapi merupakan masa

22

Zakiah Daradjat, Ilmu Jiwa Agama, (Jakarta: Bulan Bintang, 2005), h. 74.

93

persiapan latihan dan pembiasaan. Sehingga, ketika anak dewasa ia sudah terbiasa

dan mampu menjalani ibadah puasanya dengan seharian penuh. Tetapi, ada juga

sebagian anak yang mempunyai kesadaran sendiri untuk berpuasa.

d. Pendidikan Membaca Alquran

Dalam memberikan pendidikan Membaca Alquran ini, para orang tua di

kalangan nelayan di Desa Muara Asam-Asam adalah yang pertama kali

mengajarkan anaknya membaca alqur`an, namun karena masih minimnya ilmu

dan kesibukan berkerja, maka kebanyakan mereka menyuruh anak untuk belajar

mengajinya di mesjid atau di TPA. Hal ini dilakukan oleh keluarga B, C, dan E.

Sedangkan anak dari keluarga A dan D hanya belajar mengaji dengan neneknya,

karena anak tidak mau belajar mengaji di mesjid maupun di TPA.

Meskipun para orang tua menyerahkan anak kepada guru mengajinya,

namun mereka tetap menyuruhnya kembali belajar di rumah. Ada anak yang

patuh dan mempunyai kesadaran sendiri, serta ada juga anak yang hanya mau

belajar di tempat mengajinya saja.

e. Pendidikan Akhlak

Semua keluarga dari kasus ini memang selalu menunjukkan tingkah laku

cukup terpuji, seperti nilai-nilai akhlak yang berhubungan dengan sesama

manusia. Mereka juga membiasakan anak patuh terhadap kedua orang tua,

menyayangi sesama teman, mengucap salam ketika keluar masuk rumah, serta

sopan santun kepada semua orang. Hanya saja pada keluarga E ibunya yang masih

kurang dalam hal keteladanannya menutup aurat.

94

Seorang anak adalah peniru yang ulung. Segala gerak-gerik orang tua akan

ditiru oleh anak. Agar anak dapat menerapkan prilaku yang baik, orang tua mesti

memberi contoh yang baik pula dalam kehidupan sehari-hari.
23

 Anak-anak lebih

banyak belajar dari keteladanan orang tua, bukan perintah atau hanya sebuah

omelan.
24

Dalam memberikan pendidikan akhlak terhadap anak, semuanya kembali

kepada kemampuan orang tua dalam menanamkan nilai-nilai akhlak dengan cara

membiasakan dan memberikan teladan kepada anaknya, mustahil anak akan

memiliki nilai-nilai akhlak yang baik kalau orang tuanya tidak pernah

memberikan nasihat dan keteladanan.

2. Faktor-faktor yang mempengaruhi pola asuh orang tua dalam memberikan

pendidikan agama islam kepada anak pada keluarga nelayan di Desa

Muara Asam-Asam Kecamatan Jorong

a. Latar belakang pendidikan orang tua

Latar belakang pendidikan orang tua merupakan modal yang sangat

berguna terhadap pelaksanaan pendidikan Agama Islam yang diberikan dalam

keluarga. Orang tua yang berpendidikan tentunya mempunyai keinginan untuk

mendidik anaknya agar menjadi anak yang berguna, minimal bagi keluarga.

Secara umum, baik orang tuanya berpendidikan tinggi maupun tidak,

tentunya tidak ingin melihat anaknya melakukan perbuatan yang tidak sesuai

dengan ajaran Agama Islam.

23

Mastur Fauzi, Tiru Cara-Cara Ampuh Mendidik Anak Ala Pendidikan Orang Hebat,

(Jogjakarta: FlashBooks, 2012), h. 40

24

Ibid., h. 51

95

Dari data yang diperoleh diketahui bahwa latar belakang pendidikan para

orang tua di kalangan nelayan di Desa Muara Asam-Asam cukup beragam. 1

kepala keluarga (AM) lulusan SMA, 2 kepala keluarga (DA dan AM) lulusan

SMP/MTs, dan 2 kepala keluarga (BA dan US) lulusan SD/MI. Sedangkan untuk

para istrinya 2 orang (MU dan NH) merupakan lulusan SMA/MA, dan 3 orang

(SA, FA dan NO) lulusan SMP/MTs.

Dalam hal memberikan pendidikan Agama Islam untuk anak tidak mutlak

ada perbedaan yang mendalam terhadap orang tua yang berpendidikan tinggi

maupun rendah. Hal ini disebabkan pelaksanaan pendidikan Agama Islam dalam

keluarga tergantung bagaimana kesadaran dan besarnya rasa tanggung jawab,

serta peran orang tua dalam memberikan pendidikan Agama Islam untuk anak.

b. Latar belakang ekonomi orang tua

Keadaan ekonomi suatu keluarga sedikit banyaknya mempengaruhi pola

pendidikan Agama Islam dalam keluarga. Dalam keluarga, ekonomi adalah

masalah yang fundamental. Ekonomi yang kuat akan menjamin kehidupan yang

berkualitas bagi anak-anak dan juga pendidikannya. Namun, bukan berarti

ekonomi yang lemah membuat pendidikan Agama Islam seseorang menjadi

terhambat. Masalahnya adalah kembali kepada si pendidik yang memberikan

bekal pendidikan Agama Islam.

Dari hasil wawancara diketahui bahwa tingkat penghasilan orang tua di

kalangan nelayan di Desa Muara Asam-Asam dari 5 kasus yang dijadikan subjek

dalam penelitian ini adalah sudah cukup memenuhi kebutuhan hidup sehari-hari

mereka dalam keluarga.

96

c. Waktu yang tersedia untuk mendidik

Keberhasilan pembinaan dan pendidikan Agama Islam untuk anak tidak

semata-mata ditentukan oleh waktu, tetapi oleh ketepatan bentuk dan cara

berkomunikasi antara orang tua dan anaknya. Meskipun begitu, waktu merupakan

hal yang sangat penting. Karena, di dalam waktu itulah proses komunikasi terjadi.

Semakin banyak waktu yang tersedia akan semakin besar pula kemungkinan

untuk keberhasilan pendidikan Agama Islam dalam keluarga.

Dari data yang diperoleh dapat diketahui bahwa waktu yang dimiliki orang

tua untuk berkumpul bersama keluarga dan memberikan pendidikan Agama Islam

untuk anak hanya sedikit, yaitu pada sebagian sore hari dan juga pada malam hari

selain untuk istirahat. Hal ini tentu berpengaruh terhadap pola asuh orang tua

dalam memberikan pendidikan Agama Islam untuk anak.

d. Keadaan lingkungan

Lingkungan dimana anak tinggal adalah lingkungan kedua setelah

keluarga yang akan menentukan pembentukan kepribadian anak. Lingkungan

masyarakat sekitar yang majemuk akan memberikan pengaruh yang besar bagi

perkembangan diri anak. Lingkungan yang baik dan agamis tentunya akan

memberikan pengaruh yang positif bagi anak. Sebaliknya, lingkungan yang tidak

baik dan tidak agamis tentu akan memberikan pengaruh yang negatif bagi anak.

Dari data yang diperoleh dapat dilihat bahwa lingkungan tempat tinggal

keluarga nelayan di Desa Muara Asam-Asam yang menjadi subjek penelitian ini

secara umum cukup baik, karena di sana banyak terdapat kegiatan keagamaan

97

yang mendukung untuk anak-anak, seperti Maulid Habsyi, yasinan, burdah dan

sebagainya.

