
45

BAB IV

LAPORAN HASIL PENELITIAN

A. Gambaran Umum Lokasi Penelitian

1. Kota Banjarmasin

Kota Banjarmasin adalah Ibukota dari Provinsi Kalimantan Selatan,

Indonesia. Kota Banjarmasin merupakan kota terbesar dan terpadat di pulau

Kalimantan. Kota ini juga termasuk salah satu kota besar yang ada di Indonesia

dan kota terpadat di luar pulau Jawa. Banjarmasin yang dijuluki Kota Seribu

Sungai ini memiliki wilayah seluas 72 km
2

yang wilayahnya merupakan delta atau

kepulauan yang terdiri dari sekitar 25 pulau kecil yang dipisahkan oleh sungai-

sungai di antaranya pulau Tatas, pulau Kelayan, pulau Rantauan Keliling, pulau

Insan dan lain-lain.

Kota Banjarmasin memiliki semboyan Kayuh Baimbai yang artinya

adalah Mendayung Bersama-sama, di pimpin oleh Wali Kota yaitu Bapak Ibnu

Sina, S.Pi, M.Si. Berdasarkan data BPS Kota Banjarmasin tahun 2015,

Banjarmasin memiliki penduduk sebanyak 675.440 jiwa dengan kepadatan 9.381

jiwa per km
2
. Wilayah metropolitan Banjarmasin yaitu Banjar Bakula memiliki

penduduk sekitar 1,9 juta jiwa. Kota Banjarmasin terletak pada 3
o
15’ sampai

3
o
22’ Lintang Selatan dan 114

o
32’ Bujur Timur, ketinggian tanah asli berada pada

0,16 m di bawah permukaan laut dan hampir seluruh wilayah digenangi air pada

46

saat pasang. Kota Banjarmasin berlokasi daerah kuala sungai Martapura yang

bermuara pada sisi timur Sungai Barito. Letak Kota Banjarmasin nyaris di tengah-

tengah Indonesia. Di Kota Banjarmasin terdapat beraneka suku bangsa

diantaranya ada suku Banjar (79,12%), Jawa (10,72%), Madura (2,42%), Bugis

(0,54%), Sunda (0,44%), Lain-lain (6,76%).

Akan tetapi, bahasa yang lebih dominan dipakai di Kota Banjarmasin ini

adalah bahasa Banjar, dan Indonesia karena memang mayoritas penduduknya

adalah suku Banjar. Adapun Agama yang terdapat di Kota Banjarmasin adalah :

Islam (95,90%), Kristen (2,41%), Katolik (1,04%), Buddha (0,68%), Hindu

(0,07%), Konghuchu (0,02%), Lain-lain (0,24%).

Kota Banjarmasin merupakan salah satu kota yang memiliki jumlah qori

dan qoriah terbaik tingkat Nasional maupun Internasional terbanyak diantara

kabupaten dan kota lainnya yang ada di Kalimantan Selatan. Qori dan qoriah ini

merupakan aset Kota Banjarmasin dibawah naungan LPTQ (Lembaga

Pengembangan Tilawatil Qur’an) Kota Banjarmasin.

2. LPTQ (Lembaga Pengembangan Tilawatil Quran) Kota

Banjarmasin

Lembaga Pengembangan Tilawatil Quran (LPTQ) merupakan lembaga

semi resmi di lingkungan Dirjen Bimas Islam. Sejak dibentuknya hingga saat ini

belum berkembang secara optimal, baik dalam lingkup organisasi maupun output

program kerja yang dilakukan. Hal ini dikarenakan beberapa hal, diantaranya

adalah problem Sumber Daya Manusia (SDM), problem kegiatan yang

47

diselenggarakan, dan problem pembiayaan. Selain itu Lembaga Pengembangan

Tilawatil Quran ini juga merupakan lembaga yang menangani masalah

pengembangan Tilawatil Qur’an yang bertujuan untuk mewujudkan penghayatan

dan pengamalan Al-Qur’an dalam masyarakat Indonesia yang ber-Pancasila.

Lembaga Pengembangan Tilawatil Qur’an merupakan suatu organisasi

yang menjadi fasilitator bagi para qori dan qoriah yang ada di Kota Banjarmasin.

Para qori dan qoriah diberikan bimbingan serta fasilitas untuk mempelajari ilmu

Al-Qur’an serta disediakan tenaga pengajar yang profesional. Lembaga

Pengembangan Tilawatil Qur’an (LPTQ) Kota Banjarmasin berperan melakukan

pelatihan dan pembinaan kepada masyarakat (khususnya umat Islam) dalam

bidang Tilawah Al-Qur’an. Dimana lembaga ini terbentuk sebagai jalinan kerja

sama antara berbagai steakholder baik Lembaga Pemerintahan, Lembaga

Keagamaan, maupun Organisasi Kepemudaan yang berada di wilayah Kota

Banjarmasin.

Adapun Pembinaan Tilawah Al-Qur’an ini mencakup unsur-unsur antara

lain sebagai berikut:

1. Ilmu Tajwid

2. Lagam Qiro’at/Seni Pembacaan Al-Qur’an

3. Kandungan ayat Al-Qur’an dan Asbabun Nuzul.

Maksud dan tujuan di dirikan Lembaga Pengembangan Tilawatil Qur’an

ini pun sangat banyak diantaranya sebagai berikut:

1. Membina ketertiban dan kesahihan umat dalam membaca Al-Qur’an.

48

2. Meningkatkan pemahaman umat akan makna yang terkandung

dalam Al-Qur’an.

3. Meningkatkan rasa cinta umat akan Al-Qur’an, dengan cara

membiasakan diri membaca Al-Qur’an secara rutin dn

mengaktualisasikan makna-makna yang terkandung di dalam Al-

Qur’an dalam kehidupan sehari-hari.

4. Sebagai upaya untuk meraih rahmat dan karunia Allah SWT, serta

sebagai upaya untuk meningkatkan kualitas keimanan dan

ketaqwaan terhadap Allah SWT.

3. Gambaran Umum Keluarga Qori dan Qoriah di Kota Banjarmasin

a. Latar Belakang Mata Pencaharian Qori dan Qoriah di Kota

Banjarmasin

Di Kota Banjarmasin para qori dan qoriah sangat dihargai oleh

pemerintah baik pemerintah kota maupun pemerintah provinsi. Apalagi kepada

qori dan qoriah yang telah berprestasi tingkat nasional dan internasional.

Pemerintah menjamin pekerjaan bagi para qori dan qoriah, dan dimudahkan

dalam mendapat pekerjaan yang layak. Terbukti para qori dan qoriah yang telah

meraih prestasi baik ditingkat nasional maupun internasional, hampir rata-rata

bekerja sebagai Pegawai Negeri Sipil (PNS) baik di kantor Pemerintah Kota

ataupun di Kementrian Agama Kota Banjarmasin maupun Provinsi Kalimantan

Selatan.

Dengan melalui jalur tes dan sebagainya mereka dibantu dan

diprioritaskan agar lulus sebagai PNS. Qori dan qoriah yang berprestasi ini hampir

49

semuanya bekerja sebagai PNS, dan sebagiannya lagi ada yang menjadi guru non

PNS di sekolah-sekolah negeri maupun swasta yang ada di Kota Banjarmasin.

Adapula yang bekerja sebagai guru mengaji/TPA. Secara keseluruhan, belum ada

ditemukan para qori dan qoriah yang berprestasi maupun yang belum berprestasi

yang tidak memiliki pekerjaan atau pengangguran.

Hampir rata-rata kehidupan para qori dan qoriah yang ada di Kota

Banjarmasin berada pada ekonomi yang menengah. Apalagi bagi qori dan qoriah

yang sering meraih juara, baik tingkat Kotamadya, Provinsi, Nasional, bahkan

sampai Internasional selalu ada bentuk penghargaan dari Pemerintah setempat

berupa Bonus, biasanya uang tunai berpuluh-puluh juta. Ini juga merupakan salah

satu mata pencaharian bagi para qori dan qoriah, belum lagi hadiah bagi para

juara. Ini karena penghargaan yang luar biasa sebagai apresiasi pemerintah kepada

mereka para Ahli Qur’an. Dalam satu tahun, pendapatan para qori dan qoriah bisa

mencapai pulahan juta bagi yang juara. Akan tetapi para qori dan qoriah itu bukan

semata-mata hanya ingin mencari hadiah dan uang saja, tetapi memang niat utama

adalah mensyiarkan Agama Allah dengan lantunan ayat-ayat suci Al-Qur’an.

b. Latar Belakang Pendidikan Keluarga Qori dan Qoriah

Dari hasil wawancara yang penulis dapatkan secara keseluruhan, hampir

rata-rata latar belakang pendidikan qori-qoriah yang ada di Kota Banjarmasin

adalah lulusan SMA dan S1, bahkan ada beberapa orang yang telah melanjutkan

pendidikan ke jenjang S2 dan S3, baik dari qori dan qoriah yang senior maupun

yang junior. Akan tetapi, secara keseluruhan latar belakang pendidikan para qori

50

dan qoriah yang ada di Kota Banjarmasin sudah sangat baik, karena menurut

mereka tidak hanya mengandalkan kemampuan membaca Al-Qur’an yang baik

akan tetapi pendidikan juga sangat menunjang kehidupan yang akan datang.

Hampir rata-rata para qori dan qoriah yang berprestasi maupun yang

belum berprestasi, tetapi latar belakang pendidikannya S1 banyak yang mendapat

pekerjaan di kantor pemerintahan setempat, dan di kantor pemerintahan pun dia

mendapatkan jabatan. Ini pun termasuk salah satu penghargaan bagi Pemerintah

Kota bagi anak-anak daerah yang mempunyai prestasi dan juga pendidikan yang

baik.

B. Penyajian Data

Data yang akan disajikan adalah data tentang penanaman ibadah

membaca Al-Qur’an dikalangan anak qori dan qoriah di Kota Banjarmasin, serta

faktor-faktor yang mempengaruhinya. Seluruh data yang terkumpul yang penulis

dapatkan akan disajikan dalam bentuk deskriftif yaitu dengan mengemukakan

data yang diperoleh ke dalam bentuk penjelasan melalui uraian kata sehingga

menjadi kalimat yang mudah dipahami.

Agar penyajian data lebih sistematis, maka penulis akan mengemukakan

menurut permasalahan sebagai berikut.

1. Penanaman ibadah membaca Al-Qur’an di kalangan anak qori dan

qoriah yang meliputi :

a. Cara orangtua yang merupakan qori dan qoriah dalam

menanamkan kebiasaan membaca Al-Qur’an kepada anaknya.

51

b. Kerjasama orangtua dalam menanamkan kebiasaan membaca

Al-Qur’an kepada anaknya.

c. Respon anak ketika ditanamkan kebiasaan membaca Al-Qur’an

oleh orangtua mereka.

2. Faktor Pendukung dalam Penanaman ibadah membaca Al-Qur’an di

kalangan anak qori dan qoriah di Kota Banjarmasin, yang meliputi:

a. Latar Belakang Pekerjaan orangtua.

b. Waktu dan kesempatan yang dimiliki orangtua.

c. Faktor lingkungan keluarga dan sosial.

d. Kesadaran orangtua akan kewajibannya.

3. Faktor Penghambat dalam Penanaman ibadah membaca Al-Qur’an

di kalangan anak qori dan qoriah di Kota Banjarmasin yaitu

kemajuan teknologi dan informasi yang tidak dapat dihindari

Dalam mengemukakan data yang diperoleh tersebut, penulis

menguraikannya perkeluarga qori dan qoriah di Kota Banjarmasin yang

merupakan data hasil penelitian di lapangan dengan menggunakan teknik-teknik

penggalian data yang telah ditetapkan, yaitu wawancara, observasi, dan

dokumentasi. Subjek yang ditetapkan yaitu 4 (empat) keluarga qori dan qoriah

yang ada di Kota Banjarmasin. Keempat keluarga tersebut dipilih karena

merupakan keluarga qori dan qoriah yang telah meraih prestasi di tingkat

Nasional dan mempunyai anak usia 3-20 tahun dan belum menikah, dimulai dari

usia yang belum sekolah sampai usia yang masih memerlukan bimbingan

orangtua.

52

1. Data tentang Penanaman Ibadah Membaca Al-Qur’an dikalangan

Anak Qori dan Qoriah di Kota Banjarmasin.

Dari hasil penelitian melalui wawancara dan observasi tentang

Penanaman Ibadah Membaca Al-Qur’an dikalangan Anak Qori dan Qoriah di

Kota Banjarmasin dapat diketahui sebagai berikut :

1) Keluarga AM

Keluarga AM bertempat tinggal di Kota Banjarmasin Jl. Pramuka

Komplek Rahayu Pembina 4. Keluarga ini berumah tangga sekitar 21 tahun. AM

adalah kepala keluarga yang berusia kurang lebih 49 tahun tamatan SLTA.

Sedangkan SR adalah istrinya yang berusia kurang lebih 51 tahun tamatan S1.

AM bekerja sebagai PNS TNI-AD, sedangkan SR adalah seorang ibu rumah

tangga. Dahulu SR juga bekerja sebagai pegawai di suatu Perusahaan, tetapi SR

memilih berhenti bekerja karena lebih memilih mengurus anak-anak mereka

dirumah. “...DA bahari dititipakan lawan urang, urang yang menggaduh mulai

halus. Sorang begawi dah pagi-pagi, abahnya begawi jua lo. Setiap pagi kubawa

ae DA nih kewadah kakaku, diwadah kakak haja pang jua, kada wani aku mun

lawan orang lain. Sawat setahun DA nih digaduh lawan kakaku tuh, imbah tuh

ampih dah karena aku ampih jua begawi, begana haja dirumah jadi ibu rumah

tangga lawan jadi wanita panggilan, bila dipanggil orang mengaji, atau nang

sambutan-sambutan urang behantar jujuran tuh nang bepantun-pantun hanyar

aku keluar, kaitu ae lagi gawianku sampai wahini sampai adingnya si MH tuh

lahir aku sudah kada begawi lagi jadi aku bisa lebih fokus kalo menggaduh anak.

53

Ngarannya jua anak, amun kada kuitan sorang yang menggaduh lain pang

didikannya...”
1
 (DA dulu dititipkan sama orang, orang yang mengurus sejak kecil.

Aku kerja pagi-pagi, ayahnya kerja juga. Setiap pagi aku membawa DA ke rumah

kakak. Aku tidak berani kalau sama orang lain. Sempat satu tahun DA ini diurus

sama kakakku, setelah itu berhenti kerja aku jadi berhenti juga DA diurus

kakakku, dirumah aja jadi ibu rumah tangga sama jadi wanita panggilan, kalau

disuruh orang mengaji, atau orang acara pengantinan baru aku keluar, begitulah

kerjaan aku sampai sekarang sampai adiknya si MH itu lahir aku sudah tidak kerja

lagi jadi bisa lebih fokus untuk mengurus anak. Namanya juga anak, kalau bukan

orangtua sendiri yang mengurus lain juga didikannya).

AM bekerja dari pagi sampai sore, biasanya sekitar jam 4 atau jam 5 sore

AM baru pulang kerja. Saat peneliti datang kerumah keluarga AM pertama kali,

hanya ada SR dan anaknya si DA dan MH. Sedangkan AM masih belum pulang

bekerja. Keluarga ini dikaruniai 2 orang anak, 1 anak laki-laki yaitu MH dan 1

anak perempuan yaitu DA. Anak pertama yaitu DA (perempuan) berusia 19

tahun, dan anak keduanya yaitu MH (laki-laki) berusia 14 tahun. Peneliti datang

untuk observasi pada sore hari ba’da sholat ashar, dan pada saat itu anak SR dan

AM yang laki-laki si MH sedang membaca Al-Qur’an dengan bertilawah.

“...kaitu ai anak-anakku nih setiap hari harus ada mengaji, kada

kupaksa inya sorang yang handak. Tapi memang sudah kebiasaan mulai halus lo

jadi sampai ganal tuh mungkin amun kada mengaji asa ada nang kurang. Imbah

mengaji tuh si MH handak tulak pulang ke rumah tahfidz inya sekolah disana jua

1
 Wawancara dengan SR di Banjarmasin tanggal 18 Januari 2017

54

kusekolahkan. Inya handak mehapal qur’an jar, dan alhamdulillah wahini parak

5 juz dah hapalannya. Walaupun sebenarnya inya nih termasuk terlambat jua

amun handak mehapal qur’an tuh soalnya sudah SMP lo? Jaka mulai halus bisa

khatam 30 juz dah mehapal. Tapi ngarannya inya hanyar haja handak, hanyar

haja hakun kuturuti ai selama itu baik. Lawan jua aku lawan abahnya nih kada

pernah memaksa jua ikam harus mehapal qur’an, kuitan nih menggiring aja

lawan anak selama itu baik gasan inya lawan masa depan inya, mun di Al-Qur’an

nih inshaAllah baik di dunia dan akhirat...”
2
 (Begitulah anak-anakku ini setiap

hari harus ada mengaji, aku tidak memaksa tapi dia sendiri yang mau. Memang

sudah jadi kebiasaan sejak kecil, jadi terbawa sampai dia besar mungkin kalau

tidak mengaji merasa ada yang kurang. Setelah mengaji itu si MH pergi ke rumah

tahfidz dia sekolah disana juga. Dia mau menghafal Qur’an katanya, dan

alhamdulillah sekarang hampir 5 juz sudah hapalannya. Walaupun sebenarnya dia

ini termasuk terlambat juga kalau mau menghafal Qur’an karena sudah SMP.

Seandainya sejak kecil mungkin dia sudah khatam 30 Juz. Tapi namanya dia baru

aja punya kemauan, selagi itu baik aku menuruti aja. Aku dan ayahnya tidak

pernah memaksa dia harus menghapal Qur’an, orangtua ini mengikuti aja sama

anak selama itu baik untuk dia dan masa depannya, kalau di Al-Qur’an ini

inshaAllah baik dunia akhirat).

Dalam keluarga ini anak sudah diajarkan untuk melaksanakan ibadah

membaca Al-Qur’an beserta tajwidnya sejak usia dini. Cara AM dan SR

menanamkan kebiasaan membaca Al-Qur’an kepada anak-anaknya yaitu

2
 Ibid

55

mencontohkan terlebih dahulu kepada anak-anaknya dengan melaksanakan ibadah

membaca Al-Qur’an ini setiap hari. Tak ada paksaan dari AM dan SR kepada

anak-anaknya untuk selalu membaca Al-Qur’an setiap hari, akan tetapi karena

kesadaran anak-anaknya akan kewajibannya sebagai seorang muslim yang

menjadikan Al-Qur’an sebagai pedoman hidupnya yang membuat AM dan SR

tidak perlu lagi bersusah payah memaksa anak-anaknya untuk melaksanakan

ibadah membaca Al-Qur’an.

”...iya, bila mulai halus dilajari lawan dibiasakan inshaAllah pas sudah

ganal kita kada ngalih lagi meurusnya menyuruh-nyuruh inya karena inya sudah

terbiasa. Tapi ngarannya manusia lah, biarpun sudah terbiasa tetap ae kadang

ada rasa malas tuh dan itu manusiawi lo, kadang DA lawan MH nih bisa jua yang

lalai tuh haur HP aja diudak, amun kada diingatakan jua hanyar meambil qur’an.

Inya kaitu pang lah wahini nih kayanya HP tuh pengaruhnya banyak banar

pengaruh negatifnya pang yang lebih banyak, mana kawa meolah orang tuh

ketagihan tuh nah jadi HP haja nang diingkuti saban hari saban waktu, kada tahu

di urang lagi hape tuh pang nang diingkuti tarus mun kada kita nang mengontrol

sorang bahaya banar...”
3
 (iya, kalau sejak kecil diajarkan dan dibiasakan

inshaAllah ketika sudah besar kita tidak kesulitan lagi mengurusnya dan

menyuruh dia karena dia sudah terbiasa. Tapi namanya manusia ini, biarpun

sudah terbiasa tetap aja terkadang ada rasa malas dan itu manusiawi, kadand DA

dan MH ini bisa juga yang lalai sibuk dengan HP aja yang dimainkan., kalau tidak

diingatkan juga baru mengambil Qur’an. Seperti itu lah zaman sekarang, dimana

3
 Ibid

56

HP itu pengaruhnya sangat besar dan kebanyakan pengaruh negatifnya yang bisa

membuat orang ketagihan, sampai tidak tahu dengan orang lain lagi sibuk dengan

Hpnya saja yang dipegang terus kalau tidak dikontrol bisa berbahaya sekali).

SR dulu juga dibiasakan oleh orangtuanya membaca Al-Qur’an setiap

hari mulai sejak dini, sehingga SR menerapkannya kepada anak-anaknya

kebiasaan membaca Al-Qur’an setiap hari. Di keluarga ini mempunyai motto

yaitu tiada hari tanpa mengaji.

“...aku dahulu mamaku qoriah jua, jadi aku belajar mengaji lawan

mamaku ae jua ibaratakan tuh turun temurun jua sudah kebiasaan membaca

Qur’an nih. Alhamdulillah kuitan jua orang yang hoby di Al-Qur’an jua. Cuman

aku tuh belajar lawan mamaku cuman tajwidnya aja, amun betilawahnya aku

beguru...”
4
 (mamaku juga dulu adalah qoriah, jadi aku belajar mengaji dengan

mamaku sendiri juga, ibaratkan itu sudah jadi turun temurun juga sudah kebiasaan

membaca Al-Qur’an. Alhamdulillah orangtua juga orang yang hoby di Al-Qur’an.

Tetapi, aku belajar sama mamaku hanya tajwidnya saja, kalau bertilawahnya aku

berguru).

AM dan SR merasa telah berhasil mendidik anak-anaknya dengan

membiasakan untuk melaksanakan ibadah membaca Al-Qur’an setiap hari setelah

melihat anak-anaknya selalu melaksanakannya setiap hari tanpa disuruh. Terbukti

anak-anaknya juga berhasil meraih juara di setiap ajang perlombaan Tilawati Qur

’an. DA sebagai anak pertamanya telah meraih juara 3 Internasional mewakili

4
 Ibid

57

Indonesia di ajang Musabaqah Tilawatil Qur’an (MTQ) tingkat Internasional di

Thailand. Sedangkan anak keduanya si MH baru saja mendapatkan juara terbaik 5

Nasional di ajang Festival Lomba Seni Siswa Nasional (FLS2N) yang dilaksanakn

di Kota Manado.

Ketika dirumah AM sering mengingatkan anaknya untuk membaca Al-

Qur’an dan si SR yang mengajarinya. AM sadar bahwa waktu yang dia miliki

tidak terlalu banyak untuk mengajarkan anaknya membaca Al-Qur’an karena

itulah si SR sebagai istrinya yang lebih berperan dalam penanaman ibadah

membaca Al-Qur’an ini kepada anak-anaknya. Ketika AM sedang bekerja atau

sedang tidak ada dirumah AM sering mengingatkan anak-anaknya untuk mengaji

melalui handphone dengan cara di sms atau di telepon.

“...aku lawan abahnya kada pernah memaksa anakku sekira mengaji

tarus, aku cuman mengingatkan membiasakan inya mulai halus sekira

membiasakan membaca Al-Qur’an. Biasanya abahnya pang yang paling rancak

meingatakan mengaji tuh, tekadang amun abahnya lagi kada dirumah amun ada

tugas diluar tuh, mesms atau kada menelpon aku menakuni anaknya sudah lah

mengaji? Kena amun beluman mengaji si DA lawan MH nih pas tekana abahnya

menelpon langsung ae lagi behancap meambil qur’an. Tapi ngarannya anak-

anakku nih lah ibaratakan tuh mengaji tuh sudah mulai dalam parut pang, jadi

biarpun kada harus dipaksa inya mengerti sorang sudah jadi kewajibannya. Aku

waktu hamil si DA nih aku masih umpat MTQ, sorang dasar hobi jadi tebawa ae

58

sampai ke anak...”
5
 (aku dan ayahnya tidak pernah memaksa anakku supaya

mengaji terus, aku hanya mengingatkan membiasakan dia sejak kecil supaya

membiasakan membaca Al-Qur’an. Biasanya ayahnya yang paling sering

mengingatkan mengaji, terkadang kalau ayahnya lagi tidak dirumah kalau ada

tuda diluar, sms atau tidak dia menelpon aku bertanya anaknya sudah kah

mengaji? Nanti kalau belum mengaji di DA dan MH ini ketika ayahnya menelpon

langsung cepat mengambil Qur’an. Tapi namanya anak-anakku ini ibaratnya itu

mengaji sudah mulai dalam perut, jadi walaupun tidak harus dipaksa dia mengerti

sendiri sudah jadi kewajibannya. Aku waktu hamil DA ini aku masih ikut MTQ ,

karena memang sudah merupakan hobi jadi terbawa sampai ke anak).

Pertama kali AM dan SR membiasakan anaknya membaca Al-Qur’an

yaitu dengan memberikan contoh setiap hari melaksanakan ibadah membaca Al-

Qur’an dan menyuruh anak-anaknya duduk disampingnya ketika mereka sedang

membaca Al-Qur’an. Biasanya kegiatan ini dilakukan pada sore hari setelah

sholat ashar, terkadang jika anak-anaknya sedang ada kegiatan diluar rumah pada

saat jadwal mereka untuk mengaji, AM dan SR menggantinya pada malam hari

sekitar setelah sholat maghrib dan isya tergantung situasi dan kondisinya.

“...biasanya buhannya nih mengajian imbah sembahyang ashar situ

diruang keluarga ditengah situ amun mengaji tilawah, tekadang bisa jua

dikamarnya masing-masing amunnya mengaji nang tadarrus haja tuh, bilanya

ada kegiatan sore kada sawat mengaji, malam hanyar diganti jadwalnya.

Pokoknya dirumah ini slogannya tiada hari tanpa mengaji, itu sudah dibiasakan

5
 Ibid

59

mulai aku lawan abahnya nikah sampai wahini, karena cinta kita tuh pang lawan

Al-Qur’an lawan sudah jadi kewajiban kita jua kalo mempelajari kitab suci Al-

Qur’an nih, kadada ruginya pang nang ada kita beruntung rejeki beberkah. Aku

jujur haja, hidupku nih bisa tergolong nyaman lah sedikit itu berkah Al-Qur’an,

aku merasakan banar sampai ke anak-anakku jua merasakan banar luar biasanya

berkah hidup dengan pedoman Al-Qur’an nih...”
6
 (biasanya mereka mengaji

setelah sholat ashar diruang keluarga kalau mengaji tilawah, terkadang bisa juga

dikamarnya masing-masing kalau mengaji tadarrus saja, kalau ada kegiatan sore

dan tidak sempat mengaji, malam barulah diganti jadwalnya. Pokoknya dirumah

ini slogannya tiada hari tanpa mengaji, itu sudah dibiasakan mulai aku dan

ayahnya menikah sampai sekarang, karena cinta kami dengan Al-Qur’an serta

kewajiban kita juga untuk mempelajari kita suci Al-Qur’an ini, tidak ada ruginya

yang ada kita beruntung dan rejeki beberkah. Aku jujur aja, hidupku ini bisa

tergolong nyaman berkah Al-Qur’an, aku merasakan sekali sampai anak-anakku

juga merasakan sekali luar biasanya berkah hidup dengan pedoman Al-Qur’an).

Kegiatan seperti ini berlangsung sejak AM dan SR menikah, mereka

memang menjadikan Al-Qur’an sebagai teman di dalam rumah tangganya. Ketika

SR sedang mengandung anak pertamanya yaitu DA, SR selalu melaksanakan

ibadah membaca Al-Qur’an seiap hari, bagi SR tiada hari tanpa membaca Al-

Qur’an. Bahkan SR masih sering mengikuti lomba Musabaqah Tilawatil Qur’an

ketika mengandung anak pertamanya si DA, harapan SR adalah semoga anak

yang dikandungnya menjadi Ahlul Qur’an dan mencintai Al-Qur’an, menjadikan

6
 Ibid

60

Al-Qur’an sebagai pedoman hidupnya. SR adalah seorang qoriah nasional yang

pernah menjuarai lomba Musabaqah Tilawatil Qur’an antar mahasiswa tingkat

nasional yang diselenggarakan di Kota Semarang dan berhasil meraih juara 2 pada

saat itu.

“...mun aku nih mun masalah Al-Qur’an paling aku utamakan diantara

yang lain, masalahnya aku hoby jua pang. Dan alhamdulillah anak-anakku kawa

menuruti, DA nih bila inya handak lomba kemana-mana aku harus umpat tuh

pang, aku kada bisa melepas, lawan siapa jua yang melatih inya sampai inya ke

Thailand semalam yang MTQ Internasional tuh gin aku umpat jua, handak

dibayari kah kada kah aku harus tulak, mun aku kadada duit kada kubariakan DA

tulak daripada aku yang kepikiran yakalo?...”
7
 (kalau aku ini masalah Al-Qur’an

paling aku utamakan dari yang lain, masalahnya aku juga hobi. Dan alhamdulillah

anak-anakku bisa menuruti, DA ini kalau dia mau lomba kemana-mana aku harus

ikut, aku tidak bisa melepas, sama siapa juga dia yang melatih dia sampai dia ke

Thailand kemarin yang MTQ Internasional itu aku ikut juga, mau dibayarin atau

tidak aku harus ikut, kalau aku tidak ada uang tidak kuizinkan DA pergi daripada

aku yang kepikiran).

AM dan SR sering memberikan hadiah kepada anak-anaknya jika

anaknya melaksanakan ibadah membaca Al-Qur’an dengan baik tanpa disuruh

dan selalu melaksanakannya, hal itu dilakukan hanya untuk memotivasi anak-

anaknya saja dan itupun dilakukan tidak setiap hari, tetapi jika anaknya tidak

melaksanakan maka ia akan menasehati terus menerus dan mengingatkan.

7
 Ibid

61

“...rancak ae jua memberi hadiah-hadiah kaitu cuman sebagai motivasi

haja sekira lebih giat lagi belajar mengaji, lawan jua buhannya nih kawa haja jua

sudah becari duit sorang jadi tekadang amun handak menukar apa-apa tuh pakai

duitnya sorang jua ae, cuman tetap aku nang menyimpan akan amun inya handak

apa-apa bepadah ae ditukarakan, kada menyusahkan kuitan jua, ngaran wahini

amun juara kan dapat duit berjuta-juta duit nang itu pang nang ditabung hanyar

ditukarakan apa nang buhannya handaki, kuitan nih menggiring haja ngaran duit

inya sorang jua, ya semacam hadiah lah jua sambatannya walaupun duitnya jua

dari duit buhannya jua...”
8
 (sering juga memberi hadiah-hadiah begitu hanya

sebagai motivasi aja supaya lebih giat lagi belajar mengaji, dan juga mereka ini

bisa aja mencari uang sendiri jadi terkadang kalau ingin menukar apa-apa itu

pakai uang sendiri juga, hanya saja tetap aku yang menyimpankan kalau dia apa-

apa bilang saja ditukarakan, tidak menyusahkan orangtua juga, namanya sekarang

kalau juara dapat uang berjuta-juta jadi itulah yang ditabung baru dibelikan apa

yang mereka hendaki, orangtua ini mengikuti saja uang dia sendiri jugaa, ya

semacam hadiah juga lah sebutannya walaupun uangnya juga dari uang mereka).

AM dan SR tidak pernah memaksa anak-anaknya akan tetapi selalu

mengingatkan, mereka tidak pernah mendidik anak-anaknya dengan keras akan

tetapi dengan cara tegas. Bagi mereka, mendidik anak dengan keras itu tidak ada

gunanya karena mereka melakukannya karena terpaksa bukan karena kemauannya

sendiri. AM adalah seorang tentara dan ia menerapkan disiplin waktu kepada

anak-anaknya untuk selalu tepat waktu melaksanakan hal apapun yang sudah

8
 Ibid

62

menjadi tanggung jawab mereka salah satunya adalah membaca Al-Qur’an. AM

dan SR merasa mereka telah berhasil menanamkan kebiasaan ibadah membaca

Al-Qur’an setiap hari kepada anak-anaknya karena kerjasama yang baik dia

dengan istrinya.

Ketika penulis menanyakan kepada anak-anaknya, mereka mengatakan

orang tuanya sangat memperhatikan sekali dalam masalah membaca Al-Qur’an

ini, dari pertama kali membiasakan membaca Al-Qur’an kemudian mengajarkan

tajwid yang baik dan benar sampai mengajarkan membaca Al-Qur’an dengan

bertilawah dengan Nagham (Lagu) tilawatil Qur’an. Kegiatan ini biasanya

dilakukan AM dan SR di ruang keluarga. DA dan MH sering diajarkan ayah atau

ibunya secara bergantian. Dalam penanaman ibadah membaca Al-Qur’an ini

kepada anak-anaknya AM dan SR sangat bekerjasama dengan baik, akan tetapi

yang lebih berperan banyak adalah SR dikarenakan SR hanya dirumah saja

sebagai ibu rumah tangga sedangkan AM bekerja sebagai PNS TNI-AD yang

bekerja dari pagi sampai sore. Walaupun seperti itu AM tidak pernah lupa

mengingatkan anak-anaknya untuk membaca Al-Qur’an meskipun sedang

bekerja. Tak jarang SR di telepon suaminya untuk menanyakan anak-anaknya

apakah sudah mengaji atau belum, jika belum SR langsung menyuruh anak-

anaknya mengaji.

”...aku kada pernah memberi sanksi apa-apa lawan buhannya nih, lawan

jua inya nih kada tapi ngalih jua diatur kadang tanpa disuruh pun buhannya

mengajian ae bedua beading disitu bekakancangan urat gulu mengaji tilawah tuh,

aku paling mengontrol bacaannya haja amun kurang pas ditelingaku hanyar

63

kucontoh akan, kada pernah aku memukul buhannya nih gara-gara kada mau

mengaji, ya karena buhannya kada ngalih jua disuruh, nurut-nurut haja dipadahi

tuh measi haja kada salang bepaksaan. Mengaji, sembahyang kada pernah

bepaksaan measi haja tuh dipadahi kuitan...”
9
 (aku tidak pernah memberi sanksi

apa-apa dengan mereka, dan juga dia ini tidak susah diatur terkadang tanpa

disuruh pun mereka mengaji berdua, aku hanya mengontrol bacaannya aja kalau

ada yang kurang pas ditelingaku baru aku mencontohkan, tidak pernah aku

memukul mereka gara-gara tidak mau mengaji, ya karena mereka tidak susah juga

disuruh, nurut-nurut aja dikasih tau itu nurut aja tidak harus dipaksa. Mengaji,

sholat tidak pernah dipaksa juga nurut aja dikasih tau orangtua).

AM dan SR sama sekali tidak banyak memiliki kendala ketika hendak

melaksanakan penanaman ibadah membaca Al-Qur’an ini kepada anak-anaknya

karena respon anak-anak mereka sangat baik, akan tetapi terkadang anak-anak

mereka sering kali lupa karena keasikan bermain gadget/handphone. karena itu

AM dan SR selalu mengingatkan anak-anak mereka jika sudah waktunya mereka

mengaji dan mereka masih memainkan handphone. DA dan MH tidak pernah

membantah ketika orangtuanya mengingatkan atau menyuruh mereka untuk

melaksanakan ibadah membaca Al-Qur’an. Justru mereka memiliki kesadaran

masing-masing akan kewajibannya. Mereka memang sudah terbiasa mulai sejak

dini untuk selalu membaca Al-Qur’an setiap hari sehingga apabila sehari saja

tidak membaca Al-Qur’an mereka merasa gelisah.

9
 Ibid

64

Keinginan AM dan SR menjadikan anak-anak mereka sebagai Ahli

Qur’an sehingga Al-Qur’an tertanam dihati anak-anaknya menjadi faktor utama

yang mempengaruhi AM dan SR menanamkan kebiasaan ibadah membaca Al-

Qur’an setiap hari dalam keluarga mereka. Disamping itu, keinginan AM dan SR

agar anak-anak mereka bisa mengikuti jejak orangtuanya sebagai qori dan qoriah

juga menjadi salah satu faktor pendukung yang mempengaruhi keinginan AM dan

SR menanamkan ibadah membaca Al-Qur’an kepada anak-anaknya.

Banyak manfaat yang telah dirasakan AM dan SR atas jerih payahnya

menanamkan kebiasaan ibadah membaca Al-Qur’an ini kepada anak-anaknya,

mereka merasa bangga melihat anak-anaknya mempunyai kebiasaan yang sangat

baik yaitu selalu membaca Al-Qur’an setiap hari, tak hanya itu anak-anaknya juga

sering menjuarai lomba-lomba tilawatil qur’an baik tingkat Kota/Kabupaten,

Provinsi, Nasional, Bahkan anak pertamanya si DA telah berhasil menjuarai

lomba tilawatil Qur’an tingkat Internasional. Ini merupakan suatu kebanggaan

yang dirasakan oleh AM dan SR atas kerjasama mereka. Bahkan AM dan SR

berharap kerja keras mereka mendidik anak mereka ini tidak hanya bermanfaat di

dunia saja tapi juga di akhirat.

2) Keluarga BS

Keluarga BS di Komplek Palapan Indah KM.8, BS adalah kepala

keluarga yang berusia 49 tahun tamatan S1 sedangan RM adalah istrinya yang

berusia 47 tahun tamatan S1 juga. Mereka dikaruniai 3 orang anak, 2 orang anak

perempuan dan 1 orang anak laki-laki yaitu MS (perempuan) berusia 22 tahun dan

65

sudah menikah, anak ketiganya yaitu S (laki-laki) berusia 16 tahun dan sekarang

sedang menempu pendidikan di pondok pesantren, sedangkan anak ketiganya si A

baru berusia 7 tahun dan masih duduk dibangku Sekolah Dasar.

BS adalah seorang qori nasional yang penah mewakili Kalimantan

Selatan pada ajang Musabaqah Tilawatil Qur’an antar mahasiswa tingkat Nasional

pada tahun 1988. Sedangkan sang istri RM juga pernah mewakili lomba yang

sama pada tahun 1989. BS dan RM adalah teman satu kampus, menikah sekitar

tahun 1994 sekitar 22 tahun yang lalu.

“...anakku si S tuh umur 2 tahun sudah belajar mengaji, sudah

kubiasakan dalam sehari tuh harus ada mengaji, baik mengaji iqro atau mengaji

tilawah. Umur 2,5 tahun inya tuh sudah tampil acara maulid nabi, rajab, cuman

masih belum bisa membaca masih surah hafalan haja karena kan masih belajar

mengaji iqro kalo. Pokoknya dilajari, dibiasakan, itu mulai umur dua tahun tuh

pang akhirnya pas inya TK inya sudah Al-Qur’an. Lawas jua pang

prosesnya...”
10

 (anakku si S itu umur 2 tahun sudah belajar mengaji, sudah aku

biasakan dalam sehari itu harus ada mengaji, baik mengaji iqro atau mengaji

tilawah. Umur 2,5 tahun dia sudah tampil acara maulid nabi, isra’ mi’raj, Cuma

masih belum bisa membaca masih surah hafalan aja karena masih belajar mengaji

iqro. Pokoknya, diajarkan, dibiasakan, itu mulai umur dua tahun dan akhirnya

ketika dia sudah TK dia sudah Al-Qur’an. Lama juga prosesnya).

10

 Wawancara dengan BS di Banjarmasin tanggal 19 Januari 2017

66

Dalam keluarga ini anak sudah ditanamkan kebiasaan ibadah membaca

Al-Qur’an sejak dini. Bahkan MS, S dan A sudah diajarkan membaca Al-Qur’an

sejak usia 2 tahun. Pada usia S 2,5 tahun, S sudah sering di undang orang untuk

mengisi acara-acara seperti acara maulid, isra’ mi’raj dll. Akan tetapi, pada saat

itu S masih belum bisa membaca Al-Qur’an, dia hanya menghafal saja surah-

surah tertentu dengan mendengarkan rekaman-rekaman orang mengaji. BS adalah

seorang guru mengaji dan mempunyai yayasan pondok tahfidz Al-Qur’an

sedangkan istrinya RM adalah seorang guru TK. BS dan RM tidak pernah

memaksa anak-anaknya untuk selalu membaca Al-Qur’an setiap hari.

Setiap hari BS mengajarkan anak-anak yang datang kerumahnya untuk

belajar mengaji, ketika BS sedang mengajarkan anak-anak yang datang untuk

belajar mengaji dengannya, anak-anaknya selalu disuruhnya untuk duduk

disampingnya. Awalnya BS hanya menyuruh anak-anaknya untuk mendengarkan

orang yang sedang mengaji, ternyata lama kelamaan anak-anak mereka terbiasa

mendengarkan orang mengaji dan ingin juga ikut mengaji. Dari situlah BS dan

RM mempunyai kesempatan untuk menanamkan ibadah membaca Al-Qur’an ini

kepada anak mereka.

“...karena kita melajari orang mengaji jua dirumah, otomatis inya

melihat kan, otomatis mendangar, sehingga termotivasi jua handak belajar. Itu

contoh secara langsung melihat urang, inya awalnya melihat ja dahulu, kada

handak belajar, tapi kerancakan melihat akhirnya handak jua. Bapak kada

pernah memaksa, biar haja sampai inya sorang yang minta karena biasanya

karena kerancakan melihat kerancakan mendangar kekanakan nih timbul handak

67

jua inya katuju uumpatan kalo kekanakan nih..”
11

 (karena kita mengajarkan orang

mengaji juga dirumah, otomatis dia melihat jug sehingga termotivasi jua handak

belajar. Itu contoh secara langsung melihat orang, dia awalnya melihat aja, tidak

mau belajar, tapi karena keseringan melihat akhirnya mau juga. Bapak tidak

pernah memaksa, biar aja sampai dia yang meminta sendiri karena biasanya

keseringan melihat, keseringan mendengar, anak-anak ini timbul keinginannya

juga suka ikut-ikutan).

BS dulu juga ditanamkan kebiasaan membaca Al-Qur’an setiap hari oleh

orangtuanya dengan cara seperti itu. Kemudian ia terapkan kembali kepada anak-

anaknya. BS berasal dari keluarga qori, ayah BS juga merupakan seorang qori

sehingga bakat ini menjadi turun temurun sampai kepada anak-anak BS. BS dan

RM sering memberikan motivasi kepada anak-anaknya jika anaknya tidak mau

melaksanakan ibadah membaca Al-Qur’an ini. Terkadang mereka sering

menceritakan kisah-kisah tentang adzab Allah kepada orang yang tidak mau

membaca Al-Qur’an, hal ini dilakukan BS dan RM semata-mata untuk mendidik

anak-anaknya agar selalu berpegang teguh dengan Al-Qur’an. Akan tetapi bila

sudah diberi motivasi atau sudah diceritakan seperti si anak masih belum mau

melaksanakan, BS dan RM tidak ingin marah. Mereka memahami akan mood

(suasana hati) anak-anak mereka, bagi mereka percuma saja dipaksakan kalau

anaknya tidak mau nanti akan jadi sia-sia apa yang dipelajari juga tidak akan

masuk kalau hati tidak ikhlas.

11

 Ibid

68

“...aku melajari nih kada pernah memaksa, melihati kondisi anaknya jua

dahulu, kadang bisa kada mau karena masih halus tadi kan jadi tekadang bisa

mau bisa kada amun disuruh mengaji. Tapi selalu kusuruh, selalu di motivasi,

bila inya kada hakun kada usah dipaksa, percuma jua mengaji amun terpaksa

kada jadi hasil jua yakalo...”
12

 (aku mengajarkan tidak pernah memaksa, melihat

kondisi anaknya juga terlebih dahulu, kadang bisa tidak mau karena masih kecil

jadi terkadang bisa mau bisa tidak mau disuruh mengaji. Tapi selalu kusuruh,

selalu di motivasi, kalau dia tidak mau tidak usah dipaksa, percuma juga mengaji

kalau terpaksa tidak akan jadi hasil apa-apa).

Kegiatan seperti ini dilakukan BS dan istrinya RM sejak anak-anak

mereka berusia 2 tahun. Cara mereka menanamkan kebiasaan membaca Al-

Qur’an ini dengan mendengarkan rekaman orang-orang mengaji terlebih dahulu,

kemudian perlahan-lahan diajarkan mengenal huruf dengan IQRO’. Proses ini

berjalan cukup lama, sampai anak mereka berusia sekitar 4 tahun barulah BS

mengajarkan anaknya membaca Al-Qur’an yang baik dan benar dengan tajwid

serta nagham (lagu) tilawatil qur’an.

“...bapak tuh rancak memutarakan rekaman-rekaman orang mengaji

belagu, bisa jua MP3 murattal tuh, karena mendengarakan tarus akhirnya hapal

inya makanya bila diundang orang mengaji, yang dibaca surah-surah hapalannya

tuh pang dah yang rancak didangarinya, kena sambil dilajari mengaji IQRO’

lawan tajwidnya sampai inya umur 4 tahun hanyar yang bujur-bujur dilajari cara

membaca yang benar. Lumayan lawas jua pang prosesnya, kita kada kawa jua

12

 Ibid

69

memaksa inya harus langsung bisa harus bertahap...”
13

 (bapak itu sering

memutarkan rekaman-rekaman orang mengaji tilawah, bisa juga MP3 murattal,

karena mendengarkan terus akhirnya dia hafal makanya bila diundang orang

mengaji, yang dibaca surah-surah hafalannya aja yang sering dia dengarkan, nanti

sambil diajarkan mengaji iqro’ dengan tajwidnya sampai dia umur 4 tahun baru

yang benar-benar diajarkan cara membaca yang benar. Lumayan lama juga

prosesnya, kita tidak bisa juga memaksa dia harus langsung bisa harus bertahap).

BS dan istrinya RM terkadang memberikan hadiah kepada anak mereka

apabila anak mereka melaksanakan ibadah membaca Al-Qur’an ini setiap hari. Itu

dilakukannya untuk memberi semangat dan motivasi kepada anak-anaknya. BS

mengatakan berhasil menanamkan kebiasaan melaksanakan ibadah membaca Al-

Qur’an ini kepada anak-anaknya setelah anak-anak mereka sudah memiliki

kesadaran akan kewajibannya sebagai seorang muslim sehingga BS dan RM tidak

harus menyuruh anak-anak mereka lagi untuk melaksanaknnya, akan tetapi atas

dasar kemauan mereka sendiri. Menurut BS penanaman ibadah membaca Al-

Qur’an kepada anak itu sangat penting dimulai sejak dini, agar mereka terbiasa

melaksanakannya sampai mereka beranjak dewasa tidak akan meninggalkan

kewajibannya itu.

“...kalau kita handak membiasakan sesuatu hal yang baik lawan anak,

memang lebih bagus tuh mun dimulai dari halus, dibiasakan sejak dini supaya

inya terbiasa sampai ganal dan inya kada merasa terbebani melaksanakan hal itu

karena merasa itu sudah menjadi kebiasaan inya dan kewajiban inya, akhirnya

13

 Ibid

70

inya kada terpaksa melakukannya. Bapak tuh rancak membarii anak-anak bapak

reward amun inya menang lomba atau kah inya mengaji tarus setiap hari tanpa

disuruh. Gunanya sekira inya selalu termotivasi, agar tetap istiqomah

melaksanakan kewajibannya. Bukan diiming-imingi hadiah tapi lah, inya bila

diiming-imingi tuh bisa kada ikhlas jua kena inya melakukannya. Cuman

spontanitas aja terkadang bapak tuh handak memberi hadiah lawan buhannya.

Kada yang setiap saat dibari hadiah tarus jua...”
14

 (kalau kita mau membiasakan

sesuatu hal yang baik sama anak, memang lebih bagus itu kalau dimulai dari

kecil, dibiasakan sejak dini supaya dia terbiasanya sampai besar dan dia tidak

merasa terbebani melaksanakan hal itu karena merasa itu sudah menjadi kebiasaan

dia dan kewajiban dia, akhirnya dia tidak terpaksa melakukannya. Bapak sering

memberi anak-anak bapak hadiah kalau dia menang lomba ataukah dia mengaji

terus setiap hari tanpa disuruh. Gunanya supaya dia selalu termotivasi, agar tetap

istiqomah melaksanakan kewajibannya. Bsebenarnya bukan diiming-imingi

hadiah, biasanya kalau diiming-imingi hadiah itu bisa tidak ikhlas juga nanti

melakukannya. Hanya spontanitas aja terkadang bapa itu mau memberi hadiah

dengan mereka, tetapi tidak setiap saat diberi hadiah terus).

Ketika penulis menanyakan kepada anaknya yaitu S dan A, S

mengatakan bahwa orangtuanya sangat memperhatikan sekali dalam masalah

ibadah yang satu ini selain ibadah sholat. Mereka biasanya diajari membaca Al-

Qur’an oleh orangtuanya pada sore dan malam hari diruang tamu. Dalam hal ini,

ayahnya si BS yang lebih berperan dalam menanamkan kebiasaan ini. BS yang

14

 Ibid

71

mengajarkan kepada anak-anaknya mulai IQRO’ sampai Al-Qur’an dengan

bertajwid serta lagu-lagu tilawah.

BS dan RM tidak terlalu sering berada diluar rumah, jadi mereka tidak

sulit untuk mengontrol anak-anak mereka jika sudah waktunya untuk

melaksanakan ibadah membaca Al-Qur’an ini. Dalam pelaksanaan penanaman

ibadah membaca Al-Qur’an ini kepada anak-anak mereka, BS dan RM sedikit

memilki kendala apabila anak mereka sedang tidak mau mengaji karena terkadang

mood mereka turun naik. Apabila anaknya sedang bersemangat untuk

melaksanakan ibadah membaca Al-Qur’an ini, BS tak jarang memberikan

anaknya hadiah agar anaknya selalu bersemangat dan akhirnya selalu

melaksanakan ibadah membaca Al-Qur’an ini.

“...pastinya selalu ada kerjasama yang baik antara aku lawan mamanya,

harus ada kerjasama, harus saling mendukung amun seekong haja seekongnya

kada, kada kawa. Amun aku lagi diluar mamanya yang melajari dirumah, amun

aku ada dirumah aku ae. Misalkan buhannya handak lomba mengaji pas aku lagi

kadada dirumah, mamanya nang melatih...”
15

 (pastinya selalu ada kerjasama

yang baik antara aku dengan mamanya, harus ada kerjasama, harus saling

mendukung kalau satu aja satunya tidak, tidak bisa. Kalau aku lagi diluar rumah

mamanya yang mengajarkan dirumah, kalau aku ada dirumah bisa juga aku yang

mengajari. Misalnya mereka mau lomba mengaji pas aku lagi tidak dirumah,

mamanya yang melatih).

15

 Ibid

72

Atas kerja keras BS dan istrinya RM dalam bekerjasama menanamkan

kebiasaan ibadah membaca Al-Qur’an ini kepada anak-anaknya, anak-anak

mereka sekarang juga mengikuti jejak orangtuanya menjadi qori dan qoriah

bahkan anak kedua mereka si S sekarang telah menghafal Al-Qur’an. Kerjasama

suami istri untuk mendidik anak itu sangat penting menurut BS karena apabila

tidak saling mendukung, semuanya akan kacau. BS dan RM menanamkan

kebiasaan membaca Al-Qur’an ini kepada anak-anaknya sudah pasti karena

mereka adalah qori dan qoriah.

“...dalam rumah tangga tuh amun kada saling mendukung ya kada kawa,

kita mendidik anak tuh harus sejalan antara pemikiran lawan kehandak istri dan

suami amun sudah kada sejalan kasian anak yang terombang ambing. Bapak

lawan ibu tuh membebaskan aja anak tuh mau bagaimana selama itu baik dan

masih berhubungan dengan Al-Qur’an. Terbukti anak bapak yang pertama tuh si

MS sudah hapal 30 juz kalo? Anak yang kedua si S tuh sudah khatam jua hapalan

Qur’annya, berkah usaha kerjasama lawan doa orangtua jua pang yang iyanya

mehantarkan keberhasilan anak ini...” (dalam rumah tangga itu kalau tidak saling

mendukung ya tidak bisa, kita mendidik anak itu harus sejalan antara pemikiran

dengan kemauan istri dan suami kalau sudah tidak sejalan kasian anak yang

terombang ambing. Bapak dengan ibu itu membebaskan aja anak itu mau

bagaimana selama itu baik dan masih berhubungan dengan Al-Qur’an. Terbukti

anak bapak yang pertama itu si MS sudah hafal 30 juz kalo? Anak yang kedua di

S itu sudah khatam juga hafalan Qur’annya, berkah usaha kerjasama dengan doa

orangtua juga yang jelas menghantarkan keberhasilan anak).

73

Banyak manfaat yang telah mereka rasakan ketika mereka menanamkan

ibadah membaca Al-Qur’an ini. BS bukan seorang PNS, pekerja kantoran ataupun

pengusaha yang dapat meghasilkan uang banyak. BS hanyalah seorang guru

mengaji, akan tetapi atas keyakinannya terhadap Al-Qur’an yang telah

dipelajarinya dan ditanamkan dalam hatinya cinta kepada Al-Qur’an oleh

orangtuanya dulu membuat BS yakin bahwa Ahli Qur’an adalah keluarga Allah.

Dan Allah tidak akan pernah membiarkan orang yang merupakan keluarganya itu

menderita. Allah akan selalu memberikan rezeki kepada orang-orang yang

merupakan keluarga-Nya (Ahli Qur’an). Inilah faktor utama yang mempengaruhi

BS menanamkan kebiasaan ibadah membaca Al-Qur’an kepada anak-anaknya

sejak dini. Agar anak-anaknya pun juga merasakan manfaat yang telah ia rasakan

sampai sekarang ini.

3) Keluarga AB

Keluarga AB bertempat tinggal di Jl. Bumi Mas Raya Komplek

Handayani 1. AB adalah kepala keluarga yang berusia 38 tahun tamatan S2 dan Y

adalah istrinya yang berusia 32 tahun dan hanya tamatan S1 berkeluarga mulai

tahun 2005. AB bekerja sebagai PNS non guru, dan istrinya bekerja sebagai guru

non PNS. AB adalah seorang qori ternama yang telah menjuarai Musabaqah

Tilawatil Qur’an (MTQ) tingkat Internasional, sedangkan istrinya si Y juga

seorang qoriah tingkat Nasional. Keluarga ini dikaruniai 3 orang anak, yaitu R

(laki-laki) yang berusia 11 tahun dan masih duduk dibangku Sekolah Dasar, S

(perempuan) berusia 6 tahun, dan D (laki-laki) baru berusia 2 tahun. AB dan Y

74

mempunyai waktu yang banyak untuk anak-anak mereka dirumah karena

pekerjaan mereka yang tidak terlalu memakan waktu banyak diluar rumah.

AB dan Y selalu dan sangat memperhatikan pendidikan Al-Qur’an

kepada anak-anak mereka. Karena menurut mereka pendidikan Al-Qur’an adalah

pendidikan agama yang paling utama dari pendidikan lain. Ini adalah salah satu

alasan mereka begitu giat untuk menanamkan kebiasaan ibadah membaca Al-

Qur’an kepada anak-anak mereka setiap hari. R dan S sudah dibiasakan

mendengarkan bacaan Al-Qur’an sejak dalam kandungan, bahkan ketika sedang

mengandung anak-anaknya Y selalu melaksanakan ibadah membaca Al-Qur’an

setiap hari.

“...dirumah ini memang sudah ada jadwalnya mengaji setiap hari, anak-

anak memang dibiasakan selalu membaca Al-Qur’an dalam sehari tanpa

terkecuali. Bahkan saya dan abahnya sendiri yang langsung mengarahkan bila

anak-anak saya mengaji. Bila anak-anak saya mengajian tuh, amun kada ulun

yang menghadapi menjagai bacaan Qur’an anak berarti abahnya. Bila abahnya

hauran atau lagi kada dirumah, berarti ulun yang melajari. Pokoknya begantian

haja siapa yang kada hauran, tekadang bisa jua kededuanya ulun lawan abahnya

yang melajari langsung misalkan sama-sama kadada hauran, saling kerjasama

antara kuitan itu penting memang supaya anak tuh terarah tujuannya handak

dijadikan apa. Karena abah mamanya qori dan qoriah otomatis kehandaknya

anak-anaknya jua jadi qori qoriah...”
16

 (dirumah ini memang sudah ada

jadwalnya mengaji setiap hari, anak-anak memang dibiasakan selalu membaca Al-

16

 Wawancara dengan Y di Banjarmasin tanggal 21 Januari 2017

75

Qur’an dalam sehari tanpa terkecuali. Bahkan saya dan abahnya sendiri yang

langsung mengarahkan bila anak-anak saya mengaji. Bila anak-anak saya

mengaji, kalau tidak saya yang menghadapi menjagakan bacaan Al-Qur’an anak

berarti ayahnya. Bila ayahnya sibuk atau lagi tidak dirumah, berarti saya yang

mengajari. Pokoknya bergantian aja siapa yang tidak sibuk, terkadang bisa juga

berdua saya dengan ayahnya yang mengajarkan langsung misalnya sama-sama

tidak hauran, saling kerjasama antara orangtua itu penting memang supaya anak

itu terarah tujuannya mau dijadikan apa. Karena ayah dan ibunya qori dan qoriah

otomatis maunya anak-anaknya juga jadi qori qoriah).

AB dan Y bekerjasama dalam penanaman ibadah membaca Al-Qur’an ini

kepada anak mereka. Tidak hanya dalam hal penanaman ibadah membaca Al-

Qur’an saja, dalam ibadah lain pun AB dan Y selalu bekerjasama dengan baik.

Meskipun terkadang sering terjadi percekcokan antara AB dan Y dikarenakan

berbeda pemikiran tentang cara mengajarkan ibadah kepada anak. AB sosok yang

sedikit lebih keras dalam hal penanaman ibadah membaca Al-Qur’an kepada

anaknya. Sedangkan Y sering tidak terima kalau anak mereka dimarahi oleh

ayahnya. Menurut Y menanamkan ibadah membaca Al-Qur’an kepada anak itu

tidak bisa dengan cara paksaan. Anak mempunyai mood yang bisa berubah-ubah

(labil), jadi apabila dipaksa dia bisa saja memberontak.

“...kada jarang jua ulun lawan abahnya tuh beselisihan pendapat

tentang cara mengarahkan anak, melajari anak tuh. Abahnya nih memang agak

keras amunnya melajari, bila menyuruh mengaji jua agak sedikit bepaksaan. bila

anak lagi kada handak dimarahinya anak tuh, cuman jarang pang yang sampai

76

memukul cuman memarahi haja, tapi memarahinya jua terkadang menurut ulun

kelewatan. Dan ulun rancak kada terima amun anak tuh dimarahi abahnya,

menurut ulun ngarannya anak nih apalagi masih halus, kada kawa dikarasi pang.

Semakin inya dikarasi, inya semakin berontak. Mungkin kada berontak secara

langsung, tapi dihatinya bisa aja inya kada terima lo? Akhirnya inya melakukan

hal yang disuruhkan kuitannya jadi kada ikhlas, jadi terpaksa jadi merasa

terbebani inya...”
17

 (tidak jarang juga saya dengan ayahnya berselisih pendapat

tentang cara mengarahkan anak, melajari anak. Ayahnya ini memang sedikit keras

kalau mengajari, bila menyuruh mengaji juga sedikit terpaksa. Bila anak lagi tidak

mau dimarahinya anak itu, Cuma jarang sih yang sampai memukul hanya

memarahi saja, tapi memarahinya juga terkadang menurut saya kelewatan. Dan

saya sering tidak terima kalau anak itu dimarahi ayahnya, menurut saya namanya

anak ini apalagi masih kecil, tidak bisa dikerasi. Semakin dia dikerasi, dia

semakin berontak. Mungkin tidak berontak secara langsung, tapi dihatinya bisa

saja dia tidak terima kan? Akhirnya dia melakukan hal yang disuruh orangtuanya

jadi tidak ikhlas, jadi terpaksa jadi merasa terbebani dia).

R dan S mulai ditanamkan kebiasaan ibadah membaca Al-Qur’an oleh

orantua mereka sejak usia 3,5 tahun. Biasanya sebelum anak-anak mereka tidur

AB atau Y mengaji dikamar anaknya mereka sebagai pengantar tidur. Kalau

kebanyakan orangtua lain membacakan dongeng ketika anak mereka hendak tidur,

berbeda dengan keluarga ini AB dan Y justru membacakan Al-Qur’an kepada

anak-anak mereka sehingga anak mereka terbiasa dengan kalam-kalam Al-Qur’an.

17

 Ibid

77

Sering juga mereka memutarkan MP3 murottal Al-Qur’an pada waktu santai atau

waktu anak-anak mereka bermain. Tiada hari tanpa membaca Al-Qur’an dan

mendengarkan bacaan Al-Qur’an adalah cara mereka untuk menanamkan

kebiasaan membaca Al-Qur’an ini kepada anak-anak mereka.

R sebagai anak pertama sekarang sudah mulai menghafalkan Al-Qur’an.

AB dan Y memasukkan R di rumah tahfidz Al-Qur’an. Setiap malam selasa R

selalu menyetor hafalannya kerumah tahfidznya. Banyak sekali cara AB dan Y

dalam menanamkan ibadah membaca Al-Qur’an kepada anak mereka. Setiap hari

ba’da sholat subuh, ashar dan maghrib adalah waktu pelaksanaan penanaman

kebiasaan ibadah membaca Al-Qur’an ini. AB dan Y mengajarkan anak mereka

membaca Al-Qur’an secara bergantian, saat AB ada kesibukan lain maka Y yang

mengajari dan begitupun sebaliknya.

“...sehabis sholat maghrib tuh biasanya, sore imbah sholat ashar, lawan

imbah sholat subuh tuh mengajian dahulu hanyar tulak sekolah. Dan

disekolahnya pun jua banyak ke Qur’an juga. Jadi kita sebagai orangtua bukan

cuman niat handak menjadikan anak sebagai ahli Qur’an tapi harus ada

usahanya juga mendidiknya, membiasakannya, melajarinya, lawan faktor

lingkungan jua sangat memperngaruhi, kawan-kawannya, pengaruhnya besar

banar. Setiap malam selasa, malam kamis sama malam sabtu belajar mengajinya

di rumah tahfidznya, belajar mengaji tajwidnya dirumah aja pakai IQRO’ lawan

ulun atau lawan abahnya. Pokoknya dirumah nih kadada menonton TV pang,

senin sampai sabtu kecuali malam minggu hanyar boleh nonton TV. Rancak pang

jua protes, cuman sambil dipadahi ae bahwa mengaji tuh lebih penting ketimbang

78

menonton TV, dibari motivasi dengan dikisahi orang-orang yang sukses berkat

Al-Qur’an. Lawan jua mama abahnya kada nonton TV, jadi anak tuh kada protes

sampai yang membantah banar. Kuitan nih kada cuman menyuruh harusnya tapi

juga perlu mencontohkan. Bentuk keteladanan lawan anak itu yang pengaruhnya

besar banar...”
18

 (selepas sholat maghrib itu biasanya, sore setelah sholat ashar,

dan setelah sholat subuh itu mengaji terlebih dahulu baru pergi sekolah. Dan

disekolahnya pun juga banyak ke Qur’an juga. Jadi kita sebagai orangtua bukan

hanya niat ingin menjadikan anak sebagai ahli Qur’an tapi harus ada usahanya

juga mendidiknya, membiasakannya, melajarinya, dan faktor lingkungan juga

sangat mempengaruhi, pengaruhnya besar sekali. Setiap malam selasa, malam

kamis sama malam sabtu belajar mengajinya dirumah tahfidznya, belajar mengaji

tajwidnya dirumah aja pakai iqro’ dengan saya dan ayahnya. Pokoknya dirumah

ini tidak boleh menonton TV, senin sampai sabtu terkecuali malam minggu baru

boleh nonton TV. Sering juga protes, Cuma sambil di beritahu juga bahwa

mengaji itu lebih penting dibandingkn menonton TV, diberi motivasi dengan

diceritakan orang-orang yang sukses berkat Al-Qur’an. Dan juga mama dan

ayahnya tidak menonton TV, jadi anak itu tidak protes sampai membantah.

Orangtua ini tidak hanya menyuruh harusnya tetapi juga perlu mencontohkan.

Bentuk keteladanan kepada anak itu pengaruhnya besar sekali).

AB dan Y tidak membiasakan anak-anak mereka menonton TV. TV

dirumah mereka hanya dinyalakan pada malam minggu saja. Mereka membatasi

anak-anak mereka untuk menonton TV dan bermain gadget. Anak pertamanya si

18

 Ibid

79

R pernah protes kepada orangtuanya yang sedikit keras dalam mendidik, akan

tetapi AB dan Y memberi pengertian kepada anaknya dan memberi motivasi

dengan menceritakan orang-orang yang sukses berkat Al-Qur’an.

Setiap hari sabtu sore ba’da ashar AB melajari anak-anak yang datang

kerumahnya untuk belajar mengaji tilawah dan R selalu mengikuti majelis ini

karena disuruh oleh ayahnya si AB. Menurut AB anak-anak itu terkadang harus

dipaksa agar bisa dan terbiasa. R baru bisa membaca Al-Qur’an dengan nagham

tilawath sekitar umur 7 tahun karena AB memaksanya untuk belajar. Sedangkan S

masih baru memulai belajar membaca Al-Qur’an. AB dan Y tidak pernah absen

untuk melaksanakan ibadah membaca Al-Qur’an setiap hari. Rumah mereka tidak

pernah sepi dari bacaan-bacaan Al-Qur’an. AB dan Y sangat bersyukur karena

anak-anak mereka tidak pernah berontak ketika mereka menyuruh anak mereka

untuk melaksanakan ibadah membaca Al-Qur’an ini, walaupun terkadang R

sering protes karena waktunya untuk bermain sangat sedikit tapi ketika

orangtuanya memberikan nasehat dan motivasi-motivasi R pun menuruti apa yang

telah disampaikan orangtuanya.

“...ulun lawan abahnya nih sama jua pang, bahari dilajari mengaji

lawan kuitan kaya itu jua caranya, jadi diturun akan ae lagi lawan anak dengan

cara yang agak sedikit berubah, karena kita kada kawa memaksakan cara kita

bahari lawan kuitan lalu handak kita terapkan berataan lawan anak kita. Karena

kita hidup dijaman yang berbeda dengan mereka, bahari kita mana ada pakai

HP, kadada gadget, adanya telepon rumah itupun dipakai amun handak

mehubungi yang penting aja. Bahari bekawanan lawan kawan bemainan asinan,

80

mainan permainan kekanakan bahari pang itupun dibatasi jua lawan kuitan,

menonton TV kada dibariakan jua amun kada tuntung mengaji dahulu. Dan anak

jaman bahari tuh kadada yang melawan mun dipadahi, beda lawan kekanakan

wahini kuitan hanyar bepander satu kata inya sudah sepuluh kata, makanya cara

mendidiknya pun juga beda kada kawa harus disamakan...”
19

 (saya dengan

ayahnya ini sama aja sih, dulu diajarkan mengaji sama orangtua kaya itu juga

caranya, jadi diturunkan ke anak dengan cara yang agak sedikit berubah, karena

kita tidak bisa memaksakan cara kita dulu sama orangtua lalu ingin kita terapkan

semua sama anak kita. Karena kita hidup dijaman yang berbeda dengan mereka,

dulu kita mana ada yang pakai HP, tidak ada gadget, adanya telepon rumah itupun

dipakai kalau mau menghubungi yang penting saja. Dahulu berteman dengan

teman bermain asinan, mainan permainan anak-anak jaman dulu itupun dibatasi

juga sama orangtua, menonton TV tidak dibolehkan juga kalau tidak selesai

mengaji dulu. Dan anak jaman dulu itu tidak ada yang melawan kalau dinasehati,

beda dengan anak jaman sekarang orangtua baru berbicara satu kata dia sudah

sepuluh kata, makanya cara mendidiknya pun juga beda tidak bisa harus

disamakan).

AB dan Y juga berasal dari keluarga qori dan qoriah, mereka dulu juga

ditanamkan kebiasaan membaca Al-Qur’an oleh orangtua mereka sejak dini

sehingga cara orangtua mereka menanamkan ibadah ini, mereka terapkan kembali

kepada anak-anak mereka. Namun tidak seratus persen cara orangtua mereka,

mereka gunakan lagi untuk mendidik anak mereka. Karena menurut mereka,

19

 Ibid

81

jamannya sudah berbeda. Sebagai orangtua mereka tidak boleh egois harus

memaksakan kehendak mereka, akan tetapi harus mengerti dengan keadaan dan

kondisi anak. Faktor lingkungan keluargalah yang menjadi faktor utama mereka

menanamkan ibadah membaca Al-Qur’an ini kepada anak-anak mereka serta

kesadaran mereka akan kewajiban mereka untuk memberikan pendidikan agama

terutama dalam hal penanaman ibadah membaca Al-Qur’an ini kepada anak

mereka.

4) Keluarga HF

Keluarga HF tinggal di Jl. Pramuka KM.6 . HF adalah kepala keluarga

berusia 43 tahun lulusan S1 dan sedang menjalani pendidikan S2, sedangkan L

adalah istrinya yang berumur 39 tahun lulusan S1 juga. Mereka dikaruniai 4 orang

anak yaitu SM (perempuan) berusia 17 tahun dan masih duduk di bangku

Madrasah Aliyah, GN (perempuan) berusia 13 tahun, MK (laki-laki) berusia 7

tahun, dan anak terakhirnya PS (perempuan) berusia 4 tahun.

HF bekerja sebagai PNS di kantor pemerintahan Kota Banajrmasin,

sedangkan istrinya si L bekerja sebagai guru non PNS di salah satu madrasah

swasta yang ada di Kota Banjarmasin. HF adalah seorang qori tingkat Nasional

begitu pula dengan istrinya si L juga merupakan qoriah tingkat Nasional. HF dan

L menikah sudah sekitar 22 tahun.

“...kalo khusus anak aku lah, itu sudah aku tanamkan semenjak inya

masih dalam kandungan ibunya. Sejak dalam kandungan sudah aku tanamkan,

begini cara penanamannya. Ibunya, dengan kesadarannya minimal khatam Al-

82

Qur’an dalam satu bulan satu kali berarti dalam sembilan bulan masa kehamilan

berarti ada sembilan kali khatam Al-Qur’an. Itu dampaknya sangat luar biasa

sekali kepada janin yang ada dalam kandungan ibunya. Bapaknya, kada cuman

menyuruh ibunya aja yang membaca Al-Qur’an, tapi ikut andil dalam penanaman

ibadah membaca Al-Qur’an untuk anak yang masih didalam kandungan ibunya.

Pulang kerja, membaca Al-Qur’an dengan tilawah atau dengan murottal

disamping istrinya, dengan posisi yang berubah-ubah. Hari ini baca Al-Qur’an

disebelah kanan istri, besoknya disebelah kiri istri, itu ketika sudah janin itu

berusia 4 bulan. Ini saya laksanakan berdasarkan saran dari ahli-ahli psikologi,

ternyata dampaknya itu ketika anak itu sudah mulai bisa berbicara, dia bisa

dengan mudah mengikuti bacaan-bacaan yang dia dengar itu dengan mudah.

Misalnya, saya naik mobil dimobil saya itu selalu ada MP3 murottal, anak saya

yang kecil itu dengan masih terbata-bata dia bisa mengikuti dan hafal bacaan

murottal yang dia dengar itu. Ini berdasarkan pengalaman pribadi keluarga saya,

karena bagi saya pendidikan Al-Qur’an untuk anak-anak saya itu sangat penting,

jauh lebih penting dari yang lain...”
20

 (kalau khusus anak aku, itu sudah aku

tanamkan semenjak dia masih dalam kandungan ibunya. Sejak dalam kandungan

sudah aku tanamkan, begini cara penanamannya. Ibunya, dengan kesadarannya

minimal khatam Al-Qur’an dalam satu bulan sekali berarti dalam sembilan bulan

masa kehamilan ada sembilan kali khatam Al-Qur’an. Itu dampaknya sangat luar

biasa sekali kepada janin yang ada didalam kandungan ibunya. Bapaknya, tidak

hanya menyuruh ibunya aja yang membaca Al-Qur’an, tapi ikut andil dalam

20

 Wawancara dengan HF di Banjarmasin tanggal 24 Januari 2017

83

penanaman ibadah membaca Al-Qur’an untuk anak yang masih dalam kandungan

ibunya. Pulang kerja, membaca Al-Qur’an dengan tilawah atau dengan murottal

disamping istrinya, dengan posisi yang berubah-ubah. Hari ini baca Al-Qur’an

disebelah kanan istri, besoknya disebelah kiri istri, itu ketika sudah janin itu

berusia 4 bulan. Ini saya lakukan berdasarkan saran dari ahli-ahli psikologi,

ternyata dampaknya itu ketika anak itu sudah mulai bisa berbicara, dia bisa

dengan mudah mengikuti bacaan-bacaan yang dia dengar itu dengan mudah.

Misalnya, saya naik mobil dimobil saya itu selalu ada MP3 murottal, anak saya

yang kecil itu dengan masih terbata-bata dia bisa mengikuti dan hafal bacaan

murottal yang dia dengar itu. Ini berdasarkan pengalaman pribadi keluarga saya,

karena bagi saya pendidikan Al-Qur’an untuk anak-anak saya itu sangat penting,

jauh lebih penting dari yang lain).

Keluarga ini adalah keluarga yang sangat memprioritaskan urusan agama

daripada yang lain terutama dalam ibadah membaca Al-Qur’an. HF dan L

menanamkan ibadah membaca Al-Qur’an ini didalam keluarga mereka. HF sudah

melaksanakan penanaman ibadah membaca Al-Qur’an kepada anak-anaknya

mulai anak mereka masih dalam kandungan. Istrinya L dengan kesadarannya

mengkhatamkan Al-Qur’an 1 kali dalam 1 bulan pada masa kehamilannya mulai

dari anak pertama sampai anak terakhir mereka. Jadi pada masa kehamilan, si L

mampu mengkhatamkan Al-Qur’an 9 kali dalam 9 bulan. Bagi HF dan L cara ini

dampaknya luar biasa besar kepada janin yang ada didalam rahim ibunya.

Kemudian si HF setelah pulang bekerja selalu membaca Al-Qur’an disamping

istrinya yang sedang mengandung. Hal ini dilaksanakan terus menerus setiap hari

84

pada masa kehamilan istrinya. HF tidak hanya menyuruh istrinya saja akan tetapi

juga ikut andil dalam melaksanakan penanaman ibadah membaca Al-Qur’an ini

kepada anak-anak mereka.

Setelah anak mereka lahir, HF selama 40 hari berturut-turut selalu

membacakan Al-Qur’an disamping anaknya yang baru lahir setiap HF hendak

berangkat bekerja dengan posisi yang berubah-ubah. Misalnya hari ini HF

membacakan Al-Qur’an ditelinga anaknya sebelah kanan, besoknya disebelah

kiri. Hal ini dilakukannya secara terus menerus selama 40 hari.

“...aku lawan mamanya itu kada pernah jua memaksakan anak tuh harus

sesuai lawan kehandak kita. Kita sebagai kuitan nih umpat alur aja, menggiring

haja lawan anak tapi sambil diarahkan. Jadi dirumah itu, bila waktunya mengaji,

bukan cuman anak yang disuruh mengaji tapi mama papahnya juga mengaji ikut

bersama anak-anak. Sebenarnya yang paling besar pengaruhnya dalam mendidik

anak itu adalah keteladanan. Kita tidak bisa hanya menyuruh anak mengaji terus,

sedangkan mama papahnya kada mengaji. Saya itu biasanya sholat maghrib

selalu di masjid dekat rumah, jadi bila sudah selesai sholat maghrib mulai dah

mamanya bergerak menyuruh anaknya untuk mengaji, ayo ayo ambil qur’annya

itu papahnya sudah selesai baca wirid di masjid, nanti kalo papah sudah pulang

kalian belum pegang qur’an papahnya marah loh. Padahal saya itu tidak pernah

memarahi anak, akan tetapi itu sebagai pendorong saja agar anak menyegerakan

melaksanakannya. Nanti setelah saya sudah dirumah pulang dari masjid, barulah

sama-sama membaca Al-Qur’an di ruang tengah, atau kadang bisa juga bila

anak itu dikamarnya masing-masing dan saya belum mendengar ada suara orang

85

membaca Al-Qur’an, saya duluan yang membaca Qur’an dengan tilawah atau

murottal, tapi agak saya kerasi suara agar mereka dengar. Kalau sudah begitu,

mereka dengan sadar langsung ikut juga membaca Al-Qur’an dikamarnya

masing-masing tanpa harus disuruh dan dipaksa...”
21

 (aku dan mamanya itu tidak

pernah juga memaksakan anak itu harus sesuai dengan kemauan kita. Kita sebagai

orangtua ini ikut alur aja, mengikuti aja sama anak tapi sambil diarahkan. Jadi

dirumah itu, bila waktunya mengaji, bukan Cuma anak yang disuruh mengaji tapi

mama papahnya juga mengaji ikut bersama anak-anak. Sebenarnya yang paling

besar pengaruhnya dalam mendidik anak itu adalah keteladanan. Kita tidak bisa

hanya menyuruh anak mengaji terus, sedangkan mama papahnya tidak mengaji.

Saya itu biasanya sholat maghrib selalu di masjid dekat rumah, jadi bila sudah

selesai sholat maghrib mulai sudah mamanya bergerak menyuruh anaknya

mengaji, ayo ayo ambil qur’annya itu papahnya sudah selesai baca wirid di

masjid, nanti kalo papah sudah pulang kalian belum pegang qur’an papahnya

marah loh. Padahal saya itu tidak pernah memarahi anak, akan tetapi itu sebagai

pendorong saja agar anak menyegerakan melaksanakannya. Nanti setelah saya

sudah dirumah pulang dari masjid, barulah sama-sama membaca Al-Qur’an

diruang tengah, atau kadang bisa juga bila anak itu dikamarnya masing-masing

dan saya belum mendengar ada suara orang membaca Al-Qur’an, saya duluan

yang membaca Qur’an dengan tilawah atau murottal, tapi sedikit saya kerasi suara

saya agar mereka dengar. Kalau sudah begitu, mereka dengan sadar langsung ikut

21

 Ibid

86

juga membaca Al-Qur’an dikamarnya masing-masing tanpa harus disuruh dan

dipaksa).

Ketika penulis mengadakan wawancara dengan HF dan L mengatakan

bahwa cara mereka melaksanakan penanaman ibadah membaca Al-Qur’an kepada

anak-anak mereka dengan keteladaan yaitu dengan cara memberikan contoh

terlebih dahulu. Mereka yang melaksanakannya terlebih dahulu, agar anak-anak

mereka dapat mengikutinya. Cara HF dan L dalam pelaksanaan penanaman

ibadah membaca Al-Qur’an yang diterapkan dikeluarga mereka ini terbukti

membuahkan hasil. Anak pertama HF dan L si SM yang baru berusia 17 tahun

telah hafal 30 juz Al-Qur’an beserta terjemahannya. Pada Musabaqah Tilawatil

Qur’an 2016 tingkat Provinsi Kalimantan Selatan tadi, SM berhasil menjuarai

lomba bidang Tafsir Bahasa Arab. Sedangkan anak keduanya pun sekarang juga

sudah mulai mengikuti jejak kakaknya, GN sekarang juga telah menghafal 5 juz

Al-Qur’an.

“...alhamdulillah cara aku lawan mamanya ini, sangat membuahkan

hasil. Terbukti kan anda tahu sendiri bagaimana keluarga saya, anak-anak saya

alhamdulillah si SM sudah khatam hafalan Al-Qur’annya 30 juz, si GN juga

sudah mulai mengikuti jejak kakanya sekarang hafalan Al-Qur’annya sudah

masuk ke juz 5.
22

 (alhamdulillah cara aku dan mamanya ini, sangat membuahkan

hasil. Terbukti kan anda tahu sendiri bagaimana keluarga saya, anak-anak saya

alhamdulillah si SM sudah khatam hafalan Al-Qur’annya 30 juz, si GN juga

22

 Ibid

87

sudah mulai mengikuti jejak kakaknya sekarang hafalan Al-Qur’annya sudah

masuk ke juz 5).

Di keluarga ini setiap malam sehabis sholat maghrib, HF dan L selalu

melaksankan ibadah membaca Al-Qur’an dengan murottal atau terkadang bisa

juga dengan bertilawah. Ketika mereka sedang membaca Al-Qur’an, anak-anak

mereka dengan kesadarannya sendiri tanpa harus disuruh terlebih dahulu dengan

orangtuanya pun ikut duduk dihadapan orangtuanya yang sedang membaca Al-

Qur’an. HF dan L tidak pernah memaksa anak-anak mereka untuk selalu

melaksanakan ibadah membaca Al-Qur’an setiap hari, akan tetapi HF dan L

memberikan contoh terlebih dahulu, mereka yang melaksanakannya terlebih

dahulu. Menurut mereka, kalau hanya disuruh tanpa memberikan contoh kepada

anak itu tidak adil malah akan menjadikan anak merasa terbebani karena suruhan

orangtuanya. Melaksanakan ibadah membaca Al-Qur’an ini harus dengan

keikhlasan hati, panggilan jiwa, bukan karena paksaan. Cara seperti ini adalah

cara yang sangat baik menurut HF dan L yang mereka terapkan di dalam keluarga

mereka untuk menanamkan kebiasaan membaca Al-Qur’an kepada anak-anak

mereka sehingga sampai anak mereka sudah dewasa pun akan selalu

melaksankannya karena sudah terbiasa dari kecil dibiasakan melaksankannya.

“...cara aku lawan mamanya menanamkan kebiasaan ibadah membaca

Al-Qur’an lawan anak ini sebenarnya adalah cara turun temurun dari kuitan

bahari jua, dan cara ini menurut aku kada bakal hilang karena perubahan zaman,

cara ini sangat efektif menurut saya untuk membiasakan anak, mendidik inya

mulai masih dalam kandungan, sampai inya ganal inya akan merasa itu sudah

88

menjadi kebutuhan sehari-harinya, yang apabila dia kada melakukannya maka

akan merasa ada yang kurang...”
23

 (cara aku dan mamanya menanamkan

kebiasaan ibadag membaca Al-Qur’an dengan anak ini sebenarnya adalah cara

turun temurun dari orangtua dulu jua, dan cara ini menurut aku tidak bakal hilang

karena perubahan zaman, cara ini sangat efektif menurut saya untuk membiasakan

anak, mendidik dia mulai masih dalam kandungan, sampai dia besar dia akan

merasa itu sudah menjadi kebutuhan sehari-hari, yang apabila dia tidak

melakukannya maka akan merasa ada yang kurang).

Cara ini sebenarnya adalah cara turun temurun dari orangtua HF dan L,

orangtua HF juga merupakan qori dan qoriah, begitu juga dengan L. L juga

berasal dari keluarga qori dan qoriah, ayah dan ibu L juga merupakan qori qoriah

yang berprestasi juga. Mereka ditanamkan kebiasaan membaca Al-Qur’an oleh

orangtua mereka dimulai sejak dalam kandungan juga, sehingga setelah mereka

berumah tangga rasa cinta mereka kepada Al-Qur’an selalu tertanam didalam hati

mereka. Ini merupakan faktor utama yang mempengaruhi penanaman ibadah

membaca Al-Qur’an yang dilaksankan HF dan L kepada anak-anak mereka.

“...mama papahnya juga sangat bekerjasama dengan baik, kalau kada

saling mendukung kada kawa anak itu berhasil. Kuitan beda pendapat tentang

cara mendidik anak aja itu sudah sangat berpengaruh pada mental anak, apalagi

kalau tidak saling mendukung. Yang mama maunya begini, yang papah maunya

begitu, akhirnya anak jadi bingung mau diarahkan seperti apa. Kalau dikeluarga

saya, karena saya bekerja kantoran yang dari pagi sampai sore tidak ada

23

 Ibid

89

dirumah, sedangkan istri saya yang dua puluh empat jam bersama anak, otomatis

semua tingkah laku anak, apa saja yang dikerjakan anak dia tahu, jadi saya

percaya, saya serahkan dengan dia. Tapi saya juga sambil mengontrol, kalau

saya lagi diluar kota sering kali saya menelpon mamanya, anak-anak sudah pada

ngaji belum? Kalau kata mamanya belum, saya telepon langsung anaknya

menyuruh mengaji, mamanya pun juga begitu, selalu mengingatkan anaknya agar

selalu membaca Al-Qur’an setiap harinya...”
24

 (mama papahnya juga sangat

bekerjasama dengan baik, kalau tidak saling mendukung tidak bisa anak itu

berhasil. Orangtua beda pendapat tentang cara mendidik anak aja itu sudah sangat

berpengaruhi pada mental anak, apalagi kalau tidak saling mendukung. Yang

mama maunya begini, yang papah maunya begitu, akhirnya anak jadi bingung

mau diarahkan seperti apa. Kalau dikeluarga saya, karena saya bekerja kantoran

yang dari pagi sampai sore tidak ada dirumah, sedangkan istri saya yang dua

puluh empat jam bersama anak, otomatis semua tingkah laku anak, apa saja yang

dikerjakan anak dia tahu, jadi saya percaya, saya serahkan dengan dia. Tapi saya

juga sambil mengontrol, kalau saya lagi diluar kota sering kali saya menelpon

mamanya, anak-anak sudah pada nagji belum? Kalau kata mamanya belum, saya

telepon langsung anaknya menyuruh mengaji, mamanya pun juga begitu, selalu

mengingatkan anaknya agar selalu membaca Al-Qur’an setiap harinya).

HF dan L bekerjsama dengan baik dalam hal penanaman ibadah

membaca Al-Qur’an kepada anak-anak mereka. Ketika HF sedang tidak dirumah

atau sedang ada dinas diluar kota, HF selalu menanyakan anak-anak mereka

24

 Ibid

90

apakah sudah mengaji atau belum melalui istrinya si L dengan cara SMS atau

telepon. Perhatian HF dan L dalam hal membaca Al-Qur’an ini kepada anak-anak

mereka sangat diutamakan. Menurut mereka, pendidikan Al-Qur’an itu lebih

utama dari pendidikan yang lain, tapi bukan berarti mengabaikan pendidikan yang

lain. HF tidak merasa ada kendala apapun dalam pelaksanaan penanaman ibadah

membaca Al-Qur’an ini kepada anak-anak mereka karena respon anak mereka

positif saja. Tidak pernah ada yang membantah, protes, atau marah ketika

orangtua mereka meminta mereka untuk membaca Al-Qur’an.

HF yang bekerja sebagai PNS di kantor pemerintahan Kota otomatis

waktunya dalam pelaksanaan penanaman ini kepada anaknya lebih sedikit

ketimbang istrinya yang hanya bekerja sebagai guru di sekolah swasta tidak

membuat HF serta merta melupakan kewajibannya sebagai orangtua yang harus

mendidik anak-anak mereka. HF selalu menyempatkan waktu disela-sela

kesibukannya untuk melaksanakan penanaman ibadah membaca Al-Qur’an ini

kepada anak-anaknya.

Faktor lingkungan keluarga juga sangat mempengaruhi keinginan HF dan

L dalam hal penanaman ibadah membaca Al-Qur’an kepada anak-anak mereka,

agar anak-anak mereka bisa mengikuti jejak orangtuanya dan menjadi Ahlul

Qur’an yang mencintai Al-Qur’an dan menjadikan Al-Qur’an sebagai teman

didalam hidup mereka. Ketika penulis melakukan wawancara kepada anaknya si

MS dan GN, MS mengatakan orangtua mereka sangat memperhatikan sekali

dalam masalah membaca Al-Qur’an. Ayah dan Ibunya memang tidak pernah

memaksa mereka untuk melaksanakan ibadah membaca Al-Qura’n akan tetapi

91

ayah dan ibunya memberikan contoh terlebih dahulu sehingga itu yang membuat

mereka sadar dan ikut serta dengan orangtuanya membaca Al-Qur’an. Kegiatan

ini dilakukan setiap hari setelah selesai shalat maghrib dan dilaksanakan diruang

tamu atau dikamar. Ayahnya si HF setelah pulang dari shalat maghrib di masjid

langsung membaca Al-Qur’an dengan nyaring di dalam kamar ataupun diruang

tamu, mendengar ayahnya membaca Al-Qur’an maka merekapun dengan

kesadarannya langsung mengambil Qur’an dan membacanya bersama-sama

dengan ayah ibunya. Ayah dan ibunya tidak pernah mendidik mereka dengan

keras, tetapi dengan tegas. Tak jarang mereka sering diberi reward (hadiah)

kepada ayahnya jika mereka melaksanakan ibadah membaca Al-Qur’an ini setiap

hari tanpa harus disuruh terlebih dahulu. Terkadang juga ayah dan ibunya

memberikan mereka hadiah ketika mereka juara dalam lomba Tilawatil Qur’an,

hal ini dilakukan ayah dan ibunya agar mereka termotivasi untuk terus membaca

dan mempelajari Al-Qur’an.

Ayah dan ibu mereka tidak pernah memberi sanksi apapun terhadap

mereka jika mereka tidak melaksanakan ibadah membaca Al-Qur’an setiap hari,

ibunya si L dengan kata-kata lembutnya yang penuh kasih sayang sebagai seorang

ibu hanya mengingatkan dan mengajak anak-anaknya untuk membaca Al-Qur’an.

92

2. Data tentang faktor pendukung penanaman ibadah membaca Al-

Qur’an di kalangan anak qori dan qoriah di Kota Banjarmasin.

a. Latar Belakang pekerjaan orangtua

Dari hasil wawancara di lapangan dapat diperoleh data mengenai latar

belakang pekerjaan orangtua yaitu ayah (kepala keluarga) sebagai PNS non guru

tiga orang, dan guru mengaji satu orang. Sedangkan ibu (istri) sebagai Guru non

PNS sebanyak tiga orang, dan ibu rumah tangga satu orang.

b. Waktu dan kesempatan yang dimiliki orangtua

Dari hasil wawancara penulis memperoleh informasi bahwasanya hampir

rata-rata semua keluarga ini selalu menyempatkan waktu ditengah kesibukan

pekerjaan mereka untuk melaksanakan penanaman ibadah membaca Al-Qur’an

kepada anak-anak mereka. Keluarga AM dan SR meluangkan waktu untuk

melaksanakan penanaman ibadah membaca Al-Qur’an kepada anak-anak mereka

pada sore setelah sholat ashar dan malam setelah sholat maghrib setiap harinya,

Keluarga BS dan RM melaksanakan penanaman ini kepada anak-anak mereka

pada sore dan malam hari ketika BS dan RM mengajari mengaji anak-anak yang

datang kerumah mereka, Keluarga AB dan Y melaksanakan penanaman ibadah

membaca Al-Qur’an pada anak-anak mereka ba’da sholat subuh, sholat ashar dan

sholat maghrib setiap harinya, terkadang juga AB menyempatkan waktu membaca

Al-Qur’an ketika anak-anak mereka hendak tidur, sedangkan keluarga HF dan L

melaksanakan penanaman ibadah membaca Al-Qur’an kepada anak-anak mereka

pada waktu malam hari selepas sholat maghrib setiap hari. Dari keempat keluarga

93

yang penulis teliti ini semua keluarga mempunyai waktu-waktu tertentu yang

sudah mereka tetapkan jadwalnya kepada anak-anak mereka untuk melaksanakan

penanaman ibadah membaca Al-Qur’an setiap hari.

c. Faktor lingkungan keluarga dan sosial

Dari wawancara penulis memperoleh informasi bahwasanya keluarga

qori dan qoriah ini mempunyai lingkungan sosial keagamaan yang mendukung

bagi penanaman ibadah membaca Al-Qur’an bagi anak-anak mereka. Hal ini

penulis ketahui karena penanaman ibadah membaca Al-Qur’an ini telah

diterapkan secara turun temurun di keluarga mereka. Hampir rata-rata anggota

keluarga qori qoriah yang penulis teliti ini adalah seorang qori dan qoriah mulai

dari kakek, nenek, anak sampai kepada cucu. Ditambah lagi pelaksanaan

penanaman ini dilakukan secara terus menerus setiap hari oleh orangtua. Tak

hanya itu, hal ini juga memberi dampak positif terhadap lingkungan sosial

disekitar tempat tinggal mereka. Banyak tetangga-tetangga mereka yang juga

tertarik untuk meminta mengajarkan anak-anak mereka membaca Al-Qur’an baik

tajwidnya dan juga tilawatil Qur’an.

d. Kesadaran orang tua akan kewajibannya

Dari hasil wawancara yang penulis lakukan di lapangan dapat diperoleh

data mengenai kesadaran orangtua terhadap kewajibannya untuk mendidik anak-

anaknya. Dari keempat keluarga qori dan qoriah yang dijadikan subjek dalam

penelitian ini diperoleh bahwa mereka sudah sangat menyadari akan tanggung

jawab yang diembannya sebagai orangtua dalam mendidik anak-anaknya

94

khususnya dalam hal penanaman ibadah membaca Al-Qur’an ini di dalam

keluarga.

3. Data tentang faktor penghambat penanaman ibadah membaca Al-

Qur’an di kalangan anak qori dan qoriah di Kota Banjarmasin yaitu

kemajuan teknologi dan informasi yang tidak dapat dihindari.

Dari hasil wawancara yang penulis lakukan di lapangan dapat diperoleh

data mengenai faktor penghambat penanaman ibadah membaca Al-Qur’an di

kalangan anak qori dan qoriah di Kota Banjarmasin salah satunya adalah karena

kemajuan teknologi dan informasi yang tidak dapat dihindari sehingga anak-anak

mereka terkadang bisa lalai dari kewajibannya membaca Al-Qur’an setiap hari

karena keasikan memainkan gadget. Akan tetapi hal ini tidak menjadi masalah

besar bagi keluarga para qori dan qoriah, karena mereka juga selalu mengingatkan

anak-anaknya agar tidak selalu bermain gadget dan lebih mementingkan

mempelajari Al-Qur’an.

C. Analisis Data

Berdasarkan hasil observasi dan wawancara yang telah penulis

kemukakan di atas bahwa pelaksanaan penanaman ibadah membaca Al-Qur’an di

kalangan anak qori dan qoriah yang ada di Kota Banjarmasin, mereka semua

sudah melaksanakannya, meskipun cara mereka menerapkannya dan

melaksakannya berbeda-beda dan hampir rata-rata dalam pelaksanaannya sudah

bagus bahkan sudah mendapatkan hasil yang baik dari penanaman ini.

95

Adapun analisis data yang penulis kemukakan adalah sebagai berikut:

1. Penanaman ibadah membaca Al-Qur’an di kalangan anak qori dan

qoriah di Kota Banjarmasin.

Pendidikan adalah kebutuhan semua manusia, dengan berbagai cara

manusia ini harus dibekali dengan pendidikan. Manusia akan selalu mencari cara

serta sistem pendidikan yang dapat mempersiapkan peserta didiknya untuk

menyongsong masa depannya karena peserta didik adalah generasi yang akan

menggantikan posisi orang dewasa.

Berangkat dari hal di atas maka Al-Qur’an melalui lisan Lukman Al-

Hakim telah menetapkan bahwa akidah tauhid harus dijadikan dasar yang

melandasi tegaknya syari’ah dan akhlak agar pengetahuan manusia dapat

memberikan manfaat yang seluas-luasnya untuk kepentingan kehidupan manusia,

karena hanya dari jiwa yang terpola dengan keimanan yang benar lah akan terlahir

akhlak mulia. Setiap bayi yang dilahirkan ke dunia ini dalam keadaan fitrah yang

berarti suci, sehingga kewajiban setiap orangtua untuk mendidik dan membimbing

anak-anaknya tersebut, agar tetap berjalan di jalan yang lurus. Tanggung jawab

orangtua kepada anaknya ini, nantinya akan dipetanggung jawabkan kepada Allah

SWT. Maka dari itu, hendaknya orangtua benar-benar mendidik anak-anaknya

agar menjadi generasi yang memiliki kepribadian yang Islami.

Dalam melaksanakan penanaman ibadah membaca Al-Qur’an kepada

anak-anaknya, orangtua di lingkungan empat keluarga qori dan qoriah dalam

penelitian ini semuanya menerapkannya sendiri tanpa ada bantuan dari orang lain.

96

Seperti keluarga AM yang menanamkan secara langsung ibadah membaca Al-

Qur’an kepada anak-anaknya sejak dini bersama dengan istrinya. AM bersama

dengan istrinya menanamkan kebiasaan ibadah membaca Al-Qur’an kepada anak-

anaknya dengan baik. Anak diberikan keteladan dalam penanaman ibadah

membaca Al-Qur’an agar anak dapat mencontoh dan mengikuti orangtuanya

apabila dia sedang melaksanakannya. Ketika AM dan istrinya memberikan

keteladanan dalam melaksanakan penanaman ibadah membaca Al-Qur’an, anak-

anak mereka sangat antusias untuk mengikuti orangtuanya. Tak jarang AM dan

SR memberikan hadiah kepada anak-anak mereka ketika anaknya mau

melaksanakan ibadah membaca Al-Qur’an tanpa harus mereka menyuruhnya, ini

dilakukan agar anak lebih bersemangat lagi memperdalam dan mempelajari Al-

Qur’an.

BS dan RM (suami dan istri) selalu meluangkan waktu untuk mendidik

anaknya dalam penanaman ibadah membaca Al-Qur’an seperti mengenalkan

huruf-huruf Al-Qur’an terlebih dahulu, kemudian mengajarkan cara membaca Al-

Qur’an dengan bertajwid, kemudian mengajarkan nagham (lagu-lagu) tilawatil

Qur’an, serta meminta kepada anak-anaknya untuk sedikit demi sedikit menghafal

Al-Qur’an, dan selalu memberikan motivasi kepada anak-anaknya agar selalu

melaksankan ibadah membaca Al-Qur’an. Keluarga AB dan Y juga sama seperti

keluarga BS dan RM selalu meluangkan waktu untuk menanamkan kebiasaan

membaca Al-Qur’an kepada anak mereka setiap hari yaitu pada pagi, sore dan

malam hari atau selepas sholat subuh, ashar dan maghrib. Bagi keluarga ini tiada

hari tanpa membaca Al-Qur’an. Bahkan AB dan Y tidak memberikan anak-anak

97

mereka menonton TV kecuali pada malam minggu. Hal ini dilakukannya agar

anaknya dapat fokus untuk belajar mengaji saja disamping belajar untuk pelajaran

sekolahnya. Di keluarga ini lebih mengutamakan pendidikan agama dibandingkan

pendidikan yang lainnya, khususnya dalam hal penanaman ibadah membaca Al-

Qur’an. Tidak jauh berbeda dengan keluarga AM dan SR, BS dan RM, AB dan Y

juga memberikan keteladanan kepada anak-anak mereka bagaimana membaca Al-

Qur’an yang baik dan benar, kemudian anak disuruh untuk selalu melaksanakan

ibadah membaca Al-Qur’an setiap hari dengan pengawasan dan bimbingan AB

dan Y, apabila ada kesalahan dalam cara membaca Al-Qur’an pada anaknya,

mereka langsung memberikan pengarahan setelah anaknya selesai

melaksanakannya.

Hal ini pun juga dilaksanakan oleh keluarga HF dan L, mereka

menanamkan ibadah membaca Al-Qur’an kepada anak-anak mereka juga dengan

melalui metode keteladanan. HF dan L biasanya melaksanakan ibadah membaca

Al-Qur’an ini setiap selepas sholat maghrib setelah HF pulang dari mesjid,

mereka memberikan contoh terlebih dahulu kepada anak mereka dengan membaca

Al-Qur’an secara murottal atau bisa juga dengan bertilawah, hal ini menimbulkan

kesadaran kepada anak-anak mereka untuk segera mengambil Al-Qur’an dan ikut

membaca Al-Qur’an bersama-sama disamping orangtua mereka. Penanaman

ibadah membaca Al-Qur’an dikeluarga ini sebenarnya tidak bermula pada saat

anak-anak mereka sudah bisa membaca Al-Qur’an saja, akan tetapi dimulai sejak

istrinya si L sedang mengandung anak mereka, HF dan L selalu melaksanakan

ibadah membaca Al-Qur’an setiap hari. Pada masa kehamilannya, L selalu

98

mengkhatamkan Al-Qur’an 9 kali dalam 9 bulan, artinya L mampu

mengkhatamkan Al-Qur’an sebanyak 1 kali dalam 1 bulan masa kehamilannya.

Tak hanya L yang melaksanakannya, HF pun juga melaksanakannya setiap hari.

Bagi keluarga ini, Al-Qur’an itu sudah menjadi kebutuhan mereka, jadi bila sehari

saja tidak ada lantunan ayat suci Al-Qur’an dirumah mereka, mereka merasa

rumah mereka suram seperti tidak berpenghuni.

Pada empat keluarga qori dan qoriah ini, mereka menanamkan ibadah

membaca Al-Qur’an kepada anak-anak mereka hampir semua menggunakan

metode keteladanan atau memberikan contoh yang baik terlebih dahulu,

pembiasaan, mempraktikkan, memberikan nasehat serta memotivasi. Tidak ada

satupun keluarga yang melalaikan dan melupakan kewajibannya sebagai orangtua

untuk mendidik dan memberikan pendidikan agama terhadap anak-anak mereka.

1. Faktor-faktor pendukung penanaman ibadah membaca Al-Qur’an di

kalangan anak qori dan qoriah di Kota Banjarmasin.

a. Latar Belakang Pekerjaan Orangtua

Latar belakang pekerjaan orangtua dari keempat keluarga qori dan qoriah

ini bervariasi. Keluarga AM dan SR, AM sebagai kepala keluarga bekerja sebagai

PNS non guru di Kementrian Pertahanan sedangkan istrinya SR hanya sebagai ibu

rumah tangga sehingga dapat mengawasi ibadah membaca Al-Qur’an anak-anak

mereka setiap saat. Keluarga BS dan RM, BS sebagai kepala rumah tangga

bekerja sebagai guru mengaji dan RM bekerja sebagai guru TK non PNS, akan

99

tetapi BS dan RM tidak pernah sedikitpun melupakan kewaibannya untuk

mendidikan anak mereka terutama dalam penanaman ibadah membaca Al-Qur’an.

Keluarga AB dan Y, AB sebagai kepala keluarga bekerja sebagai PNS

non guru di Kementrian Agama Provinsi Kalimantan Selatan, sedangkan istrinya

bekerja sebagai guru non PNS di Sekolah Menengah Pertama Islam Terpadu

Ukhuwah, meskipun AB dan Y sama-sama bekerja diluar rumah mereka selalu

meluangkan waktu untuk melaksanakan penanaman ibadah membaca Al-Qur’an

kepada anak-anak mereka sebelum mereka pergi bekerja dan setelah mereka

pulang bekerja.

Keluarga HF dan L, HF sebagai kepala keluarga bekerja sebagai PNS

non guru di Kantor Pemerintah Kota Banjarmasin, sedangkan istrinya bekerja

sebagai guru non PNS di Sekolah Dasar Islam Terpadu Sabilal Muhtadin. HF dan

L pulang bekerja pada sore hari, sehingga keluarga ini dapat meluangkan waktu

untuk melaksankan penanaman ibadah membaca Al-Qur’an ini selepas sholat

maghrib sehingga tidak ada kendala bagi mereka dalam waktu pelaksanaan

penanaman ini kepada anak-anak mereka.

b. Waktu dan Kesempatan yang dimiliki orangtua

Dari sebagian besar keluarga yang penulis teliti, waktu dan kesempatan

yang tersedia untuk berkumpul keluarga dalam menanamkan ibadah membaca Al-

Qur’an kepada anak-anak mereka sudah sangat baik dan maksimal, mereka

menetapkan waktu tersendiri untuk melaksankan penanaman ibadah membaca Al-

Qur’an ini, mereka selalu meluangkan waktu mereka demi anak-anak mereka,

100

penulis tidak menemukan keluarga yang tidak melaksanakan kewajibannya

sebagai orangtua untuk mendidik anaknya terutama dalam pelaksanaan

penanaman ibadah membaca Al-Qur’an. Seperti keluarga AM dan SR mereka

melaksankan penanaman ibadah membaca Al-Qur’an kepada anak-anak mereka

pada sore hari selepas sholat ashar atau pada malam hari selepas sholat maghrib

apabila anak mereka ada kegiatan lain pada sore hari.

Keluarga BS dan RM pun juga tidak jauh berbeda, mereka memberikan

jadwal mengaji kepada anak-anak mereka pada sore dan malam hari ketika BS

mengajari anak-anak yang datang kerumahnya untuk belajar mengaji, ia juga

meminta anak-anaknya ikut serta untuk melaksanakannya. Keluarga AB dan Y

pun juga sama dengan keluarga AM dan SR, BS dan RM. Keluarga AB dan Y

melaksankan penanaman ibadah membaca Al-Qur’an ini kepada anak-anak

mereka setiap hari selepas sholat subuh, ashar, dan maghrib, sesibuk apapun AB

dan Y mereka tetap melaksanakan penanaman ibadah membaca Al-Qur’an ini

kepada anak-anak mereka setiap hari tanpa terkecuali. Karena bagi mereka, tiada

hari tanpa membaca Al-Qur’an. Sedangkan keluarga HF dan L melaksankan

penanaman ibadah membaca Al-Qur’an kepada anak-anak mereka setiap hari

selepas sholat maghrib dengan memberikan contoh terlebih dahulu kepada

anaknya.

c. Faktor Lingkungan Keluarga dan Sosial

Keluarga qori dan qoriah ini mempunyai lingkungan keluarga yang

agamis, hampir rata-rata keluarga qori dan qoriah yang penulis teliti ini berasal

101

dari keluarga yang merupakan qori dan qoriah juga. Sehingga menjadikan

pelaksanaan penanaman ibadah membaca Al-Qur’an ini sudah menjadi kebiasaan

dalam keluarga mereka, mereka tidak merasa asing dengan penanaman ibadah ini

karena telah dilaksanakan secara turun temurun.

Kemudian dari lingkungan sosialnya pun juga mendukung, dari tempat

mereka tinggal juga banyak para tokoh-tokoh agama dan guru-guru mengaji yang

ahli dalam bidangnya. Di Kota Banjarmasin ini banyak sekali qori dan qoriah

senior yang profesional baik tingkat nasional maupun internasioanl, sehingga

dengan mudahnya mereka melaksanakan penanaman ibadah membaca Al-Qur’an

kepada anak-anak mereka. Selain melaksanakannya dan mengajarkannya sendiri,

mereka juga bisa membawa anak mereka kepada guru-guru yang sudah

berpengalaman dan profesional dalam bidangnya.

d. Kesadaran Orangta akan kewajibannya

Dari empat keluarga yang dijadikan sebagai subjek penelitian ini

diperoleh bahwa mereka sudah sangat baik terhadap kewajiban yang diemban

untuk mendidik anak-anaknya terutama dalam pelaksanaan penanaman ibadah

membaca Al-Qur’an setiap hari kepada anak-anak mereka. Mereka sangat

menyadari tanggung jawab mereka sebagai orangtua untuk mendidik anak-anak

mereka serta menghantarkan anak mereka agar menjadi pribadi yang baik.

102

2. Faktor-faktor penghambat penanaman ibadah membaca Al-Qur’an di

kalangan anak qori dan qoriah di Kota Banjarmasin yaitu kemajuan

teknologi dan informasi yang tidak dapat dihindari.

Dari data yang penulis dapatkan berdasarkan hasil wawancara

dilapangan, faktor-faktor penghambat yang didapatkan keluarga qori dan qoriah

tidak terlalu banyak dan bukan termasuk masalah besar. Karena, orangtua yang

merupakan qori dan qoriah ini dapat mengontrol anak-anak mereka dengan

menasehati anak-anaknya apabila mereka sedang asik dengan gadget mereka.

Memang menurut orangtua yang menjadi responden dalam penelitian penulis ini,

seiring berkembang pesatnya kemajuan teknologi dan informasi, banyak dampak-

dampak yang timbul yang disebabkan oleh hal ini, termasuk kecanduan bermain

game yang ada di gadget, bermain media sosial yang sekarang semakin marak

digunakan oleh semua orang dari berbagai kalangan. Akan tetapi menurut empat

keluarga ini, hal ini masih bisa mereka atasi sehingga anak-anak mereka tidak

lupa akan kewajibannya selalu melaksanakan ibadah membaca Al-Qur’an setiap

hari.

