
1

BAB I

PENDAHULUAN

A. Latar Belakang

Pendidikan adalah lembaga dan usaha pembangunan bangsa dan watak

bangsa. Pendidikan yang demikian mencakup ruang lingkup yang sangat

komprehensif, yakni pendidikan kemampuan mental, pikir (rasio, intelek),

kepribadian manusia seutuhnya. Untuk membina kepribadian memerlukan

rentangan waktu yang relatif panjang, bahkan berlangsung seumur hidup.
1

Pendidikan tidak hanya didapat di sekolah saja tetapi bisa juga didapat di

lingkungan lain seperti lingkungan keluarga maupun lingkungan masyarakat,

terutama untuk pendidikan kepribadian yang meliputi diataranya moral, akhlak,

budi pekerti dan sebagainya.

Pendidikan pada dasarnya adalah usaha sadar untuk mengoptimalkan

potensi dan bakat yang dimiliki anak sehingga menjadikan dia manusia yang

berguna baik untuk dirinya sendiri maupun untuk orang lain. Dalam UU No. 20

Tahun 2003 tentang sistem pendidikan nasional (Sisdiknas), disebutkan bahwa

“pendidikan adalah usaha sadar dan terencana untuk mewujudka suasana belajar

dan proses pembelajaran agar peserta didik secara aktif mengembangkan potensi

dirinya untuk memilki kekuatan spiritual, keagamaan, pengendalian diri,

kepribadian, kecerdasan, akhlak mulia, serta kertampilan yang diperlukan dirinya,

1
 M. Noor Syam, Pengantar Dasar-Dasar Pendidikan, (Surabaya: Usaha Nasional,

1980), h. 23

2

masyarakat, bangsa dan negara”.
2
 Pendidikan terbagi kepada pendidikan formal,

informal dan non formal. Pendidikan formal adalah pendidikan yang diberikan di

sekolah oleh guru-guru yang telah mendapatkan wewenang atau kepercayaan dari

pihak-pihak yang terkait.

Sekolah adalah sebuah lembaga yang dirancang untuk pengajaran peserta

didik di bawah pengawasan pendidik. sekolah sebagai pusat pendidikan formal

lahir dan berkembang dari pemikiran efesiensi dan efektifitas dalam pemberian

pendidikan kepada warga masyarakat.
3
 Sekolah sebagai lingkungan kedua setelah

lingkungan keluarga berkewajiban untuk memberikan pendidikan yang bersifat

keilmuan maupun kepribadian. Sekolah tidak dapat berdiri sendiri tanpa adanya

lingkungan lain, yakni lingkungan keluarga dan lingkungan masyarakat. Ketiga

lingkungan ini saling berkaitan satu sama lain, saling bergantung dan tidak dapat

dipisahkan. Pendidikan di sekolah tidak akan sempurna tanpa adanya lingkungan

keluarga dan lingkungan masyarakat, begitupun sebaliknya. Di dalam lingkungan

keluarga, orang tualah yang berkewajiban untuk memberikan pendidikan kepada

anaknya, terutama pendidikan akhlak.

Orang tua merupakan pengemban amanat dari Allah SWT, karena Allah

menitipkan anak kepada orang tua untuk dididik dan dipelihara agar menjadi

orang yang berguna bagi bangsa, negara dan agamanya.
4
 orang tua dikatakan

2
 Direktorat Jendral Pendidikan Islam, Undang-undang dan Peraturan Pemerintah RI

tentang Pendidikan, (Jakarta : Departemen Agama RI, 2006), h. 8

3
 Masdub, Sosiologi Pendidikan Agama Islam (Suatu Pendekatan Sosio Religius),

(Masdub : Yogyakarta, 2015), h. 89

4
 Abdullah Nasikh Ulwan, Pemeliharaan Kesehatan Jiwa Anak, (Bandung: Remaja

Rosdakarya, 1992), h. 128

3

sebagai pendidik dan penanam nilai-nilai keagamaan pertama terhadap anaknya,

bahkan anak tersebut sudah harus mendapat pendidikan sejak ia berada di dalam

kandungan sehingga disini peran seorang ibu dalam menjaga setiap tindakannya

harus sudah dijaga dengan hati-hati karena hal tersebut dapat mempengaruhi

anak yang berada di dalam kandungannya.

هَا مَلََئِكَ غِلََظ شِدَاد لََ ة ياَ أيَ ُّهَا الَّذِينَ آَمَنُوا قُوا أنَْ فُسَكُمْ وَأهَْلِيكُمْ ناَراً وَقُودُهَا النَّاسُ وَالِْْجَارةَُ عَلَي ْ
 يَ عْصُونَ اللَّهَ مَا أمََرَهُمْ وَيَ فْعَلُونَ مَا يُ ؤْمَرُونَ

Ayat di atas menjelaskan bahwa setiap orang wajib menjaga keluarganya

dari api neraka. Menjaga keluarga berarti tidak membiarkan mereka tertimpa

sesuatu yang dapat membinasakan maupun membuat mereka celaka. Agar hal

tersebut tidak terjadi maka tugas keluargalah terlebih orang tua untuk

membimbing dan mengajarkan anak maupun sanak saudara terdekatnya tentang

pengetahuan agama tetapi sebelum itu orang tuapun harus sudah belajar tentang

pengetahuan agama tersebut.

Sekalipun begitu para orang juga harus memahami bahwa pendidikan di

dalam keluarga saja tidaklah cukup, apalagi untuk mereka yang tidak memiliki

pendidikan yang tinggi sehingga menyebabkan pengetahuan mereka terbatas,

maka hendaklah mereka menyerahkan pendidikan anak mereka kepada guru-guru

yang pengetahuannya lebih luas dari mereka. hal ini cukup beralasan mengingat

jika hanya orang tua saja yang mendidik anaknya sedangkan pengetahuannya

kurang maka akan menyebabkan berbagai hal terjadi terhadap anak tersebut.

Hal ini seperti yang dikatakan Abdullah Nashih Ulwan di dalam bukunya

pendidikan anak dalam islam bahwa “dan jika mereka tidak memilih guru-guru

4

untuk anak-anak mereka maka anak-anak mereka akan tumbuh dewasa menjadi

orang ingat, bodoh, dan berprilaku semaunya”.
5

Di zaman yang semakin berkembang ini, tidak jarang banyak orang tua

yang telah berpikiran terbuka dimana semakin berkembangnya zaman, maka

semakin tertinggal jualah segala pendidikan maupun pekerjaan/profesi yang

dulunya dianggap terbaik. Bahkan orang tua yang bekerja sebagai petani pun

sekarang sudah dapat menyekolahkan anaknya sampai ke perguruan tinggi. Tetapi

banyak pula orang tua yang bekerja sebagai petani maupun yang lainnya tidak

dapat menyekolahkan anaknya sampai ke perguruan tinggi bahkan untuk ke

tingkat menengah atas pun mereka tidak mampu. Hal ini dikarenakan beberapa

faktor, diantaranya faktor ekonomi keluarga, tingkat pendidikan orang tua

maupun keinginan anak itu sendiri untuk tidak melanjutkan pendidikannya.

Faktor-faktor tersebutlah yang mempengaruhi motivasi orang tua untuk

menyekolahkan anaknya.

Salah satu posisi dan fungsi anak adalah sebagai investasi untuk hidup di

dunia dan akhirat. Investasi atau modal akhirat lebih utama dari modal dunia, akan

tetapi anak sebagai investasi akhirat, hidupnya didunia nyata ini. oleh sebab itu

anak sebagai investasi harus dipupuk dan dikembangkan, sebab ada kemungkinan

merugi. Dalam kenyataan banyak orang tua yang menjadikan anaknya sebagai

investasi dunia. Anaknya dibiayai dengan menyediakan dana untuk

pendidikannya hingga mencapai sukses menyelesaikan pendidikan di perguruan

5
 Abdullah Nashih Ulwan, Pendidikan Anak Dalam Islam, (Jakarta: Pustaka Amani,

2002), h. 315

5

tinggi.
6
 Orang tua yang mencita-citakan anaknya mempunyai pendidikan tinggi

mempunyai harapan yang besar kepada masa depan anak tersebut. tetapi juga ada

sebagian orang tua yang mempunyai harapan yang besar kepada anaknya namun

tidak menginginkan anak tersebut berpendidikan tinggi dan hanya ingin

membantu ataupun melanjutkan pekerjaan maupun usaha dari orang tua tersebut.

Begitu pula sebaliknya, orang tua yang mempunyai harapan yang rendah kepada

anaknya tidak ada keinginan untuk menjadikan anak tersebut berpendidikan

tinggi. Tinggi maupun rendahnya harapan orang tua tersebut tidak terlepas dari

yang namanya motivasi.

Motivasi dapat didefinisikan dengan segala sesuatu yang menjadi

pendorong tingkah laku yang menuntut atau mendorong seseorang untuk

memenuhi kebutuhan.
7
 Jika dihubungkan dengan pengertian motivasi sebagai

faktor yang menyebabkan seseorang memulai dan melaksanakan aktivitas dengan

baik dan penuh ketekunan, maka islam juga mengisyaratkan agar umatnya dalam

melaksankan aktifitas adalah dengan penuh tanggung jawab termasuk dalam

proses belajar, hal ini terlihat dalam firman Allah SWT dalam Al-Quran surah Al-

Zalzalah ayat 7-8 :

رًا يَ رَهُ وَمَنْ يَ عْمَلْ مِثْ قَالَ ذَرَّةٍ شَرًّا يَ رَهُ فَمَنْ يَ عْمَلْ مِثْ قَالَ ذَرَّةٍ خَي ْ

dalam tafsir ibnu katsir dijelaskan bahwa pada kiamat nanti manusia keluar dari

kuburnya dalam keadaan yang bermacam-macam yaitu terdiri dari beberapa

6
 Kamrani Buseri, MA, Pendidikan Keluarga dalam Islam dan Gagasan Implementasi,

(Banjarmasin : Lanting Media Aksara Publishing House, 2010), h. 31-32

7
 Abdul Rahman Shaleh, Psikologi Suatu Pengantar Dalam Perspektif Islam, (Jakarta:

Prenada Media, 2004), h. 132

6

golongan, macam dan tingkatan dalam hal mendapatkan kemalangan dan

kebahagiaan, supaya diperlihatkan kepada mereka pekerjaan mereka. yaitu bila

baik maka akan dibalas dengan keburukan. Adapun yang menceritakan amalan

manusia itu adalah bumi.
8

Berdasarkan penjelasan ayat di atas mengisyaratkan kepada umat dalam

meningkatkan aktivitas dengan penuh hati-hati dan tanggung jawab. motivasi juga

sekaligus dapat mendorong atau memotivasi umat untuk selalu berbuat aktivitas

yang baik karena setiap aktivitas yang baik akan dibalas dengan kebaikan.

Motivasi sangat penting bagi semua orang, tanpa adanya motivasi maka

seseorang tidak akan dapat berubah maupun bergerak melakukan sesuatu. Dalam

pembahasan di atas, orang tua memerlukan motivasi untuk membuat anaknya

dapat sekolah, baik motivasi yang datang dari dalam dirinya sendiri maupun dari

luar seperti dari anaknya ataupun lingkungan tempat tinggalnya.

Seorang petani yang berkeinginan untuk menjadikan anaknya

berpendidikan tinggi akan bekerja lebih giat daripada biasanya dan mencari

pekerjaan lain yang akan menambah pemasukan keuangannya. Melalui cara

seperti itu dia dapat melihat anaknya mempunyai pendidikan tinggi sama seperti

anak lainnya. Tetapi motivasi yang datang dari anaknya juga dapat mempengaruhi

pergerakan orang tua tersebut seperti ketika sang anak meminta kepada orang

tuanya untuk dapat menyekolahkan dia ke perguruan tinggi dengan jaminan dia

akan bekerja disamping menimba ilmu di bangku kuliah, hal ini bertujuan untuk

meringankan beban orang tuanya, baik secara fisik maupun mental mereka.

8
 Muhammad Nasib Ar-rifai, Kemudahan dari Allah (Ringkasan Tafsir Ibn Katsir),

Terjemah, Syihabbuddin, (jakarta : gema Insani, 1999), h. 1026

7

Sekarang ini tak jarang kita temukan di desa-desa khususnya, terjadi

peningkatan kesadaran masyarakat terhadap pentingnya pendidikan di zaman

yang serba maju ini. sudah ada beberapa remaja dari setiap desa merantau ke kota

untuk melanjutkan pendidikannya ke perguruan tinggi. Tidak peduli orang tua

remaja-remaja tersebut mempunyai profesi sebagai apa namun ketika menyangkut

pendidikan, semuanya terlihat sama tanpa memandang derajat, pangkat dan

kedudukan. Ketika ada kemauan disanalah ada jalan. Seperti salah satu Kelurahan

yang bertempat di Pelaihari, Tanah Laut yaitu Kelurahan Pabahanan. Di

Kelurahan tersebut beberapa remaja pergi keluar kampung untuk melanjutkan

pendidikannya, ada yang melanjutkan ke perguruan tinggi negeri dan ada juga ke

perguruan tinggi swasta. Sekalipun di Pelaihari telah didirikan perguruan tinggi

seperti POLTEK, tetapi beberapa ada yang memilih untuk tidak melanjutkan ke

sana dikarenakan fakultas dan jurusan yang terbatas.

Orang tua remaja tersebut berasal dari berbagai profesi diantaranya guru,

PNS, pedagang, petani dan sebagainya. Terlepas dari pekerjaan mereka, motivasi

orang tua tersebut untuk memberikan pendidikan yang tinggi kepada anaknya

sangat di apresiasi, meskipun motivasi mereka bermacam-macam, baik yang

datang dari diri mereka sendiri maupun dari yang lain.

Dari pengamatan penulis, jumlah remaja yang sedang belajar di perguruan

tinggi ada sekitar 107 orang sedangkan jumlah penduduk adalah sebanyak 2230

pada tahun 2016 dengan kepala keluarga sebanyak 754 orang dan terdiri dari 12

RT di kelurahan Pabahanan tersebut. Jumlah ini terbilang banyak jika

8

dibandingkan dengan jumlah remaja yang juga sedang belajar di perguruan tinggi

di daerah lain di Pelaihari.

Dari pernyataan di atas, penulis tertarik untuk melakukan penelitian

terhadap motivasi orang tua yang bekerja dari berbagai bidang, khususnya petani,

pedagang, guru dan PNS yang mampu memberikan pendidikan tinggi kepada

anaknya sehingga menjadi sarjana. Maka daripada itu judul proposal ini adalah

“Motivasi Orang Tua Terhadap Pendidikan Tinggi Anaknya (Studi

Masyarakat Kelurahan Pabahanan Kecamatan Pelaihari Kabupaten Tanah

Laut)”

B. Fokus Penelitian

Adapun yang menjadi fokus penelitian pada proposal ini adalah

1. Bagaimana motivasi orang tua terhadap pendidikan tinggi kepada

anaknya di kelurahan Pabahanan kecamatan Pelaihari Kabupaten Tanah

Laut?

2. Hal-hal apa saja yang mendorong motivasi orang tua untuk memberikan

pendidikan tinggi kepada anaknya di kelurahan Pabahanan kecamatan

Pelaihari Kabupaten Tanah Laut?

C. Tujuan Penelitian

1. Mendeskripsikan motivasi orang tua terhadap pendidikan tinggi kepada

anaknya di Kelurahan Pabahanan Kecamatan Pelaihari Kabupaten Tanah

Laut

9

2. Untuk mengetahui hal-hal apa saja yang mendorong motivasi orang tua

untuk memberikan pendidikan tinggi kepada anaknya di Kelurahan

Pabahanan Kecamatan Pelaihari Kabupaten Tanah Laut

D. Kegunaan Penelitian

Penelitian ini diharapakan dapat bermanfaat bagi semua pihak, terutama

pihak-pihak yang berhubungan dengan permasalahan dalam penelitian ini,

yaitu:

1. Orang Tua

Sebagai masukan maupun tambahan bagi para orang tua, agar kedepannya

lebih berfikir terbuka lagi dan juga lebih bisa memperhatikan pendidikan

anaknya.

2. Anak-Anak Remaja

Sebagai bahan renungan maupun bahan pengoreksi diri, agar menjadi anak

yang lebih baik lagi bagi orang tua kedepannya

3. Masyarakat

Sebagai bahan rujukan maupun bahan pertimbangan kedapannya baik bagi

tokoh masyarakat maupun bagi orang-orang terkait yang mengurus dan

menangani hal-hal yang terkait dengan masalah pendidikan

4. Penulis

Dengan penelitian ini diharapkan menjadi sarana bagi penulis serta

memberikan pengalaman dan bahan informasi kepada mahasiswa.

10

Khususnya kepada adik-adik mahasiswa sehingga dapat menjadi bahan

rujukan jika ada ataupun ingin melakukan penelitian seperti ini lagi.

E. Definisi Operasional

1. Motivasi

Menurut Kamus Besar Bahasa Indonesia, motivasi adalah dorongan yang

timbul pada diri seseorang secara sadar atau tidak untuk melakukan suatu

tindakan dengan tujuan tertentu.
9
 Motivasi adalah suatu dorongan atau

keinginan yang kuat untuk melakukan sesuatu dengan dilatar belakangi

oleh perkataan dan juga tindakan dari suatu kejadian. Motivasi di dalam

skripsi ini adalah motivasi/dorongan orang tua terhadap pendidikan anak-

anaknya.

2. Orang Tua

Menurut Thamrin Nasution, orang tua adalah setiap orang yang

bertanggung jawab dalam suatu keluarga atau rumah tangga yang dalam

sehari-harinya lazim dengan ibu bapak.
10

 Orang tua di dalam skripsi ini

adalah mereka yang mempunyai pekerjaan yang berbeda-beda, diantaranya

ialah pedagang dan juga petani yang mempunyai anak remaja yang

melanjutkan pendidikan ke perguruan tinggi.

9
 Tim Penyusun Kamus Pusat Bahasa, Kamus Besar Bahasa Indonesia, (Jakarta : Pusat

Bahasa, 2008), h. 973

10
 Thamrin Nasution dan Nurhalijah Nasution, Peranan Orang Tua Dalam Meningkatkan

Prestasi Belajar Anak, (Jakarta : Gunung Mulia, 1989), h. 1

11

3. Pendidikan Tinggi

Pendidikan tinggi merupakan jenjang pendidikan setelah pendidikan

menengah yang mencakup program pendidikan Diploma, Serjana,

Magister, Spesialis, dan Doktor yang diselenggarakan oleh pendidikan

tinggi.
11

 Pendidikan tinggi adalah pendidikan yang diberikan kepada

mereka yang telah menyelesaikan tingkat sekolah menengah atas mereka

kemudian melanjutkan ke jenjang yang lebih tinggi lagi yakni perguruan

tinggi. Pendidikan tinggi disini adalah perguruan tinggi umum maupun

Islami, dan negeri maupun swasta.

4. Anak

Anak dalam proposal ini adalah remaja yang usianya antara 18-22 tahun,

yakni pada usia itulah mereka melanjutkan pendidikannya ke perguruan

tinggi. Baik remaja yang baru memasuki masa kuliah maupun remaja yang

sedang melakukan dalam masa kuliah.

F. Kajian Pustaka

1. “Pengaruh Pendapatan Orang Tua Terhadap Motivasi Menyekolahkan

Anak Ke SMA Di Desa Ngadem Kecamatan Rembang Kabupaten

Rembang Tahun 2006” oleh Era Suryani dari Universitas Negeri

Semarang (UNNES). Dalam skripsi ini di katakan bahwa pengaruh

pendapatan orang tua memang berpengaruh besar bagi kelanjutan

11

 Serian Wijatno, Pengelolaan Perguruan Tinggi Secara Efesien, Efektif, Dan Ekonomis,

(Jakarta : Selemba Empat, 2009), h. 6

12

pendidikan anak ke SMA, selain karena memang faktor ekonomi yang

paling berpengaruh ada juga faktor sosial yang menjadi pengaruh lainnya.

2. “Pengaruh Motivasi, Prestasi Belajar, Status Sosial Ekonomi Orang Tua

Dan Lingkungan Sekolah Terhadap Minat Melanjutkan Pendidikan Ke

Perguruan Tinggi Pada Siswa Kelas XII Akuntansi SMK Negeri 1

Kendal” Jurnal ini di tulis oleh Khoerunisa fitriani dari Universitas Negeri

Semarang (UNNES) pada tahun 2014. Dalam jurnal ini disebutkan bahwa

ada pengaruh positif antara motivasi, prestasi belajar, status sosial

ekonomi orang tua dan lingkungan terhadap minat melanjutkan

pendidikan ke perguruan tinggi.

3. “Pengaruh Kondisi Sosial Ekonomi Dan Pendidikan Orang Tua Terhadp

Motivasi Melanjutkan Pendidikan Ke Perguruan Tinggi Pada Siswa

kartika Aqasa Bhakti semarang” oleh Siti Nasirotun dari IKIP Veteran

Semarang pada tahun 2013. Dalam jurnal ini dijelaskan bahwa ada

pengaruh antara kondisi sosial ekonomi dan pendidikan orang tua

terhadap motivasi melanjutkan pendidikan ke perguruan tinggi.

G. Sistematika Penulisan

Penyusunan penelitian ini dibagi ke dalam lima bab dengan sistematika

penulisan sebagai berikut:

Bab I Pendahuluan, yang bersi tentang latar belakang masalah, rumusan

masalah, tujuan penelitian, manfaat penelitian, kajian pustaka, definisi

operasional dan sistematika penulisan

13

Bab II Landasan Teori, yang berisi tentang pengertian motovasi, tujuan

motivasi, keberagamaan dalam motivasi dan afek, macam-macam motivasi,

faktor-faktor yang mempengaruhi motivasi, serta Remaja sebagai anggota

keluarga dan pengertian pendidikan tinggi

Bab III Metode Penelitian, yang berisi jenis penelitian, subjek dan

objek penelitian, data dan sumber data, teknik pengumpulan data, teknik

pengolahan data dan analisis data, serta prosedur penelitian

Bab IV Laporan Hasil Penelitian, yang berisi tentang gambaran lokasi

penelitian, penyajian data dan anaslis data

Bab V Penutup, yang berisi simpulan dan saran-saran

