ISLAMIC EDUCATION OF CHILDREN WITH PARENTS AS INDONESIAN MIGRANT WORKERS (Case Study in Karangwotan Village, Pati, Central Java)

Suciati

STAIN Kudus, Central Java, Indonesia suci.stainkudus@gmail.com

Abstract

Many parents who decided to work abroad as International migrant workers. They work for financial fulfilment. On the other hand, their children do not get more attention from them because the children are usually left by father/mother or both of them to work abroad and the children are at home just with their mothers or grandparents. This qualitative research was conducted in Karangwotan village, Pati, Central Java. The data showed three result: (1) problems faced by the children with parents as immigrant in getting Islamic education are that they do not have the real model in the family and there was no father/mother or both of them who teach and educate in the family; (2) there is just little parents' influence to children's islamic education. It is just such kind of order, suggestion and advice; and (3) for getting the islamic education, the children with parents as immigrant workers join several islamic programs. They are Taman Pendidikan Qur'an (TPQ) or Program of Qur'an Education, Madrasah Ibtidaiyyah or Islamic Elementary School, and the islamic courses.

Keywords: Islamic Education, Children, Parents as Indonesian Migrant Workers

A. Introduction

Education is the fundamental thing for people. For developing their Islamic knowledge, they should try to get the islamic education. As moslems, they cannot be separated from education. Without education or knowledge, they will not be able to understand Islam fully. Someone will not have full realization of obligations and indeed potency to observe Islam if he does not have strong foundation in Islamic knowledge. The concept of knowledge in Islam involves both holistic and practical one. Education in Islam can promote human dignity and enhance the human personality. Generally, Islamic literacy is defined as the ability to read and understand the Qur'an, understand the basic Islamic principles and practice it in the daily life. So, in the beginning of studying Islam, someone needs the guidance from the other people. Bajunid (2011:159) argued that, as made explicit in several Qur'anic injunctions, the status of people whose knowledge and those who do not have it cannot possibly be the same.

If someone, especially a child want to study about Islam without any guidance, he will find the difficulties. For that reason, the role of parents is needed and very important to support his education. The importance of the family role for children's education is the main key for the child's success, especially in Islamic education. The family is an environment that consists of those closest people to the child. There are a lot of time and opportunity for a child to meet and interact with his family. The encounter of these interactions is certainly a very large effect on a child's behavior. Family and education are two terms that cannot be separated because there is a family, there is education. The family is the first environment which has the greatest role for child's development. A child interacts with his family (mother, father, sister, brother, etc.) in their daily lives. So it can be said that the

family has a great influence on a child. The children who do not get the attention from parents well tend to have different morals with the children who get full attention from their parents. In general, children are taken care of grandparents tend to be pampered.

For implementing moral education, all society elements must get involved actively in education process. Implementing good moral for children or students is not just duty of teachers at school, but it is also parents' duty and responsibility. Parents have direct duty in educating the children. They become the main and first educator for children in informal education area; that is home or family. Nevertheless, there will be some problems if a mother or father is not at home and work in another country. This condition also happens in Karangwotan village, Pati, Central Java. So many parents work abroad and leave their children at home, in Indonesia. For that reason, the writer conducted research entitle 'Islamic Education of Children with Parents as Migrant Workers'. It was study in Karangwotan Village, Pati, Central Java. Hopefully, by observing and analyzing the children, the writer would know the condition and get the problem solving.

Based on the background above, the writer formulated some statements of the problem. They were:

- 1. What problems were faced by the children with parents as immigrant in getting islamic education?
- 2. How was the parents' influence to children's islamic education?
- 3. How did children with parents as immigrant workers get islamic education?

Based on the statements of the problem above, the reseracher wanted to find the problems which were faced by the children with parents as immigrant in getting islamic education, the parents' influence to children's islamic education, and the way of children with parents as immigrant workers to get islamic education.

B. Review of Previous Studies

There are some previous studies that have been conducted with focus on Islamic Education. Khoirudin (2015) conducted the research entitled 'the Influence of Parents (Migrant Workers) to the Moral of Students Class XI SMA Negeri Jumapolo Kabupaten Karanganyar Tahun Pelajaran 2014/2015'. In this research, he tried to find the moral condition of students which were left by their parents to work abroad and the influence of parents who work abroad to the students' moral to the others.

From the first previous study, there is similarity and differences. The similarity is that both this research and that research discuss abou the influence of parents who become migrant workers. Meanwhile, there are some differences. The first, it focused on the parents influence and moral of the students, but this research focused on the islamic education of children. The second is that research was conducted at school. And, this research was conducted in Karangwotan, Pucakwangi, Pati, Central Java.

The next one is research conducted by Salleh (2013:11-12) which stated that Islamic education makes many Muslims interested to deal with and endeavour its realization. There are some accomplishment of the Islamic education aims. However, those aims should be balanced by continuous exercises. Certain kind of strategy he tried in his research. He also suggested three aspects that should be given tobe consideration in improving the strategy. The first is the adoption of an Islamic management method in the Islamic educational institutions; the second is the emphasis on the teaching-learning method, namely 'heart-to-heart' method; and the third is the creation of one's own innovation, standard and playing arena. Islamic education can be a great endeavor to create harmonious life for all people. The second previous study is so clear that it is so different with this research because it discussed the islamic education in broader context.

Then, Prihatini (2013) also conducted the research about children with parents as migrant workers entitled "Psychosocial Problem of Teenagers with Parents as Migrant Workers". In her

reserach, she concluded that teenagers with parents as migrant workers tend to be susceptible to have psychosocial problems related to the usage of alcohol, smoking, beer, and other problems related to social relation like playing truant, fighting, and gambling. Meanwhile, reserach conducted by Pokro (2002) with title "Optimizing the Parents Role to Develop the Students' Moral in Madrasah Aliyah Negeri Kupang in the Academic Year 2002/2003" got the result that parents' role as educator and controller of students' moral was not done optimally because the education background and the lack of parents' knowledge about the moral for educating the students.

The last study discussed about the children with parents as migrant workers too, but it focused on teenagers, not children. Moreover, it discussed the psychosocial problems of teenagers. On the other hand, this research discussed about the islamic education of children.

From the review of previous studies above, it is so clear that they have differences with the qualitative research which was conducted by the researcher.

C. Islamic Education

Many muslim countries adopt model about islam which has been practiced by Japan. That model is 'Modernization without Westernization'. In this model, education systems are 'nationalised'. First, most of the Middle East, North Africa, and Pakistan, determine the curriculum and the system structure. Second, the national language was introduced. And thirdly, they include Islamic matters in the curriculum of state education. In some countries, like in Egypt, Indonesia, and Pakistan, the state have the parallel system which emerges during the colonial period when the secular school network expanded along with the Islamic schools. In countries with a less influential Muslim tradition, like countries in Sub-Saharan Africa and some Asian countries, they maintain the secular education. In all of such countries, the state does not arrange the Islamic education and it is established outside

of state scope (Daun, Arjmand and Walford, 2004:9-10).

In the Western countries, like in Europe, at least there are three countries categories that are related to the Islamic education. The first are the countries which have unitary and national system (national curriculum and secular education). The second are the countries that choose neither to control nor support Muslim education as an alternative system of education. And the last are the countries that choose a multi-cultural framework to try to accommodate immigrant and minority cultures, hence choosing for a "compromise" to establish supplementary education (based on a national curriculum) and economically subsidizing such arrangement (Daun and Walford 2004:1).

Islam is not just known as religion. It cannot be known and understood by narrow knowledge. It is not just aboutobligation, rites, rituals, rules and doctrines. Islam is also not just about spirituality but it also includes each aspect of human life. Islamic education is beneficial so it can be used to empower every individual believer with the appropriate knowledge and it can be a means for finding the right answers to life. For that reason, Muslims in the world must learn about the fundamental Islam principles. They are *worldview*, *laws*, *practices*, *history*, *languages*, *the Qur'an and the Sunnah*. All of those Islam foundations must be related to the broader spectrum of knowledge which covers worldly matters (Bajunid, 2011:160).

D. Children Characters

Character includes attitudes, behaviors, motivations, and skills. It is more than simply avoiding involvement in socially undesirable behaviors. Character includes attitudes like the willingness to do the best, being concerned to the welfare, having intellectual capacity like crithical thinking and moral reasoning. Then, the examples of behaviors are like being honest, responsible, and standing up for moral principles. For the skill, it involves interpersonal and emotional skills so they can support the inviduals to interact effectively with the other people in various

circumstances; and the commitment to contribute to the community and society. The point is that character is the someone's realization for having good or positive development, like intellectual, social, emotional and ethical. It means that all of those points chould be balanced. For being person whose good character, someone should be able to do or practice the best one. To be a person of good character is to be the best person that one can be. (Berkowitz in Hansen, Giles, and Fearnow-Kenney, 2000:37-45).

Almerico (2014:4) stated that a panel of 20 educators who master character education recommended some characters which is so important to be included in character development. They are (1) caring, compassion, kindness, and empathy, (2) citizenship, (3) courage, (4) fairness, (5) honesty and trustworthiness, (6) integrity, (7) leadership, (8) perseverance in establishing and attaining goals, (9) respect, (10) responsibility, and (11) team work and cooperation.

E. Indonesian Migrant Workers

Based on data from *Pusat Penelitian Pengembangan dan Informasi* (PUSLITFO BNP2TKI, 2016) or center of reserach, development and information related to Indonesian Migrant Workers, the number of Indonesian migrant workers can be described in the table below:

No.	Year	Total of Indonesian Migrant Workers	
	2011	586.802	
	2012	494.609	
	2013	512.168	
	2014	429.872	
	2015	275.736	
	January to May	120.965	
	2016	97.349	
	January to May		

It desribes that the number of the Indonesian migrant workers are so big. For January to May 2016, the newest data from PUSLITFO BNP2TKI (2016) also shows that they are from various

provinces in Indonesia. The data of the placement of Indonesian migrant workers in other countries are like below.

No.	Provinces	2015 January-May	2016 January - May
1	West Java	28.690	21.545
2	Central Java	25.319	18.887
3	West Nusa Tenggara	23.004	18.115
4	East Java	19.965	17.358
5	Lampung	6.880	6.793
6	North Sumatera	3.911	6.134
7	Bali	2.605	1.276
8	Banten	2.022	1.262
9		1.580	1.078
_	East Nusa Tenggara	+	
10	West Kalimantan	806	849
11	South Sulawesi	1.500	391
12	Yogyakarta	821	583
13 14	South Sumatera Iakarta	582 661	563 367
15	Kepri	337	379
16	West Sumatera	305	360
17	Aceh	277	356
18	Riau	261	272
19	Central Sulawesi	319	156
20	Jambi	175	205
21	South Kalimantan	165	126
22	North Sulawesi	250	60
23	Bengkulu	138	120
24	East Kalimantan	101	35
25	West Sulawesi	87	26
26	South East Sulawesi	81	21
27	North Maluku	54	5
28	Maluku	42	5
29	Central Kalimantan	13	7
30	Bangka Belitung	8	8
31	Papua	2	3
32	West Papua	2	1
33	Gorontalo	2	3
Total	:	120.965	97.349

Kang (2016) stated that the study surveyed over 1,000 domestic workers in Hongkong, almost all either from the Philippines (51%) or Indonesia (46%). Moreover, they are placed

in so many countries. The data from PUSLITFO BNP2TKI (2016), they are spread in 146 countries. The table below shows some countries that are categorized as place that the workers are interested in.

	Countries	2015	2016
No.		January-May	January-May
1	Malaysia	39.581	38.115
2	Taiwan	31.894	31.889
3	Saudi Arabia	8.736	6.743
4	Singapore	7.649	6.313
5	Hong Kong	6.966	6.033
6	Brunei Darussalam	4.401	3.545
7	United Arab Emirates	2.511	1.236
8	Oman	6.154	292
9	South Korea	4.521	1.067
10	Qatar	1.487	443
11	Bahrain	2.150	42
12	Italy	697	220
13	Turkey	722	354
14	United States	776	114
15	Japan	112	18
16	New Zealand	130	90
17	Kuwait	153	124
18	Spain	65	37
19	Gabon	146	10
20	Fiji ISLANDS	210	1
21	Maldives	55	71
22	Brazil	87	99
23	Germany	111	23
24	Zambia	94	54
25	Aljazair	0	63
26	Others	1.557	353
TOTAL		120.965	97.349

It describes that there are so many people from Indonesia who work a broad whereas it is just data along six months in 2016. And, the data of workers whether they are married or not yet is below:

No	Marital Status	2016 (January-May)	Percentage (%)
	Married	50.541	52

	Unmarried	40.058	41
	Widower/widow	6.750	7
Total		97.349	100

From the data above, it shows that married people or parents dominate the number of Indonesian migrant workers in other countries. Indirectly, it influences the children condition because most of them work abroad without asking the children to join there.

F. Research Method

This reserach was field study with qualitative approach. It is like what Denzin and Lincoln (2005:3) described that qualitative research involves "... an interpretive naturalistic approach to the world. This means that qualitative researchers study things in their natural settings, attempting to make sense of or interpret phenomena in terms of the meanings people bring to them." From that definition, it can be known that phenomenon that was researched here was the islamic education of the children with parents as the migrant workers. The were the problems which were faced by the children with parents as immigrant in getting islamic education, the parents' influence to children's islamic education, and the way of children with parents as immigrant workers to get islamic education. This research used qualitative approach because the researcher wanted to get the information in detail about those three purposes.

In applying qualitative research method, the researcher should put on the natural setting and the research participants' points of views. In qualitative research, self-reflection about someone's attitude, position and role in society is vital. It is strengthened by the statements of Denzin and Lincoln (2005:21): "Behind all research stands the biography of the gendered researcher, who speaks from a particular class, racial, cultural and ethnic community perspective".

From the explanation above, it can be understood that for getting the result, this reserach used some methods. Moreover, the methods used were:

a. Observation

In this method, the researcher used non participant observation. It means that the researcher did not involve the participants to find the data. The researcher just observed the children's attitude and behavior.

b. Interview

Interview means finding the information or sharing idea through asking and answering so the meaning or points can be constructed to get the supporting data about certain topic. In this research, the interview was done to get the information from the children with parents as migrant workers and also from the family who were responsible or took care of them, for example their grandfathers or grandmothers.

c. Documentation

Documentation was the data of some variables, like note, script, agenda, and many others. This documentation used by the researcher to strengthen the result of observation and interview.

This research was conducted in Karangwotan village, Pucakwangi district, Pati, Central Java. For taking the sample, the researcher used purposive sampling technique because in this village, there was 83 % of the children (kindergarten and elementary school-age) were left by parents, especially their fathers to work as Indonesian migrant workers abroad. For that reason, the researcher wanted to know the condition of the children and their islamic education system.

G. Findings and Discussion

The data obtained for this research were taken from observation, interview and documentation. The events that occured in a social situation was the main concern of this qualitative

research. Researchers went to the location to understand and study the situation. Studies conducted at the time of the interaction took place on the field. Researchers observed, took notes, asked, found source closely associated with the events that occurred at that time. All of those data were processed qualitatively. The results obtained at that time were arranged at the same time. What was observed basically could not be separated from the environmental context in which the behavior took place. The results of data analysis were presented in the form of a narrative description. The nature of the exposure of data in general was to answer the questions of why and how a phenomenon occurs.

Based on the data obtained, children often find the difficulties when they studied islamic education. Most of the children (kindergarten and elementary school-age) with parents as Indonesian migrant workers studied in Islamic Kindergarten or Raudhatul Athfal and Islamic Elementary School or Madrasah *Ibtidaiyyah*. Parents do like to ask their children to study in islamic schools. Because their position who are so far from the children, they believe in islamic schools to get knowledge and also education. They believe that at islamic schools, the teachers are not just teach, but also educate the children. So, the children will not just get the knowledge or quotience, but they also get the moral or character education. It means that the parents' orientation is *akhlaq* or moral. They do not just study at school, but also join in *Taman Pendidikan* Qur'an (TPQ) or Qur'an Education Program and also some islamic courses. For courses, there are just little of them who join. Most of them join *ngaji* or studying islam like studying to read Qur'an after maghrib in the mosque.

Although they have studied at schools and joined some programs, the children often find the difficulties. This difficulties are very felt by the children if both mother and father work abroad. They usually live with grandparents whose low level education, so they cannot get help or more knowledge from their grandparents. Moreover, at home, they also often do not obey the grandparents or mother because there is no father/mother or both of them who

give good example, especially in practicing every attitude. For example, they postpone to pray because there is no family member who ask or give example to pray on time.

The next one is related to the parents' influence to children's islamic education. There is just little parents' influence to children's islamic education. It is just such kind of order, suggestion and advice. For example, if the position of parents are in other countries to work, they just call the children and just be able to give order, suggestion and advice without any further treatment. Psychologically, they do not do the instruction maximally because the parents cannot monitor them directly. In this condition, grandparents become so hard to face the children.

H. Conclusion

From this research, there were three answers gotten based on the statements of the problem. The first is, based on the data, it can be concluded that problems faced by the children with parents as immigrant in getting Islamic education are that they do not have the real model in the family and there was no father/mother or both of them who teach and educate in the family. The second, there is just little parents' influence to children's islamic education. It is just such kind of order, suggestion and advice. And the third is that for getting the islamic education, the children with parents as immigrant workers join several islamic programs. They are *Taman Pendidikan Qur'an* (TPQ) or Program of Qur'an Education, *Madrasah Ibtidaiyyah* or Islamic Elementary School, and the islamic courses.

REFERENCES

- Almerico, Gina M. 2014. Building character through literacy with children's literature. *Research in Higher Education Journal Volume* 26 October, 2014. Available at http://www.aabri.com/manuscripts/141989.pdf. Accessed on May 29th 2016.
- Bajunid, Omar Farouk. 2011. Islamic Education in Mainland Southeast ASIA: the Dilemmas of Muslim Minorities. *Islamic Studies and Islamic Education in Contemporary Southeast Asia*. Yayasan Ilmuwan: Kuala Lumpur.
- BNP2TKI. 2016. *Data of TKI (Indonesian Immigrant Workers)* 2016. Available online at http://www.bnp2tki.go.id/read/11377/Data-Penempatan-dan-Perlindungan-Tenaga-Kerja-Indonesia-Periode-1-JANUARI-S.D-31-MEI-2016. html. Accessed on May 29th 2016.
- Denzin, Norman K. and Lincoln, Yvonne S. 2000. *Handbook of Qualitative Research* (2nd Edition). London: Sage.
- Daun, Holger, Arjmand, Reza and Walford, Geoffrey. 2004. "Muslims and Education in a Global Context", in Daun, Holger & Walford, Geoffrey, eds., *Educational Strategies Among Muslims In The Context Of Globalization: Some National Case Studies*, Leiden, The Netherlands: Brill NV.
- Daun, Holger and Walford, Geoffrey. 2004. *Educational Strategies Among Muslims in the Context Of Globalization: Some National Case Studies*, Leiden, The Netherlands: Brill NV.
- Hansen, W.B.; Giles, S.M.; and Fearnow-Kenney, M.D. 2000. *Improving Prevention Effectiveness*. Greensboro, NC: Tanglewood Research.
- John, Kang. 2016. Study Reveals 95% Of Filipino, Indonesian Helpers In Hong Kong Exploited Or Forced Labor. *Forbes, Ed. Mar 18th, 2016*. Available online at http://www.forbes.com/sites/johnkang/2016/03/18/study-reveals-95-of-

- filipino-indonesian-helpers-in-hong-kong-exploited-or-forced-labor/#4e0b5fe6149c.
- Khoirudin, Danang. 2015. The Influence of Parents (Migrant Workers) to the Moral of Students Class XI SMA Negeri Jumapolo Kabupaten Karanganyar Tahun Pelajaran 2014/2015. Skripsi. UMS.
- Prihatini, Danastri. 2013. Psychosocial Problem of Teenagers with Parents as Migrant Workers. *Skripsi*. UMS.
- Salleh, Muhammad Syukri. 2013. Strategizing Islamic Education. International Journal of Education and Research. Available at http://www.ijern.com/journal/June-2013/13.pdf. Accessed on May 29th 2016.
- Pokro, Pahlawan. 2002. Optimalyzing the Role of Parents in Developing the Moral of Students in Madrasah Aliyah Negeri Kupang in the Academic Year 2002/2003. *Skripsi*. UMS.