

35

BAB IV

LAPORAN HASIL PENELITIAN

A. Gambaran Umum Lokasi Penelitian

1. Kondisi geografis kesekretiatan KSR PMI unit UIN Antasari

Banjarmasin

Ruang kesekretariatan KSR PMI unit UIN Antasari Banjarmasin berada di

lingkungan kampus UIN Antasari Banjarmasin. Letaknya bersamaan dengan

beberapa ruang kesekretariatan UKM dan UKK lain di gedung Student Center

(SC). Kesekretariatan KSR Sebelah Barat berdampingan dengan ruang sanggar

Bahana, sebelah Timur berbatasan dengan WC umum gedung Student Center,

sebelah selatan berbatasan dengan ruang UKM olahraga dan sisi utara terdapat

lahan kosong belakang gedung Student Center.

2. Sejarah singkat berdirinya KSR PMI unit UIN Antasari Banjarmasin

Korps Sukarela unit UIN Antasari Banjarmasin berdiri pada tanggal 17

April 1993. Latar belakang berdirinya organisasi ini adalah didasari pada saat

kegiatan penerimaan mahasiswa baru di kampus dan tidak ada memiliki tim

medis khusus, pada masa itu anggota pramuka yang menjadi tim kesehatan yang

pada dasarnya bukanlah organisasi khusus bergerak dibidang medis. Melihat

kejadian tersebut mahasiswa dari Fakultas Dakwah dan Ilmu Komunikasi (pada

saat itu fakultas dakwah dan komunikasi) yang bernama Muhammad Irfan, ia

berinisiatif untuk mendirikan organisasi KSR yang pada saat itu sudah didirikan

di kampus-kampus di pulau Jawa. Akhirnya ia bersama beberapa temannya

36

mengajukan pendirian organisasi KSR-PMI dan disetujui oleh rektor pada masa

itu yaitu bapak Alfani Daud dan resmi mendapat surat SK pada tanggal 17 April

1993 yang akhirnya menjadi hari jadi KSR-PMI Unit UIN Antasari Banjarmasin.
1

3. Pembelajaran dan pelatihan yang dilakukan oleh KSR PMI unit UIN

Antasari Banjarmasin

Berdasarkan hasil observasi yang dilakukan oleh peneliti dari tanggal 9

Maret 2019 sampai dengan 25 Mei 2019 dengan cara peneliti mengikuti

pembelajaran dan pelatihan yang dilakukan di KSR PMI unit UIN Antasari

Banjarmasin. Pembelajaran dan pelatihan dilakukan satu minggu dua kali yakni

pada hari sabtu pukul 14.00 wita sampai jam 17.00 wita siang dan pada hari

minggu pagi pukul 07.00 sampai pukul 14.00 wita.

Pada hari minggu pagi, seluruh calon anggota baru dan para pengurus

melakukan latihan fisik dengan olahraga ringan dan melakukan senam bersama

yang dipimpin oleh para senior maupun pengurus. Latihan fisik yang mereka

lakukan diantaranya adalah gerakan bersepeda, mengangkat kaki, dan gerakan

kecil lainnya yang dilakukan dengan mata tertutup sambil berbaring di atas tanah.

Pada saat pelaksanaan latihan fisik ini jika ada calon anggota baru maupun

pengurus yang terlambat datang atau salah menggunakan kostum maka akan

diberikan hukuman oleh anggota senior maupun pengurus yang lebih dulu datang.

Hukuman dapat berupa push up maupun berlari di sekitar kampus hal ini

dilakukan sebagai bentuk pengajaran sifat disiplin juga pengajaran untuk

menghargai waktu.

1
Mawardi Khalid dkk, Buku Panduan Opak, (Banjarmasin: DEMA UIN

AntasariBanjarmasin, 2016), h.23.

37

Ada nilai yang bermakna dari kebiasaan KSR dalam melakukan latihan

fisik dan hukuman yang dilakukan yakni memupuk sifat disiplin dan rasa empati.

Sifat disiplin terbentuk melalui hukuman yang diberikan saat calon anggota

maupun pengurus terlambat saat kegiatan, melalui hukuman ini para anggota dan

pengurus menjadi terbiasa untuk menghindari ketidaktepatan waktu dan berusaha

untuk lebih disiplin. Selanjutnya pelatihan ini juga memupuk rasa empati karena

dengan kebiasaan berbagi bersama anggota KSR menjadi memiliki jiwa peduli

yang tinggi dan kepekaan sosial saat melihat ada teman yang sakit dalam kegiatan

pelatihan maka anggota lain dituntut untuk segera memberikan pertolongan.

Selain itu, dalam pelatihan para calon anggota KSR juga dibagikan makanan dan

minuman yang harus dimakan bersama-sama, hal ini memupuk rasa persaudaraan

dan empati yang kuat diantara mereka.

Berdasarkan hasil obsservasi tangga 17 Maret 2019 Ada anggota yang

mengalami kelelahan dan sakit saat pelaksanan latihan fisik maka para pengurus

menghimbau bagi calon anggota agar memperhatikan temannya yang sedang

sakit. Selain itu, mereka juga memberikan pengawasan yang lebih intens terhadap

calon anggota yang terihat tidak sehat serta menanyakan kondisinya apakah masih

memungkinkan atau tidak untuk melanjutkan latihan.
2

Setelah pelaksanaan latihan fisik selesai sekitar pukul 11.00 wita maka

calon anggota baru bersama pengurus bersiap untuk mengikuti pemberian materi

di ruang PSB bersama para mentor yang berbeda setiap minggunya sesuai dengan

materi yang akan dipelajari berkenaan tentang materi kepalangmerahan. Ada hal

yang unik saat para anggota KSR menuju ruangan yaitu dari lapangan mereka

2
Observasi di lingkungan kampus UIN Antasari Banjarmasin pada 17 Maret 2019.

38

berbaris satu berbanjar dan mulai berjalan perlahan menuju ruangan seraya

menyanyikan lagu mars Palangmerah Indonesia dari kebiasaan ini terlihat mereka

memiliki semangat yang sama dan rasa kekeluargaan yang besar.

4. Waktu pembelajaran dan pelatihan KSR PMI unit UIN Antasari

Banjarmasin

Waktu pembelajaran dan pelatihan KSR UIN Antasari dilakukan satu

minggu dua kali yakni pada hari sabtu pagi pukul 14.00 wita sampai dengan pukul

17.00 wita, dan pada hari minggu pukul 07.00 wita sampai dengan pukul 14.00

wita.

Pemberian materi yang dilakukan diruangan akan dipraktikkan

sebagiannya di lingkungan kampu UIN Antasari, kegiatan ini disebut dengan Pra-

Diksar. Adapun diklat dilaksanakan pada tanggal 25-28 April 2019 di Tahura,

Riam Kanan disebut dengan Diksar. Kegiatan Diksar secara garis besar adalah

latihan fisik dan sarana menumbuhkan rasa kekeluargaan serta memupuk rasa

persaudaraan para peserta diklat yanag akan menjadi anggota resmi KSR PMI

UIN Antasari Banjarmasin.
3

5. Jumlah anggota dan struktur keorganisasian KSR PMI unit UIN

Antasari Banjarmasin

a. Jumlah anggota KSR PMI unit UIN Antasari seluruhnya yang tercatat

dari awal berdirinyaKSR PMI unit UIN Antasari Banjarmasin hingga

tahun 2019 yaitu: 717 orang.
4
 Namun, data tersebut belum lengkap dan

3
 Wawancara dengan Munawwarah selaku anggota KSR PMI UIN Antasari Banjarmasin Staff

divisi pendidikan dan pengembangan kader, pada tanggal 3 Mei 2019.

4
Wawancara dengan Amirul pada tanggal 28 Desember 2019.

39

masih dalam tahap perkiraan karena catatan data nama anggota yang

dimiliki oleh sekretaris umum belum rampung disusun hingga akhir

proses pengumpulan data skripsi ini. adapun data yang dapat

dipaparkan hanya jumlah anggota dari tahun 2014-2019 sebagai

berikut:

Tabel II. Jumlah anggota aktif KSR PMI UIN Antasari Banjaramasin

Angkatan 2014 2015 2016 2017 2018 2019

Jlh. Anggota 32 40 45 36 49 49

Total 251 orang

Dari 251 orang yang tercantum dalam data tersebut, hanya ada sekitar

100 orang yang masih ikut serta dalam kegiatan rutin KSR PMI UIN

Antasari Banjarmasin

b. Struktur keorganisasian KSR PMI unit UIN Antasari Banjarmasin

terdiri dari: ketua umum, wakil ketua umum, sekretaris umum,

bendahara umum, divisi administrasi dan keorganisasian, informasi dan

komunikasi, logistik, pendidikan dan pengembangan kader, dan sosial

dan agama. Struktur organisasi KSR PMI UIN Antasari Banjarmasin

dipaparkan dibagian lampiran skripsi ini.

6. Visi dan misi KSR PMI unit UIN Antasari Banjarmasin

a. Visi: mewujudkan kader insan palangmerah yang mandiri, berjiwa

sosial dan professional.

40

b. Misi:

1) Mewujudkan pengurus dan anggotanya memiliki jiwa

kemanusiaan dan ikhlas beramal.

2) Memberikan pelayanan kepada mahasiswa/i dan civitas akademika

UIN Antasari khususnya, serta masyarakat luas pada umumnya,

tanpa membedakan status sosial, ekonomi maupun agama.

3) Memberikan contoh keteladanan dalam berorganisasi dan

menjadikan ajaran Islam sebagai rahmatan lil „alamin.

4) Membantu, menolong dan memberi semata-mata karena Allah.
5

B. Penyajian Data

Data yang disajikan adalah hasil penelitian lapangan yang dikumpulkan

dengan beberapa teknik pengumpulan data yaitu observasi, wawancara dan

dokumentasi. Data hasil penelitian tersebut disajikan dalam bentuk deskripsi atau

penjelasan secara rinci dan terstruktur.

Penyajian data ini akan diklasifikasikan sesuai dengan fokus penelitian

yang telah dibuat sebelumnya agar mempermudah penyajian dan analisisnya.

Jumlah keseluruhan anggota KSR PMI UIN Antasari Banjarmasin yang aktif ada

sekitar 100 orang, peneliti mengambil sampel 10% dari seluruh anggota KSR

PMI UIN Antasari Banjarmasin yaitu sebanyak 10 orang. Selain itu, peneliti juga

melakukan wawancara kepada kepada seorang korban yang pernah ditolong oleh

anggota KSR PMI UIN Antasari Banjarmasin dilengkapi dengan data hasil

observasi dan dokumentasi.

5
Mawardi Khalid, dkk, BUku Panduan Opak, h.23.

41

1. Peran Organisasi Kepalang Merahan dalam Membentuk Sifat Empati

Setelah melakukan penelitian di organisasi kepalang merahan KSR PMI

UIN Antasari Banjarmasin dengan melalui metode wawancara, observasi dan

dokumentasi maka dapat dipaparkan tentang sifat empati yang dibentuk oleh

organisasi KSR PMI UIN Antasari Banjarmasin antara lain:

a. Kepedulian Sosial

Setelah melakukan wawancara terhadap beberapa anggota KSR PMI UIN

Antasari Banjarmasin diperoleh data bahwa kepedulian sosial di KSR PMI

memang ditanamkan semenjak mereka memasuki organisasi kepalangmerahan

baik di sekolah maupun di kampus. Kepedulian sosial yang ditanamkan berupa

kepedulian untuk saling membantu satu sama lain dan membantu anggota

masyarakat, karena bentuk organisasinya yang bersifat kemanusiaan meskipun

tidak diberikan timbal balik apapun, dalam KSR diajarkan untuk tidak

mengharapkan keuntungan melainkan keikhlasan. Sebagaimana yang

diungkapkan oleh Jubaini, Imus dan Aurez Saat mengikuti organisasi

kepalangmerahan sikap mereka berubah menjadi lebih peduli karena memang

ditanamkan sifat peduli sosial dengan mengacu pada prinsip dasar

kepalangmerahan yang harus dipatuhi.
6

Adapun menurut Jubaini kepedulian sosial yang ditanamkan oleh KSR

PMI dalam dirinya karena KSR menginspirasi dirinya melalui kisah Hendry

Dunant yang mau membentuk organiasi palangmerah untuk membantu korban

perang dengan sukarela pada saat perang di Solvarino. Selain itu, dalam

6
 Wawancara dengan Jubaini, Imus dan Aurez pada tanggal 14 dan 16 April 2019.

42

kesehariannya pelatihan KSR PMI memang memberikan doktrin untuk senantiasa

membantu sesama manusia dan saling menolong dalam kesusahan melalui nasihat

yang diulang-ulang dan praktik langsung di lapangan.
7

 Kepedulian sosial menurut Aurez yakni kepedulian yang diajarkan KSR

untuk peduli terhadap sesama manusia bahkan terhadap lingkungan sekitar seperti

kepada hewan, dan tumbuhan sebagaimana prinsip yang diajarkan di KSR yaitu

prinsip kesemestaan yang artinya kita memberikan bantuan tidak hanya kepada

manusia melainkan juga terhadap lingkungan misalnya menjaga alam, dan

membersihkan lingkungan. Selain itu, KSR juga sering mendoktrin anggotanya

untuk peduli dengan orang lain dan diajarkan untuk menghindari sifat egois

melalui pembiasaan yang diajarkan pada saat kegiatan outdoor dan indoor disana

calon anggota diajarkan jika ada teman yang sakit maka tidak boleh ditinggalkan

melainkan turut membantu dan ikut merasakan sakit bukan memilih untuk

menyelesaikan tugas sendiri tanpa peduli keadaan calon anggota lainnya. Saat

pelatihan setiap minggupun jika ada teman yang sakit maka kita anggota KSR

harus saling peduli, memberikan air minum satu untuk bersama juga

menggunakan dapur umum untuk belajar berbagi dan saling membantu.
8

 Menurut Munawarah selaku koordinator bagian Pendidikan dan

Pengembangan Kader menyatakan bahwa kepedulian sosial ditanamkan di KSR

karena mereka diajarkan 7 prinsip dasar yang salah satunya adalah prinsip

kesukarelaan sehingga para anggota KSR dituntut untuk senantiasa peduli

terhadap keadaan sekitar apalagi jika ada orang yang sakit maka harus diberikan

7
wawancara dengan Jubaini pada tanggal 14 April 2019.

8
Wawancara dengan Aurez, pada tanggal 16 April 2019.

43

pertolongan sesuai kemampuan medis dasar yang dimiliki para anggotanya.

Penanaman sikap peduli sosial dilakukan saat Diksar baik melalui nasihat,

pelatihan juga pembiasaan dengan praktik langsung menolong orang lain, yang

mana materi dan praktik diajarkan oleh berbagai pemateri yang ahli dibidangnya

masing-masing.
9

 Menurut Syifa selaku Koor bidang keagamaan, kepedulian sosial yang

diajarkan oleh KSR PMI mencakup tentang sikap peduli terhadap orang lain yang

memerlukan, di KSR anggotanya diajarkan bagaimana cara menolong sesama

dengan benar dan cara untuk saling memperhatikan keadaan sekitar sehingga

tidak ada sifat egois satu dengan yang lain. KSR mengajarkan hal tersebut melalui

diklat yang dilakukan satu minggu dua kali yakni pada hari sabtu dan minggu

melalui materi dan praktik langsung yang dilakukan secara bertahap dengan

materi yang berbeda-beda.
10

 Menurut Amirul, KSR menanamkan sifat Empati dengan mengajarkan

rasa peduli terhadap sesama, karena pada saat pelatihan setiap minggu dan saat

pertemuan-pertemuan baik formal maupun nonformal para anggota dibiasakan

untuk saling memperhatikan keadaan di sekitar, misal memerhatikan barangakali

ada anggota yang terlihat pucat ataupun tidak sehat maka anggota yang lain

dengan sigap memberikan bantuan seperlunya. Selain itu, di dalam organiasasi

KSR juga ditumbuhkan rasa persaudaraan yang erat bukan hanya kepada sesama

anggota saja melainkan kepada semua orang karena para anggotanya diharuskan

9
Wawancara dengan Munawwarah selaku anggota KSR PMI UIN Antasari Banjarmasin Staff

divisi pendidikan dan pengembangan kader, pada tanggal 3 Mei 2019.

10

Wawancara dengan Syifa, tanggal 21 Juli 2019.

44

untuk menjunjung tinggi prinsip kepalangmerahan terutama yang mengacu

kepada sifat peduli sosial yakni prinsip kemanusiaan dan kesukarelaan.
11

 Kepedulian sosial yang diajarkan KSR PMI yaitu kepedulian yang

menyeluruh atau kepedulian yang sama rata yakni pemberian pertolongan kepada

semua orang tanpa memandang orang yang ditolong berbeda agama, berbeda

budaya maupun berbeda, semua orang berhak menerima pertoongan dan sesama

manusia wajib untuk saling peduli terhadap sesamanya. Jadi menurut Yuni selaku

salah satu anggota KSR dalam KSR tidak ada memandang status sosial apapun

selama pemberian pertolongan karena anggotanya menjunjung tinggi prinsip

kenetralan.
12

 Menurut Dhofir, sifat peduli sosial yang diajarkan KSR meliputi

kepedulian terhadap lingkungan sekitar dan belajar untk peka terhadap keadaan

sehingga anggota KSR tidak diperbolehkan untuk bersifat acuh tak acuh terhadap

lingkungan sekitar. Selama pembelajaran tentang penanaman sifat ini, para

anggotanya didoktrin untuk senantiasa membantu sesama sesuai dengan ajaran

Isam dan sesuai dengan tujuh prinsip kepalangmerahan. Pelatihan yang diberikan

oleh pengurus dan pelatih tidak hanya materi-materi kesehatan saja melainkan

pendidikan langsung tentang bagaimana bersifat empati terhadap sesama hak ini

diajarkan dengan menggunakan simulasi angsung di lapangan sehingga akan

mudah dipraktikann di dunia nyata.
13

11

Wawancara dengan Amirul, tanggal 28 Desember 2019.

12

Wawancara dengan Yuni pada tanggal 29 Desember 2019.

13

 Wawancara dengan Dhofir, pada tanggal 30 Desember 2019.

45

Simulasi yang diajarkan saat Diksar misalnya belajar menghargai

pendapat orang lain, mengetahui tanda-tanda orang sakit, makan bersama di dapur

umum, saling berbagi meskipun sama-sama berada dalam kesusahan dan belajar

untuk bisa membantu apa saja selama masih mampu memberikan bantuan

terhadap sesama.

Yamah mengatakan bahwa kepedulian sosial yang diajarkan oleh tim KSR

meliputi kepedulian terhadap lingkungan sekitar bukan hanya kepada manusia

tetapi juga terhadap alam dan hewan. Kepedulian sosial dalam KSR artinya para

anggota diwajibkan untuk mengerti keadaan di lingkungan baik itu masalah

kesehatan, kebersihan maupun tanda-tanda bencana alam. Anggota KSR memiliki

sifat peduli sosial karena sesuai dengan pergerakan organisasi kepalangmerahan

yang bergerak dibidang kemanusiaan, sehingga orang yang masuk keorganisasi

ini sepantasnya dan sewajarnya memiliki sifat empati yang tinggi, mau menolong

dan peka terhadap lingkungan sekitar. Ada banyak contoh kepedulian sosial yang

diberikan oleh anggota KSR kepada lingkungan misalnya memberikan

pertolongan kepada orang yang sakit, ikut serta dalam kerja bakti dan melakukan

penggalangan dana bagi korban bencana. Semua itu dilakukan atas dasar

kesukarelaan artinya semua yang dilakukan tanpa pamrih.
14

Menurut Supiah anggota KSR memiliki rasa peduli sosial yang besar

karena pendidikan yang kental dengan ajaran empati terhadap sesama di dalam

pelatihan pra-anggota. Sebelum menjadi anggota KSR calon anggota diwajibkan

untuk mengikuti Diksar ruangan dan Diksar lapangan, didalamnya para anggota

14

Wawancara dengan Yamah, pada tanggal 31 Desember 2019.

46

diajarkan untuk senantiasa peduli terhadap keadaan sekitar. Pelatihan ini tidak

hanya bersifat materi namun juga praktik dan simulasi yang benar-benar

menggambarkan kehidupan di luar organisasi.
15

Para calon anggota diajari tentang bagaimana memahami makna raut

wajah orang sakit, diajarkan cara bertahan hidup dalam keadaaan lingkungan

yang sulit dan diajarkan bagaimana cara untuk saling berbagi dan saling peduli

terhadap sesama. Semua itu tidak berakhir saat Diksar saja melainkan sampai

menjadi anggotapun mereka diajarkan untuk menjadi manusia yang berjiwa

kemanusiaan artinya mampu untuk menolong dan mampu meringankan beban

orang lain.

Dari tanggapan responden saat diwawancarai tentang sikap peduli sosial

hampir semua responden berpendapat sama yakni Jubaini, Imus, Aurez,

Munawarah, Amirul, dan Yamah, mereka berpendapat bahwa anggota KSR

mampu memiliki sifat peduli social yang tinggi sebagai salah satu bentuk empati

dikarenakan mereka harus mengamalkan tujuh prinsip kepalangmerahan yang

sudah mereka pelajari semenjak masuk organisasi kepalangmerahan. Sedangkan

responden yang lain ada beranggapan bahwa sifat empati yang ditunjukkan

dengan sikap peduli social di KSR PMI tumbuh karena adanya pelatihan saat

Diksar ruangan dan Diksar lapangan. Pendapat para responden sesuai dengan

pendapat Ahmad Shalaby yang mengatakan bahwa sifat kepedulian sosial adalah

15

Wawancara dengan Supiah, pada tanggal 31 Desember 2019.

47

tindakan untuk membantu orang lain yang memerlukan tanpa mengganggu orang

yang dipedulikan.
16

b. Pertolongan pertama

Setelah melakukan wawancara terhadap beberapa anggota KSR PMI UIN

Antasari Banjarmasin diperoleh data bahwa pemberian pertolongan pertama di

KSR PMI langsung dipraktikkan untuk menolong korban, misal saat ada orang

yang terserempet, orang yang pingsan maupun orang yang menderita luka ringan

dan masih bisa diberikan pertolongan dengan medis dasar. KSR PMI

mengajarkan untuk memberikan pertolongan tapi juga tidak melupakan

keselamatan penolong sehingga dalam memberikan pertolongan harus

menggunakan alat pengaman seperti sarung tangan latex dan juga masker, adapun

syarat menjadi penolong haruslah memiliki ilmu tentang medis dasar seperti

pertolongan bagi luka ringan, luka bakar maupun patah tulang. Demikian ungkap

Jubaini selaku calon anggota muda KSR PMI UIN Antasari.

Jubaini mengaku selama menjadi seorang penolong ia tidak pernah

mengalami kegagalan, karena memang ia meakukan pertoongan sesuai dengan

materi yang diajarkan di KSR PMI, selain itu sebelum memberikan pertolongan ia

juga mengindikasi terlebih dahulu apakah pertolongan bisa dilakukan sendiri atau

memerlukan bantuan orang lain.
17

Menurut Imus, pertolongan pertama harus diberikan kepada korban

semampu penolong karena kesehatan orang lain adalah tanggungjawab penolong,

16

 Ahmad Shalaby, Kecerdasan Emosional, (Jakarta: Gramedia Pustaka Utama, 1998), h. 404.

17

Wawancara dengan Jubaini, pada tanggal 14 April 2019.

48

adapun pertolongan pertama yang biasa ia lakukan adalah pertolongan terhadap

orang yang asma, pingsan dan luka ringan. Saat pertolongan pertama hal paling

penting yang diajarkan oleh KSR yaitu melakukan penilaian dini.
18

Pemberian pertolongan pertama harus disesuaikan dengan luka maupun

sakit yang dialami korban, dalam pelaksanaannya, anggota KSR awalnya

memang merasa takut untuk memberikan pertolongan namun seiring berjalannya

waktu dan banyaknya pelatihan anggota KSR tidak akan takut lagi dalam

melakukan pertolongan karena mereka memiliki kesadaran akan pentingnya

mengamalkan ilmu kesehatan untuk menolong korban. Semua itu diajarkan secara

rutin seminggu dua kali diikuti dengan praktik langsung penangannan korban

sehingga anggotanya menjadi terlatih untuk memberikan pertolongan pertama.

Karena seringnya melakukan hal tersebut mereka menjadi terbiasa untuk

melakukan pertolongan dengan memberikan penanganan medis dasar. Demikian

ungkap Aurez.
19

Pertolongan pertama menurut Munawarah, adalah pemberian medis dasar

yang diberikan kepada korban sesuai dengan kemampuan anggota KSR PMI, jika

tidak mampu maka anggota dapat memberikan sarana untuk mencarikan

pertolongan yang terpenting anggota KSR menunjukkan sikap pedulinya terhadap

korban. adapun pertolongan pertama yang paling sering dilakukan yakni

18

Wawancara dengan Imus, pada tanggal 16 April 2019.

19

Wawancara dengan Aurez, pada tanggal 16 April.

49

menangani korban asma, pingsan, dan luka-luka kecil. Selama menangani korban

pernah terjadi kesalahan penanganan namun tidak terlalu fatal.
20

Pemberian pertolongan pertama dimulai dengan penilaian dini yakni

memeriksa keadaan korban serta mendiagnosa sakit yang dialami korban

selanjutnya memberikan pertolongan pertama sesuai dengan sakit yang diderita.

Saat memberikan pertolongan pertama tim penolong diharuskan untuk menjaga

diri dari kemungkinan tertular maupun terinfeksi sakit. Jenis pertolongan pertama

yang sering diberikan oleh anggota KSR yakni Pertolongan pada korban asma,

korban luka lecet, luka bakar stdium I, korban pingsan, patah tulang dan penderita

sakit maag.

Menurut Amirul syarat menjadi seorang penolong antara lain harus

cekatan, berilmu medis dasar dan mampu untuk menolong, demikian yang

diajarkan saat pelatihan. Ketika pelatihan anggota KSR menggunakan berbagai

alat peraga untuk menolong korban dan sebisanya para senior memberikan

simulasi yang mirip dengan kejadian nyata saat terdapat korban sehingga ketika

anggota KSR terjun langsung ke lapangan mereka sudah memeiliki pengalaman

yang mumpuni untuk memberikan pertolongan pertama pada penderita.
21

Menurut Yuni pertolongan pertama yang diajarkan KSR adalah pemberian

pertolongan ditujukan untuk menangani penderita yang memerlukan medis dasar.

Saat memberikan pertolongan, para penolong harus siap baik peralatan medis dan

obat-obatan seperti minyak kayu putih, kapas, betadin, dan peralatan medis

20

Wawancara dengan Munawwarah selaku anggota KSR PMI UIN Antasari Banjarmasin Staff

divisi pendidikan dan pengembangan kader, pada tanggal 3 Mei 2019.

21

Wawancara dengan Amirul, tanggal 28 Desember 2019.

50

lainnya yang dibutuhkan, selain itu penolong juga harus siap untuk memberikan

pertolongan yang tepat agar mampu mengurangi sakit yang diderita korban.

Selama memberikan pertolongan, Yuni mengaku belum pernah mengalami

kegagalan karena para angota KSR memang sudah terlatih dan siap untuk

menangani korban. “Jika ada anggota yang tidak mampu menolongpun setidaknya

mereka menjadi jembatan agar korban mampu memperoleh tindak medis dari

orang yang lebh ahli.” Tuturnya.
22

Sebagaimana yang dipaparkan oleh Niluh dan Winkanda dalam bukunya

tentang pertolongan pertama, memiliki tujuan untuk menyelamatkan korban,

mencegah cacat berkelanjutan, memberi rasa nyaman dan menunjang proses

penyembuhan
23

, Demikianlah tujuan pertolongan pertama yang dilakukan oleh

anggota KSR PMI UIN Antasari Banjarmasin.

Pertolongan pertama yang sering dilakukan oleh anggota KSR antara lain

penanganan luka ringan, luka sedang, patah tulang, orang pingsan, penderita

asma, maag dan luka karena kecelakaan. Jika anggota KSR yang melihat korban

namun tidak mampu memberikan pertolongan misal karena luka yang dialami

korban terlalu parah maka mereka harus menjembatani datangnya pertolongan tim

medis dengan cara memanggilkan bantuan dan tidak meninggalkan korban

sendirian. Adapun syarat menjadi penolong menurut Dhofir yakni harus memiliki

kesanggupan untuk menolong, jika penolong tidak sanggup atau masih ragu-ragu

maka sebaiknya mencari bantuan ke tim medis atau kepada anggota KSR yang

22

Wawancara dengan Yuni pada tanggal 29 Desember 2019.

23

Niluh Swasanti& Wunkanda Satria Putra, Panduan Praktis Pertolongan Pertama Pada

Kedaruratan, (Yogyakarta: Katahati, 2014), h. 16

51

lainnya. Selama pertolongan pertama berlangsung penolong tidak boleh

mengacuhkan keselamatan dirinya sendiri sehingga diperlukan APD (alat

pelindung diri) untuk menjaga diri penolong dari kemungkinan tertular penyakit.

Para anggota KSR sudah sangat terlatih dalam menangani korban

sehingga sangat jarang terjadi kesalahan dalam pemberian pertolongan hal ini

didasari karena memang mereka memberikan pertolongan pertama saat mereka

sadar bahwa mereka mampu menolong, dan mereka sudah dibekali ilmu yang

cukup serta praktik lapangan yang sudah memadai dengan menggunakan alat

peraga disertai penjelasan yang berulang-ulang.
24

Menurut Yamah pemberian pertolongan pertama bagi korban kecelakaan

haruslah dilakukan oleh orang yang mumpuni agar tidak terjadi kesalahan saat

penanganan. Sebelum memberikan pertolongan terlebih dahulu harus dilakukan

penialaian dini untuk mengetahui jenis penyakit korban dan menentukan

penanganan yang tepat. Selama penanganan sebaiknya ada alat pelindung bagi

penolong serta ada alat bantu untuk menangani korban misal minyak kayu putih,

perban, pinset dan peralatan medis lainnya. Adapun korban yang paling sering

ditangani oleh anggota KSR diantaranya korban luka ringan, pingsan, asma dan

penderita sakit maag. Korban sebisanya ditangani langsung di tempat kejadian

namun jika tidak memunginkan maka dilakukan penanganan di tempat yang lebih

aman. Selama memberikan pertolongan Yamah mengaku belum pernah

mengalami kegagalan karena ia dan anggota lainnya sudah mengetahui

24

Wawancara dengan Dhofir pada tanggal 30 Desember 2019.

52

bagaimaimana prosedur penanganan yang benar sesuai dengan sakit yang diderita

korban.
25

Pertolongan pertama pada korban dilakukan sesuai dengan sakit yang

diderita sehingga saat menangani korban, si penolong harus menyiapkan alat

medis yang diperlukan serta dilakukan penanganan yang tepat. Ada beberapa

jenis pertolongan yang sering dilakukan oleh tim KSR yaitu pertolongan pada

korban luka bakar, luka ringan, kecelakaan lalu lintas, diare, maag dan asma. Jika

sakit yang diderita korban tidak mampu ditangani dengan pemberian medis dasar

maka angota KSR berhak untuk membawa korban ke rumah sakit atau klinik

untuk mendapatkan penanganan yang lebih intensif. Jika sesorang ingin menjadi

penolong maka pastikan memiliki ilmu yang memadai dan mampu untuk

menolong karena jika terjadi kesalahan maka akan sangat membahayakan bagi

diri si koban. Demikian hal ini diungkapkan oleh Supiah selaku anggota pengurus

KSR PMI UIN Antasari.
26

“Anggota KSR PMI UIN Antasari Banjarmasin selalu sigap dalam

membantuan pertolongan pertama kepada sesama, meskipun mereka tidak

menerima upah sama sekali”. Ungkap Sukma selaku korban yang pernah ditolong

oleh Munawarah dan rekan KSR lainnya saat asma yang dideritanya kambuh pada

tanggal 17 September 2018. Di lokal 1.16.
27

Dari hasil wawancara dengan para responden terdapat beberapa tanggapan

yang sama mengenai pertolongan pertama yang diberikan kepada korban oleh

25

Wawancara dengan Yamah, pada tanggal 31 Desember 2019.

26

Wawancara dengan Supiah, pada tanggal 31 Desember 2019.

27

Wawancara dengan Sukma selaku korban yang pernah ditolong oleh anggota KSR PMI UIN

Antasari Banjarmasin, pada tanggal 25 september 2019.

53

anggota KSR PMI UIN Antasari diantaranya hasil wawancara dengan Aurez,

Munawarah, Amirul dan Yamah. Mereka berpendapat bahwa sebelum penolong

memberikan pertolongan medis dasar maka penolong harus memiliki kemampuan

yang memadai dan melakukan penilaian dini agar jenis pertolongan yang

diberikan sesuai dengan sakit yang diderita korban.

c. Kegiatan donor darah.

Setelah melakukan wawancara terhadap beberapa anggota KSR PMI UIN

Antasari Banjarmasin diperoleh data bahwa kegiatan donor darah di KSR PMI

dilaksanakan secara berkala misal pada saat HUT KSR PMI UIN Antasari

maupun saat pelaksanaan pengabdian masayarakat. Kegiatan ini dikelola oleh

divisi sosial agama yang mana penyelenggaraaannya bekerjasama dengan pihak

PMI kota Banjarmasin dan para sukarelawan yang bersedia mendonorkan

darahnya. Saat melaksanakan donor darah dalam kegiatan pengabdian masyarakat

maka anggota KSR PMI bekerjasama dengan tim kesehatan daerah juga

palangmerah daerah yang dipilih untuk program pengabdian masyarakat.

Demikian tutur Jubaini.
28

Kegiatan donor darah dilaksanakan melalui kerjasama dengan UDD PMI

Banjarmasin, mereka menyediakan kantong darah dan berbagai alat medis lain

yang diperlukan saat proses kegiatan donor darah. Para pendonor mayoritasnya

berasal dari mahasiswa UIN Antasari Banjarmasin, mahasiswa dari berbagai

kampus di sekitar kota Banjarmasin, beberapa dosen, dan ada beberapa pendonor

tetap yang berasal dari berbagai kalangan, mereka memberikan darahnya secara

28

Wawancara dengan Jubaini pada tanggal 14 April 2019.

54

sukarela setiap ada kegiatan donor darah. Para pendonor tetap digabungkan dalam

sebuah grup WA khusus. Adapun sosialisasi kegiatan donor darah dilakukan

melalui sosial media via WA, instagram, facebook maupun sosial media lainnya.

Demikian tutur Munawarah.
29

Donor darah yang dilakukan oleh KSR PMI unit UIN Antasari

Banjarmasin dilakukan tiga kali dalam setahun yakni pada tanggal 16 April dalam

rangka mengisi kegiatan HUT KSR PMI UIN Antasari Banjarmasin, tanggal 17

September bertepatan dengan kegiatan pengabdian masyarakat sehingga kegiatan

dilaksanakan di lokasi pengabdian masyarakat yakni desa Sungai Bakau . Tanggal

5 desember di auditorium UIN Antasari.

Prosedur pelaksanaan donor darah yaitu: pendonor melakukan registrasi

dengan cara mengisi formulir yang telah disediakan serta mengisi nomor identitas

donor jika sudah terdaftar menjadi pendonor tetap. Selanjutnya akan dilakukan

pemeriksaan kesehatan oleh petugas. Calon pendonor akan diukur tinggi badan

dan berat badannya, kemudian petugas melakukan wawancara terhadap calon

pendonor berkenaan tentang kondisi kesehatannya. Selain itu, petugas juga akan

mengukur tekanan darah, kadar hemoglobin, suhu tubuh dan denyut nadi calon

pendonor.

Syarat pendonor darah yang diberlakukan oleh anggota KSR PMI UIN

Antasari Banjarmasin memenuhi standar yang ditentukan oleh Permenkes RI,

selain itu pemeriksaan kesehatan yang dilakukan oleh anggota KSR PMI UIN

Antasari juga berpedoman pada Permankes RI. Syarat donor darah yang berlaku

29

Wawancara dengan Munawwarah selaku anggota KSR PMI UIN Antasari Banjarmasin Staff

divisi pendidikan dan pengembangan kader, pada tanggal 3 Mei 2019.

55

yakni: Pendonor berusia 17-60 tahun, berat badan minimal 45 Kg, tekanan darah

normal, denyut nadi normal, dan tidak sedang mengidap sakit parah.
30

Adapun cara meyebarkan info terselenggaranya donor darh dilakukan via

online dengan menyebarkan brosur dan pamflate yang ditulis dihalaman

facebook, instagram maupun watsapp. Kegiatan donor darah yang dilakukan oleh

KSR PMI Unit UIN Antasari Banjarmasin bekerjasama dengan tim kesehatan

kota Banjarmasin dan unit donor darah kota Banjarmasin sehingga alat yang

digunakan dan prosedur penyelenggaraannya sesuai dengan standar kesehatan

yang berlaku. Demikian tutur Syifa.
31

Dana yang diperlukan dalam kegiatan donor darah didapatkan dari hasil

sisa iuran anggota saat melaksanakan beberapa kegiatan di KSR. Selain itu, untuk

alat yang diperlukan sudah disediakan oleh tim kesehatan kota Banjarmasin

sehingga anggota KSR tidak mengeluarkan banyak dana dalam pelaksanaan

kegiatan ini. Adapun para pendonor berasal dari berbagai kalangan yakni dosen,

warga kota Banjarmasin dan para mahasiswa dari berbagai perguruan tinggi di

sekitar kota Banjarmasin. Ada banyak yang mendaftarkan diri menjadi calon

pendonor namun tidak semua orang mampu menjadi pendonor karena harus

memenuhi beberapa syarat pendonor.

Dhofir mengatakan bahwa partisipasi mahasiswa UIN Antasari sudah

terbilang cukup tinggi karena mayoritas pendonor yang datang kebanyakan dari

mahasiswa UIN Antasari sendiri, dari berbagai fakultas, bahkan ada beberapa

orang yang tidak bisa mendonorkan darahnya karena stok kantong darah dari unit

30

Permenkes RI Standar Pelayanan Transfusi Darah, (Jakarta: Depkes, 2015), h.15.

31

Wawancara dengan Syifa, pada tanggal 21 Juli 2019.

56

donor darah sudah penuh. Melihat antusiasme yang demikian, para anggota KSR

menjadi lebih giat untuk bekerjasama dengan tim kesehatan kota Banjarmasin dan

unit donor darah kota Banjarmasin untuk mengadakan kegiatan donor darah yang

rutin secara berkala di kampus UIN Antasari.
32

Informasi yang diperoleh tentang kegiatan donor darah di KSR PMI UIN

Antasari Banjarmasin tidak bisa digali dari semua responden yang diambil karena

sebagian mereka tidak menghadiri kegiatan tersebut. Namun demikian data yang

diterima dari Jubaini, Munawarah, Syifa dan Dhofir sudah cukup memadai untuk

memberikan gambaran tentang pelaksanaan kegiatan donor darah di KSR PMI

UIN Antasari Banjarmasin.

d. Tolong menolong

Anggota Kepalangmerahan diwajibkan untuk memiliki sikap tolong

menolong karena memang itulah yang diajarkan dan sudah ada di dalam prinsip

kepalangmerahan. Ada landasan kemanusiaan yang membuat anggotanya menjadi

mau senantiasa menolong orang lain. Tolong menolong harus ada dalam diri

anggota KSR setidaknya ada sifat peduli. Hal tersebut adalah hal penting karena

anggota KSR diberikan tanggung jawab dan rasa kesadaran diri bahwa manusia

yang merupakan makhluk sosial tak akan mampu hidup sendiri sehinga rasa

peduli dan mau memberi pertolongan adalah fitrah manusia. Hal ini sesuai dengan

7 prinsip palang merah yang merupakan dasar berdirinya Palang merah. Demikian

menurut Jubaini, Imus dan Aurez.
33

32

Wawancara dengan Dhofir pada tanggal 30 Desember 2019.

33

Wawancara dengan Jubaini, Imus, dan Aurez pada tanggal 14 dan 16 April 2019.

57

Jika sudah masuk KSR pastinya dituntut untuk memiliki sifat tolong

menolong karena sesuai dengan 7 prinsip palang merah. Tolong menolong yang

diajarkan oleh KSR PMI tidak hanya tolong menolong terhadap orang terdekat

saja melainkan kepada semua manusia meskipun orang tersebut tidak dikenal.

Misalnya anggota KSR tidak boleh membiarkan korban kecelakaan di pinggiran

jalan sekalipun korban adalah orang yang tidak dikenal. Demikian menurut

Amirul.
34

Kegiatan tolong menolong yang dimaksud dalam KSR PMI menurut Yuni

yakni pemberian pertolongan kepada korban tanpa memandang status sosial

maupun agama sesorang. pertolongan yang diberikan hauslah bersifat netral demi

keselamatan korban dan pemberian pertolongan pun tanpa ada keinginan

mendapatkan balasan karena di KSR diajarkan untuk mengamalkan prinsip

kesukarelaan artinya memberikan pertolongan dengan dasar suka dan rela. Semua

anggota KSR PMi diharuskan memiliki sifat tolong menolong karena memang hal

tersebut yang diajarkan sesuai dengan 7 prinsip kepalang merahan.
35

KSR menanamkan sifat tolong menolong dengan latihan setiap kali

pertemuan baik formal dikelas maupun non formal yakni saat bertatap muka

dengan para anggota. Mereka diajarkan tentang indahnya rasa mampu menolong

dan indahnya pengamalan ilmu yang telah dipelajari karena dasarnya para

anggota KSR mempelajari hal-hal medis maka para anggotanya merasa sangat

senang jika mampu mengamalkan ilmu yang telah mereka pelajari. Senior dan

34

 Wawancara dengan Amirul, tanggal 28 Desember 2019.

35

Wawancara dengan Yuni pada tanggal 29 Desember 2019.

58

anggota lainnya melakukan pembiasaan untuk peka terhadap lingkungan sehingga

anggotanya merasa mudah untuk memberikan pertolongan kepada orang lain di

lingkungan sekitar. Demikian menurut Dhofir.
36

Tolong menolong adalah kegiatan memberikan bantuan kepada orang lain

yang membutuhkan. Pertolongan diberikan tanpa pamrih yakni tidak

mengharapkan balasan apapun. Adapun tolong menolong yang diajarkan oleh

KSR PMI diantaranya tolong menolong terhadap kesulitan yang didapat oleh

orang disekitar misalnya dengan memberikan pertolongan pertama terhadap

korban kecelakaan. Selain memberikan pertolongan dalam ranah kesehatan, tim

KSR juga bergerak dalam kegiatan pembangunan desa terpencil ataupun desa

yang tidak menerima bantuan logistik saat ditempa bencana alam. Bantuan yang

dilakukan berupa penggalangan dana maupun bakti sosial.

Seluruh anggota KSR diharuskan memiliki sifat tolong menolong sebagai

identitas jati dirinya sebagai anggota organisasi kepalang merahan yang bergerak

dibidang kemanusiaan. anggota KSR diajarkan untuk tidak bersifat egois dan

harus selalu memperhatikan keadaan sekitar. Semua itu sesuai dengan prinsip

dasar kepalang merahan. Zaman sekarang banyak orang yang tidak peduli dengan

lingkungan sekitar, egois dan hedonis, namun anggota KSR dididik untuk tetap

bersikap ramah dan peduli terhadap sesama, mau menolong meskipun tidak

meperoleh imbalan apa-apa, hal itu bisa tumbuh dalam diri anggota KSR karena

36

 Wawancara dengan Dhofir pada tanggal 30 Desember 2019.

59

kesadaran diri mereka yang tinggi akan makna kemanusiaan yang diajarkan

diorganisasi kepalangmerahan. Demikian tutur Yamah.
37

Semua responden memberikan jawaban yang mirip berkenaan tentang

tolong menolong di KSR PMI secara garis besar mereka berpendapat bahwa

tolong menolong yang dilakukan memang sesuai dengan jati diri organisasi

mereka yang bergerak dibidang kemanusiaan dan tolong menolong sebagai

bentuk wujud nyata dari tujuh prinsip dasar kepalangmerahan yakni kemanusiaan,

kesamaan, kenetralan, kemandirian, kesukarelaan, kesatuan dan kesemestaan.

Pendapat para responden tentang sifat tolong menolong sama dengan

pengertian tolong menolong yang didefinisikan oleh Sarlito dan Eko dalam buku

mereka yang berjudul psikologi sosial. Mereka mengatakan bahwa tolong

menolong diartikan sebagai tindakan yang bertujuan untuk menghasilkan

keuntungan terhadap pihak lain selain itu juga diartikan sebagai tindakan yang

menguntungkan orang lain tanpa menguntungkan bagi pelaku yang memberikan

pertolongan.
38

e. Penggalangan dana

KSR PMI melakukan penggalangan dana untuk koban bencana alam baik

di dalam kota maupun di luar kota. Para anggotanya melakukan penggalangan

dana dengan meminta uang maupun sumbangan di berbagai titik yang banyak

dilewati oleh pengendara misal di fly over juga di wilayah sekitaran kampus. Tim

KSR terakhir melakukan pengalangan dana untuk korban bencana alam tsunami

di Palu. KSR memberikan pertolongan meskipun tidak langsung datang ke lokasi

37

Wawancara dengan Yamah, pada tanggal 31 Desember 2019.

38

Sarlito, Sarwono& Eko A. Mainarno, Psikologi Sosial, (Jakarta: Selemba Humanika, 2009) h. 23

60

melainkan dengan memberikan bantuan semampunya. Demikian ungkap

Jubaini.
39

Menurut Imus, penggalangan dana yang biasa dilakukan oleh tim KSR

biasanya dilakukan di pinggiran jalan meminta sumbangan kepada warga sekitar

untuk menolong para korban bencana alam baik di dalam kota maupun di luar

kota misalmya korban Banjir di Palu. Hal ini merupakan wujud empati kepada

sesama meskipun tidak mampu meberikan uang yang banyak dari diri pribadi

setidaknya mampu membantu untuk mengumpulkan uang dan barang yang

berguna bagi korban bencana. Aurez juga berpendapat demikian dan ia

menambahkan bahwasanya penggalangan dana yang dilakukan sebenarnya tidak

semata-mata berupa uang saja melainkan juga bisa bahan makanan maupun

barang lainnya yang dapat digunakan oleh korban bencana alam.
40

Penggalangan dana biasanya dilakukan dengan mengetahui kabar dari

berbagai media yang akurat tentang bencana alam amupun kecelakaan, lalu

anggota inti dan divisi Sosial Agama akan melakukan rapat rencana penggalangan

dana dengan memastikan kabar tersebut benar bukan hoaks, dan jika memang

diperlukan penggalangan dana maka akan diadakan permohonan izin kepada

Wakil rektor III untuk mengadakan penggalangan dana di kampus dan biasanya

bersama-sama dengan organisasi lain. Demikian ungkap Munawarah.
41

39

Wawancara dengan Jubaini, pada tanggal 14 April 2019.

40

Wawancara dengan Imus dan Aurez pada tanggal 16 April 2019.

41

Wawancara dengan Munawwarah selaku anggota KSR PMI UIN Antasari Banjarmasin Staff

divisi pendidikan dan pengembangan kader, pada tanggal 3 Mei 2019.

61

Penggalangan dana yang dilakukan oleh tim KSR tidak hanya dilakukan

dengan turun ke jalan melainkan juga open donasi melalui brosur online yang

mencantumkan nomor rekening yang khusus menerima dana untuk disalurkan

kepada korban. Selama satu tahun terakhir ada dua kali penggalangan dana yaitu

untuk biaya berobat Syifa penderita gagal ginjal dan penggalangan dana untuk

korban Banjir di Sentani. Penggalangan dana dilakukan dengan izin resmi dari

wakil rektor III bidang kemahasiswaan dan kerjasama. Adapun penggalangan

dana biasanya dilakukan untuk korban bencana alam baik di daerah Kalimantan

Selatan maupun di luar daerah, korban kecelakaan atau penderita sakit namun

tidak mampu membayar biaya pengobatan. Demikian menurut Syifa selaku

coordinator bidang Sosial Agama.
42

Penggalangan dana terjadi setiap tahun dengan skala waktu yang berbeda

sesuai dengan keperluan penggalangan dana sendiri. Jika terjadi banyak bencana

alam maka penggalangan danapun akan menjadi lebih sering dilakukan. Hasil

penggalangan dana seluruhnya diberikan ke tempat logistik bencana yang terjadi

biasanya melalui perantara tim sosial wilayah Kalimantan Selatan yakni PMI kota

Banjarmasin maupun bekerjasama dengan DEMA Universitas dan disalurkan ke

posko bencana.
43

Sudah banyak sekali kegiatan bakti sosial yang dilakukan oleh KSR

karena memang organisasi ini bergerak dibidang kemanusiaan. Penggalangan

dana hanya salah satu dari kegiatan aksi sosial yang biasa dilakukan. Adapun aksi

sosial lainnya yakni mengadakan program donor darah, pembagian nasi bungkus

42

Wawancara dengan Syifa, pada tanggal 21 Juli 2019.

43

 Wawancara dengan Amirul, pada tanggal 28 Desember 2019.

62

gratis untuk berbuka puasa, memberikan minuman gratis, mengumpulkan baju

bekas dan barang bekas lain yng msih bisa dimanfaatkan untuk kemudian

disalurkan kepada korban bencana alam. Penggalangan dana dilakukan setiap ada

bencana alam yang besar dan jika ada berita tentang pasien yang tidak mampu

untuk membayar dana pengobatan. Biasanya penggalangan dilakukan dengan

bekerja sama dengan DEMA melalui persetujuan wakil rektor III bidang

kemahasiswaan dan kerjasama. Demikian tutur Yuni.
44

Menurut Dhofir, penggalangan dana yang dilakukan oleh KSR PMI tidak

terlepas dari rasa peduli mereka terhadap sesama, anggota KSR rela untuk

memberikan waktu dan tenaganya guna memperoleh bantuan uang dan barang

bagi para korban bencana alam agar kiranya mampu mengurangi penderitaan

yang para korban rasakan. Penggalangan dana biasanya dilakukan apabila ada

kabar tentang bencana alam atau ada korban maupun orang sakit namun tidak

mampu membayar biaya pengobatan. Biasanya pengalangan dana dilakukan

bekerjasama dengan DEMA UIN Antasari Banjarmasin dan beroperasi di

lingkungan kampus maupun di pinggiran jalan.
45

Menurut Yamah dan Supiah penggalangan dana dilakukan apabila ada

kabar tentang bencana alam yang besar baik di Kalimantan maupun di luar

kalimantan. Jika kabar tersebut sudah valid, maka tim KSR PMI UIN Antasari

akna bekerjasama dengan tim palang merah kota Banjarmasin atau bekerjasama

dengan DEMA UIN Antasari Banjarmasin melakukan aksi penggalangan dana di

44

Wawancara dengan Yuni 29 Desember 2019.

45

Wawancara dengan Dhofir pada tanggal 30 Desember 2019.

63

beberpa titik di sekitar kota Banjarmasin. Selain dengan terjun ke lapangan,

anggota KSR juga menyebarkan brosur penggalangan dana yang berisikan info

bencana, korban, nomor telepon yang dapat dihubungi untuk menerima barang

sumbangan dan nomor rekening yang dapat menerima transfer uang untuk

kemudian disalurkan kepada korban.
46

Penggalangan dana yang dilakukan oleh anggota KSR PMi UIN Antasari

Banjarmasin sesuai dengan pendapat Direktorat pemberdayaan zakat yang

menyatakan bahwa penggalangan dana didefinisikan sebagai kegiatan

memintakan sumbangan sukarela terhadap korban bencana alam, korban

kebakaran dan menolong orang-orang yang kekurangan secara materi.
47

2. Faktor pendukung dalam membentuk sifat empati sebagai sarana

pembinaan akhlak di Korpss Sukarela unit UIN Antasari

Banjarmasin

Setelah melakukan wawancara dan observasi terhadap anggota dan calon

anggota KSR PMI UIN Antasari Banjarmasin maka diperoleh data bahwa ada

beberapa faktor yang mendukung tumbuhnya sifat empati bagi anggota KSR PMI

UIN Antasari yaitu:

a. Kesadaran diri sendiri bahwa apabila sudah menjadi anggota

organisasi kepalngmerahan maka harus mampu memiliki rasa peduli

terhadap lingkungan sekitar dan mampu berempati terhadap orang

lain.

46

Wawancara dengan Yamah dan Supiah pada tanggal 31 Desember 2019.

47

Direktorat Pemberdayaan Zakat, Manajemen Pengelolaan Zakat, (Direktorat Bimbingan

Masyarakat Islam Departemen Agama RI, 2009), h. 65

64

b. Adanya Diksar yang berisikan latihan untuk memiliki rasa empati

terhadap sesama.

c. Adanya pelatihan rutin setiap dua hari seminggu yang disebut dengan

Diksar ruangan yakni para calon anggota dilatih untuk memahami

materi kesehatan dan materi serta praktik untuk menjadi anggota

palang merah sejati.

d. Prinsip dasar kepalngmerahan yang mendarah daging dalam diri

anggota KSR. Prinsip tersebut antara lain: kemanusiaan, kesamaan,

kenetralan, kemandirian, kesukarelaan, kesatuan dan kesemestaan.

e. Pergaulan dalam ruang lingkup KSR yang mendukung untuk bersifat

empati.

3. Faktor penghambat dalam membentuk sifat empati sebagai

sarana pembinaan akhlak di Korpss Sukarela unit UIN Antasari

Banjarmasin

Setelah melakukan wawancara dan observasi terhadap anggota dan calon

anggota KSR PMI UIN Antasari Banjarmasin maka diperoleh data bahwa ada

beberapa faktor yang menghambat tumbuhnya sifat empati bagi anggota KSR

PMI UIN Antasari yaitu:

a. Kebiasaan diri sendiri yang memang sulit untuk mengerti orang

lain.

b. Mengikuti pelatihan dengan tidak serius.

c. Adanya teman pergaulan yang bersifat acuh tak acuh.

65

d. Kurangnya minat untuk mempelajari lebih dalam tentang esensi

organisasi kepalangmerahan yang sebenarnya memang dibentuk

untuk saling peduli dan bergerak dibidang kemanusiaan.

