
48

BAB IV

LAPORAN HASIL PENELITIAN

A. Profil Istana Anak Yatim Darul Azhar

1. Sejarah Singkat Berdirinya Istana Anak Yatim Darul Azhar

Istana Anak Yatim Darul Azhar (selanjutnya disebut Istana Anak Yatim)

merupakan wujud dari wasiat orang tua dr. H. M. Zairullah Azhar, M. Sc yang

berpesan kepada beliau agar hidup bersama anak-anak yatim apabila telah

memiliki rezeki yang mencukupi agar mendapat keberkahan dan kemuliaan dari

Allah Swt. Selain itu merupakan wujud nyata dari pengamalan ayat-ayat al Quran

dan hadits-hadits Nabi Muhammad Saw yang menganjurkan agar memuliakan,

mengasihi dan memelihara anak yatim.

 Sifat filantropi pada diri dr. Zairullah Azhar memang sudah sangat

dikenal sejak beliau pertama kali bertugas sebagai Kepala Puskemas Anjir Muara

di Kabupaten Batola. Beliau terbiasa menyantuni anak-anak yatim yang berasal

dari keluarga kurang mampu. Kemudian beliau pindah tugas ke Banjarmasin

sebagai Kepala Dinas Kesehatan Kota Banjarmasin. Di Banjarmasin pun beliau

suka menyantuni anak yatim, hingga anak yatim yang disantuni mencapai ratusan

orang yang tersebar di Banjarmasin, Batola bahkan sampai di Kabupaten Hulu

Sungai Utara, Hulu Sungai Selatan dan Hulu Sungai Tengah.

Menyantuni anak yatim tidak sekedar memberi sejumlah uang. Tetapi

kadang-kadang disela kesibukan beliau menyempatkan diri untuk mengunjungi

anak-anak asuhnya tersebut untuk melihat bagaimana keadaannya dan berbicara

48

49

secara langsung dengan mereka. Sehingga anak-anak tersebut merasakan kasih

sayang seorang ayah yang telah hilang lewat diri beliau.

Tahun 2006 setelah beliau menjabat sebagai Pejabat Bupati Tanah Bumbu

yang saat itu merupakan daerah persiapan untuk menjadi kabupaten, yang

merupakan pemekaran dari Kabupaten Kotabaru, dengan dibantu beberapa rekan

yang lain, beliau mendirikan panti asuhan yang diberi nama Panti Asuhan Darul

Azhar di bawah naungan Yayasan Pendidikan Islam Darul Azhar Bersujud (YPI

DAB).

Panti Asuhan Darul Azhar terletak di jalan Batu Benawa Rt. 23, Desa

Kampung Baru. Kecamatan Simpang Empat, Kabupaten Tanah Bumbu. Panti

asuhan ini menampung anak yatim, piatu, yatim piatu, anak kurang mampu dan

anak terlantar. Pada saat itu anak-anak yang diasuh baru berjumlah 63 orang yang

berasal dari daerah Batulicin dan Kabupaten Kotabaru dengan pengasuh sebanyak

3 orang.

Berkat rahmat Allah Swt setelah lebih kurang dua tahun berselang, dr.

Zairullah Azhar kemudian membangun sebuah rumah yang menyerupai istana,

lengkap dengan segala fasilitasnya dan komplek asrama. Maka dengan kehendak

Allah Swt, pada tahun 2008 anak-anak panti asuhan Darul Azhar pindah untuk

menempati bangunan baru tersebut yang terletak di jalan Batu Benawa Rt.09,

Desa Bersujud, Kecamatan Simpang Empat, Kabupaten Tanah Bumbu.

Seiring dengan kepindahan tersebut Panti Asuhan Darul Azhar diubah

namanya menjadi Istana Anak Yatim Darul Azhar. Peresmian Istana Anak Yatim

50

ini langsung diresmikan oleh Presiden Susilo Bambang Yudhoyono pada tanggal

24 April 2008.

Istana Anak Yatim adalah sebuah panti asuhan yang memiliki simbol

berupa sebuah rumah induk yang menyerupai istana yang berfungsi untuk

menampung, mengasuh, membina dan memberikan pendidikan bagi anak yatim,

piatu, yatim piatu, anak kurang mampu dan anak terlantar. Menurut dr. Zairullah

Azhar Istana Anak Yatim berarti Istana yang dimiliki anak yatim yang

mengandung pesan moral bahwa eksistensi anak yang telah kehilangan orang

tuanya maupun anak kurang mampu dan anak terlantar tidak dipandang sebelah

mata. Mereka berhak mendapatkan tempat yang mulia yang disimbolkan dengan

sebuah istana. Tempat tinggal di istana mencerminkan bahwa status dan martabat

mereka seharusnya dihormati layaknya penghormatan asumtif terhadap kalangan

pangeran. Porsi memuliakan harkat dan martabat mereka layak diutamakan.

2. Letak Geografis Istana Anak Yatim Darul Azhar

Istana Anak Yatim terletak di jalan Batu Benawa, Rt. 09, Desa Bersujud,

Kecamatan Simpang Empat, Kabupaten Tanah Bumbu, Provinsi Kalimantan

Selatan, Kode Pos 72171. Istana Anak Yatim berdiri di atas tanah wakaf seluas 2

Ha. Tanah beserta bangunan-bangunan yang berdiri di atasnya telah diwakafkan

oleh pendirinya yaitu dr. Zairullah Azhar, semata-mata untuk kepentingan anak

yatim, piatu, yatim piatu, anak kurang mampu dan anak terlantar.

Kondisi geografis dari lokasi di mana Istana Anak yatim berada termasuk

ke dalam dataran rendah, artinya lokasi berada cukup jauh dari pesisir akan tetapi

termasuk dataran rendah, bukan daerah pegunungan. Lokasi tersebut termasuk

51

kategori perkotaan, di mana jarak dari lokasi ke Ibu Kota Kabupaten yaitu

Batulicin kurang lebih 3 Km.

Setelah menempuh perjalanan selama lebih kurang 30 menit dari terminal

kota Batulicin, kita akan sampai di jalan Batu Benawa yang masuk dalam wilayah

Kecamatan Simpang Empat. Begitu memasuki jalan Batu Benawa yang lebarnya

lebih kurang 3 meter kita akan melewati perumahan penduduk di kiri kanan jalan.

Setelah lebih kurang 100 meter, di sebelah kiri jalan, secara berurutan kita akan

mendapati gedung Madrasah Ibtidayyah Darul Azhar, gedung STIKES Darul

Azhar, gedung Madrasah Tsanawiyyah Darul Azhar yang terletak di belakang

Masjid Darul Azhar, dan Puskemas Desa Bersujud yang juga didirikan oleh dr.

Zairullah Azhar. Berseberangan dengan Masjid Darul Azhar, di sebelah kanan

jalan, berdiri bangunan megah berlantai dua yang merupakan simbol dari Istana

Anak Yatim. Di sebelah kanan bangunan istana terdapat jalan masuk yang

melewati kantor Istana Anak Yatim, ruang penyimpanan barang, ruang kesehatan

dan dapur umum. Di sebelah kiri bangunan istana juga terdapat jalan masuk yang

melewati ruang perpustakaan, ruang logistik, mini market dan depot isi ulang air

minum. Begitu melewati jalan masuk tersebut, di bagian belakang bangunan

istana berdiri gedung asrama santriwati berlantai dua yang membentuk huruf U

terbalik dengan jumlah kamar sebanyak 25 buah. Di sini juga terdapat pendopo

yang difungsikan sebagai tempat makan santri dan beberapa kegiatan. Di bagian

belakang asrama santriwati, melewati jalan tembus, kita akan mendapati lapangan

yang luas. Di lapangan ini berdiri gedung yang megah berlantai tiga yang

membentuk huruf L. Lantai dasar gedung ini difungsikan sebagai asrama santri,

52

sedangkan dua lantai di atasnya difungsikan sebagai gedung Madrasah Aliyah

Darul Azhar. Di lapangan ini juga sedang dibangun sebuah gedung berlantai dua

yang akan difungsikan sebagai kantor yayasan yang baru.

Secara umum lokasi YPI Darul Azhar Bersujud terletak di tengah-tengah

pemukiman penduduk.

3. Struktur Kepengurusan Istana Anak Yatim Darul Azhar

Secara formal, Istana Anak Yatim berada dibawah naungan YPI Darul

Azhar Bersujud yang didirikan oleh dr. H. M. Zairullah Azhar, M. Sc. Ketua YPI

Darul Azhar Bersujud adalah Drs. H. Muchlisi Da’I, Apt. MM yang dibantu oleh

seorang sekretaris yaitu Muhlis SH. Selain itu juga dibantu oleh H. Amat Asnawi,

Hadrawi dan Ustadz Siraj Tarmidzi. Kedudukan dewan yayasan dalam struktur

kepengurusan Istana Anak Yatim adalah sebagai dewan penasehat. Hubungan

pengurus Istana Anak Yatim dengan dewan penasehat lebih bersifat kosultatif

bukan komando.

Selain Istana Anak Yatim, yayasan ini juga menaungi Taman Kanak-

kanak Darul Azhar, Madrasah Ibtidayyah Darul Azhar, Madrasah Tsanawiyyah

Darul Azhar, Madrasah Aliyah Darul Azhar dan STIKES Darul Azhar. Madrasah-

madrasah tersebut masing-masing dipimpin oleh seorang kepala sekolah.

Struktur kepengurusan Istana Anak Yatim sendiri dipimpin oleh seorang

koordinator yang dibantu oleh 2 orang sekretaris dan 1 orang bendahara.

Pengelolaan kegiatan-kegiatan teknis ditangani oleh kepala-kepala bagian.

Terdapat beberapa bagian yaitu bagian pendidikan dan minat bakat, bagian

53

peribadatan, bagian keamanan, bagian kebersihan, bagian kesehatan, bagian

sarana dan prasarana serta bagian perpustakaan.

Secara lengkap struktur kepengurusan Istana Anak Yatim adalah sebagai

berikut:

Pembina : dr. H. M. Zairullah Azhar

Dewan Penasehat : Drs. H. Muchlisi Da’I, Apt. MM

 : Muhlis SH

 : H. Amat Asnawi

 : Hadrawi

 : Ustadz Siraj Tarmidzi

Koordinator : Ahmad Alfanuddin

Sekretaris I : Budi Sukma Hadinata

Sekretaris II : Yuliatin, SH. I

Bendahara : Masridah, S. Sos. I

Bagian Pendidikan dan Minat Bakat

 Abdul Ghofar, S. Pd. I

 Syaiful, S. Ag

 Nashruddin At ha, Lc

 Arum Muslikah, S. Pd

 Royani Hasyim

 Elis Suryalda

Bagian Peribadatan

 M. Taberani Barasmi

 Subhan

 Ikramah

 Rahmatul Jannah

 Safarina Anggraini

Bagian Keamanan

 Ali Zidan

 Siti Kholidaniyyah

 Af’idatulayyinah

Bagian Kebersihan

 Abdurrasyid

 Ibrahim

 Marniyanti

 Ridhoti

Bagian Kesehatan

 Muhammad Iqbal

 Muhammad Rijalinnur

 Nurhidayatullah

54

 Lailatul Badriyah

 Desy Rosana Azhar

Bagian Sarana prasarana

 Ahmad Barkati, SE. I

 Muqran

Bagian Perpustakaan

 Riduan

 Rihnida Dinairah, S. Pd. I

Sumber: Dokumentasi TU Istana Anak Yatim

4. Visi dan Misi Istana Anak Yatim Darul Azhar

Istana Anak Yatim memiliki visi yaitu menyelamatkan, mengembangkan

dan memberdayakan fitrah manusia.

Untuk mewujudkan visi tersebut, Istana Anak Yatim memiliki misi

sebagai berikut:

a. Meningkatkan prestasi akademik dan non-akademik

b. Menanamkan nilai-nilai ke-Islaman pada diri setiap santri dan

santriwati

c. Mengupayakan program kelas khusus

d. Membentuk para guru dan santri menjadi agamawan yang berilmu dan

berwawasan luas

e. Mempersiapkan pengetahuan untuk mengikuti pendidikan di

perguruan tinggi

5. Data Ustadz/ustadzah Istana Anak Yatim Darul Azhar

Ustadz/ustadzah Istana Anak Yatim yang bertugas sebagai pembimbing

kamar berjumlah 28 orang. Data tentang nama dan latar belakang pendidikan

ustadz/ustadzah dapat dilihat pada tabel berikut:

55

Tabel 4.1 Data Ustadz/ustadzah Istana Anak Yatim Darul Azhar

No. Nama Pendidikan terakhir Pendidikan sekarang

01. Ahmad Alfanuddin D1 Komputer el Rahmah STAI Darul Ulum Pgtn

02. Nashruddin Atha Lc Univ. al-Azhar Kairo Pascasarjana IAIN Ant

03. Syaiful, S. Ag IAIN Antasari

04. Arum Muslikah,S. Pd Univ. Muhamadiyah

05. Royani Hasyim SMA PKBM An-Nasr

06. Elis Suryalda MAKN Rakha Amuntai Univ. al-Azhar Kairo

07. M. Taberani Barasmi PP Darussalam Mtp

08 Subhan PP Darussalam Mtp STAI Darul Ulum Pgtn

09. Ikramah STIQ Banjarmasin

10. Rahmatul Jannah PP Ibnul Amin Pmgkih STAI Darul Ulum Pgtn

11. Ali Zidan PM Darussalam Gontor STAI Darul Ulum Pgtn

12. Abdul Ghofar, S.Pd. I STAI FAS Jember

13. Siti Kholidaniyyah PP al-Khairiyyah Mtp

14. Af’idatlayyinah Madrasah Ibtidayyah

15. Abdurrasyid MA DDI

16. Ibrahim Malik PP Tahfidz al-Ihsan

17. Marniyanti PP al-Amin Martapura

18. Ridhoti PP al-Amin Martapura

19. M. Iqbal PP Darussalam Mtp STAI Darul Ulum Pgtn

20. M. Rijalinnur PP Ibnul Amin Pmgkih STAI Darul Ulum Pgtn

21. Nurhidayatullah IAIN Antasari

22. Lailatul Badriyah MA Darul Ulum Lido

23. Desy Rosana Azhar SMA Muhamadiyah STIKES Darul Azhar

24. Ahmad Barkati, SE. I IAIN Antasari

25. Safarina Anggraini PP al-Falah Banjarbaru STAI Darul Ulum Pgtn

Sumber: Dokumentasi TU Istana Anak Yatim

Dilihat dari data di dalam tabel, ustadz/ustadzah sebagian besar merupakan

lulusan pondok pesantren dan perguruan tinggi Islam. Sehingga memudahkan

mereka dalam membentuk pola pengasuhan dan mengelola program pendidikan

yang religius di Istana Anak Yatim seperti yang pada umumnya kita temukan di

pondok pesantren.

56

6. Keadaan Santri/santriwati Istana Anak Yatim Darul Azhar

Santri/santriwati yang diasuh dan tinggal di Istana Anak Yatim berjumlah

506 orang. Terdiri dari 278 orang santri dan 228 orang santriwati. Perbandingan

antara ustadz/ustadzah dengan santri/santriwati adalah 1:19. Setiap kamar dihuni

maksimal 20 orang santri/santriwati yang terdiri dari berbagai tingkatan usia dan

asal daerah, dengan didampingi oleh 1 orang ustadz/ustadzah.

Santri/santriwati juga ada yang tinggal di luar Istana Anak Yatim. Mereka

tinggal dengan keluarga dan ada juga yang kuliah di perguruan tinggi di luar

daerah, namun masih dibiayai oleh YPI Darul Azhar Bersujud. Tetapi penulis

tidak mendapatkan data yang lengkap mengenai jumlah maupun data yang lainnya

tentang santri/santriwati yang tinggal di luar Istana Anak Yatim karena

terbatasnya data berupa arsip tertulis yang terdapat di kantor TU Istana Anak

Yatim.

Santri/santriwati Istana Anak Yatim semuanya beragama Islam.

Santri/santriwati di Istana Anak Yatim ini berusia antara 5 tahun hingga 20 tahun.

Tingkat pendidikan mereka tentu saja sangat beragam, mulai dari santri/santriwati

yang sekolah di Taman Kanak-kanak hingga di Perguruan Tinggi.

Santri/santriwati ini tidak hanya berasal dari daerah Tanah Bumbu saja,

tetapi dari berbagai daerah di Indonesia seperti Kotabaru, Tanah Laut,

Banjarmasin, Kabupaten Banjar, Banjarbaru, Kuala Kapuas, banyak juga yang

berasal dari Pulau Jawa, Sulawesi, Sumatera bahkan ada yang berasal dari Papua.

Permasalahan status keyatiman santri/santriwati sangat beragam. Ada

beberapa santri/santriwati yang telah yatim piatu, ada pula yang hanya yatim

57

maupun piatu saja. Ada juga santri/santriwati yang masih memiliki orang tua yang

lengkap tetapi kehidupannya sangat kekurangan sehingga anak-anaknya dititipkan

di Istana Anak Yatim agar memperoleh kehidupan yang layak dan memperoleh

pendidikan. Ada juga santri/santriwati yang tidak diketahui lagi keberadaan orang

tuanya karena merupakan korban bencana alam maupun korban pertikaian.

7. Sumber Dana Istana Anak Yatim Darul Azhar

Sumber dana yang diperoleh Istana Anak Yatim untuk mengasuh dan

membiayai santri/santriwati saat ini sepenuhnya ditanggung oleh dr. Zairullah

Azhar, di samping itu juga dari donator-donatur tetap dan tidak mengikat.

Selain itu untuk masa depan santri/santriwati Istana Anak Yatim, sedang

dirintis usaha perkebunan kelapa sawit di Desa Jombang, Kecamatan Satui

sebanyak 100 paket dengan luas lahan 200 Ha serta usaha peternakan sapi yang

dikelola secara tersentralisasi di Desa Sepakat, Kecamatan Mantewe sebanyak

600 ekor sapi.

8. Sarana dan Prasarana Istana Anak Yatim Darul Azhar

Sarana dan prasarana yang tersedia di Istana Anak Yatim dapat dilihat

pada tabel berikut:

Tabel 4.2 Sarana dan prasarana Istana Anak Yatim

No. Sarana dan prasarana Jumlah

1. Aula pertemuan 2

2. Dapur umum 1

3. Depot isi ulang air minum 1

4. Kamar tidur 40

5. Kantor 1

6. Masjid 1

7. Mini market 1

8. Perpustakaan 1

9. Ruang kesehatan 1

58

10. Ruang logistic 1

11. Ruang penyimpanan barang 1

12. Ruang TIK 1

Sumber: Dokumentasi TU Istana Anak Yatim

Dari tabel di atas dapat kita ketahui bahwa tersedia masjid, perpustakaan,

fasilitas internet yang sangat membantu ustadz/ustadzah dalam proses pembinaan

akhlak dan juga sangat membantu santri/santriwati dalam mengikuti berbagai

kegiatan yang telah diprogramkan oleh ustadz/ustadzah.

9. Kegiatan dan Pendidikan Santri/santriwati Istana Anak Yatim Darul

Azhar

a. Kegiatan di Istana Anak Yatim Darul Azhar

Kegiatan di Istana Anak Yatim meliputi kegiatan yang dilaksanakan oleh

santri/santriwati sehari-hari yang sudah terjadwal. Baik kegiatan harian maupun

kegiatan mingguan. Di bawah ini penulis sajikan jadwal kegiatan santri/santriwati

di Istana Anak Yatim,

Tabel 4.3 Jadwal Kegiatan Harian Santri/santriwati Istana Anak Yatim

No. Waktu Kegiatan Tempat

1 04.30-05.00 Bangun pagi persiapan shubuh Asrama

2 05.00-05.30 Shalat shubuh Masjid

3 05.30-06.00 Taklim pagi Masjid

4 06.00-06.30 MCK Asrama

5 06.30-07.00 Makan pagi Pendopo

6 07.00-07.30 Masuk madrasah Madrasah

7 12.30-13.00 Shalat dzuhur Masjid

8 13.00-13.30 Makan siang Pendopo

9 13.30-14.30 Pembelajaran Madrasah

10 14.30-15.00 Kegiatan mandiri Asrama

11 15.00-16.00 Shalat ashar Masjid

12 16.00-17.30 Kegiatan mandiri Asrama

13 17.30-18.00 MCK Asrama

14 18.00-19.00 I’tikaf dan shalat maghrib Masjid

15 19.00-20.00 Tafaqquh fid diin Masjid

59

16 19.00-20.00 TPA Qasr al-Qytam Masjid

17 19.00-20.00 Taklim haid Pendopo

18 20.00-20.30 Shalat Isya Masjid

19 20.30-21.00 Makan malam Asrama

20 21.00-22.00 Belajar mandiri Asrama

21 22.00-04.30 Tidur Asrama

Sumber: Dokumentasi TU Istana Anak Yatim

Kegiatan yang dilaksanakan oleh santri/santriwati di Istana Anak Yatim

telah di atur oleh ustadz/ustadzah yang berwenang, dalam hal ini adalah

ustadz/ustadzah bagian pendidikan, minat dan bakat. Dari jadwal tersebut dapat

kita lihat bahwa di samping mengikuti kegiatan pendidikan di madrasah masing-

masing dan mengikuti taklim, santri/santriwati masih mempunyai waktu luang

untuk melakukan kegiatan pribadi, yang mana waktu luang tersebut bisa

digunakan untuk istirahat, bermain maupun kegiatan yang bermanfaat lainnya.

Kegiatan mingguan merupakan kegiatan yang dilaksanakan oleh

santri/santriwati dalam skala mingguan. Di bawah ini terdapat jadwal untuk

kegiatan mingguan santri/santriwati Istana Anak Yatim.

Tabel 4.4 Jadwal Kegiatan Mingguan Santri/santriwati Istana Anak Yatim

Hari Waktu Kegiatan Tempat Penanggungjawab

Ahad 04.00 Shalat tahajjud Masjid Peribadatan

 05.30 Muhadatsah Masjid Tim

 06.00 Senam Halaman istana Olahraga

 07.00 Kebersihan Lingkungan istana Kebersihan

 08.30 Makan bersama ayah Pendopo Dewan asatidz

 09.30 Musyawarah Pendopo Dewan asatidz

 10.30 Kegiatan mandiri Lingkungan istana

 12.00 I’tikaf Masjid Peribadatan

 13.00 Tadarus al Quran Masjid Peribadatan

 14.00 Minat bakat Masjid Minat bakat

Senin 05.30 Al-Jurmiyyah Masjid Tim

Selasa 05.30 Mufradat Masjid Tim

Rabu 05.30 Al-Sharf Masjid Tim

Kamis 05.30 Al-aqidah al-awwam Masjid Tim

60

 20.00 Majelis lailatul jum’at Masjid Dewan asatidz

Jum’at 05.30 Hifz al-hadits Masjid Tim

 21.00 Muhadarah Pendopo Pendidikan

Sabtu 05.30 Motivasi Masjid Tim

 19.00 Maulid Masjid Peribadatan

Sumber: Dokumentasi TU Istana Anak Yatim

b. Pendidikan di Istana Anak Yatim Darul Azhar

Pendidikan yang diberikan di Istana Anak Yatim adalah pendidikan

agama. Materi yang diberikan mencakup materi aqidah, akhlak, fiqh dan al Quran.

Pendidikan ini diberikan dalam bentuk majelis taklim seperti TPA Qasr al-Aytam,

majelis ta’lim tafaqquh fid din, majelis ta’lim al-aqidah al-awwam, majelis ta’lim

haid dan majelis ta’lim lailatul jum’at yang akan dijelaskan di bawah ini:

1) TPA Qasr al-Aytam

Untuk santri/santriwati yang belum mampu membaca al Quran sesuai

dengan kaidah tajwid yang benar maka diwajibkan mengikuti Taman Pendidikan

al Quran Qasr al-Aytam (TPA Qasr al-Aytam) yang dilaksanakan setelah shalat

maghrib sampai tiba waktu shalat isya pada hari Minggu, Senin, Selasa dan Rabu.

TPA Qasr al-Aytam dilaksanakan di masjid Darul Azhar.

Ustadz/ustadzah yang mengajar adalah santri/santriwati senior yang telah

mendapat pelatihan keterampilan dasar mengajar. Menurut ustadz Nashruddin,

pembina TPA Qasr al-Aytam,tujuan dari didirikannya TPA Qasr al-Aytam adalah

untuk mencetak generasi Qur’ani yang Rabbani, yaitu generasi yang mencintai al

Quran dan memancarkan nilai-nilai ke-Tuhanan dalam tingkah laku sehari-hari.

Di samping itu juga merupakan sebuah ikhtiar untuk menjadi yang terbaik

sebagaimana yang ditegaskan oleh Rasulullah Saw bahwa sebaik-baik manusia

adalah yang belajar dan yang mengajarkan al Quran.

61

Materi yang diberikan di TPA Qasr al-Aytam meliputi materi pokok dan

materi penunjang. Materi pokok mencakup pembelajaran al Quran dengan

menggunakan metode Iqra jilid I-IV dan pembelajaran al Quran dengan

menggunakan metode sima’i bagi yang telah mampu membaca al Quran dengan

memperhatikan kaidah ilmu tajwid. Sedangkan materi penunjang mencakup hifz

juz ‘amma, hadits tematik pilihan, fiqh ibadah, do’a-do’a harian, menulis al Quran

dan pengembangan diri.

Metode yang digunakan adalah metode baca tulis, sima’i, hapalan,

demonstrasi, ceramah dan tanya jawab. Santri/santriwati dibagi ke dalam beberapa

halaqah dengan rata-rata per halaqah antara 4-6 orang yang dibimbing oleh satu

orang santri/santriwati senior yang bertugas sebagai ustadz/ustadzah.

2) Majelis ta’lim tafaqquh fid diin

Untuk santri/santriwati yang sudaah mampu membaca al Quran

diwajibkan mengikuti majelis ta’lim tafaqquh fid diin. Menurut Ustadz Ahmad

Alfanuddin, yang biasanya dipanggil Ustadz Alfan, tujuan dari majelis ta’lim

tafaqquh fid din adalah mencetak generasi yang faquh (paham) terhadap agama

dan mampu menjadi da’I (penyeru) yang menyeru umat untuk kembali memahami

dan mengamalkan ajaran agama. Ustadz/ustadzah yang mengajar adalah

ustadz/ustadzah Istana Anak Yatim.

Santri/santriwati dibagi dalam beberapa halaqah dengan rata-rata per

halaqah antara 30-35 orang santri/santriwati. Santri/santriwati dibagi dalam dua

tingkat sesuai dengan hasil tes potensi akademik masing-masing. Tingkat wustha

untuk santri/santriwati yang mampu membaca al Quran tetapi belum sesuai

62

dengan kaidah tajwid yang baik dan benar dan tingkat ulya untuk santri/santriwati

yang sudah mampu membaca al Quran sesuai dengan kaidah tajwid yang baik dan

benar.

Majelis ta’lim tafaqquh fid diin dilaksanakan setelah shalat maghrib

sampai tiba waktu shalat isya dan setelah shalat shubuh. Bertempat di masjid

Darul Azhar. Materi yang diberikan adalah nahwu dengan menggunakan kitab al-

Ajrumiyyah, sharf dengan menggunakan kitab al-Tashrif, fiqh dengan

menggunakan kitab Sabilal Muhtadin dan tajwid dengan enggunakan kitab Ilm al-

Tajwid. Metode yang digunakan adalah ceramah, tanya jawab, diskusi, hapalan,

tugas dan demonstrasi. Jadwal belajar majelis ta’lim tafaqquh fid diin dapat dilihat

dalam lampiran.

3) Majelis ta’lim al-Aqidah al-Awwam

Majelis taklim yang lainnya adalah majelis ta’lim al-aqidah al-awwam.

Menurut Ustadz Alfan tujuan dari terlaksananya majelis ini adalah untuk

menanamkan nilai-nilai ketauhidan kepada santri/santriwati. Majelis ini

dilaksanakan di masjid Darul Azhar pada hari Kamis setelah shalat shubuh.

Santri/santriwati dibagi dalam beberapa halaqah. Metode yang digunakan

adalah ceramah, diskusi dan tanya jawab. Materi yang diajarkan tentang sifat-sifat

Allah Swt dan Nabi-nabi-Nya dengan menggunakan kitab al-aqidah al-awwam.

4) Majelis ta’lim haid

Selain itu juga terlaksa majelis ta’lim haid. Sesuia dengan namanya,

majelis ini dikhususkan untuk santriwati yang sedang dalam masa haid. Majelis

taklim ini dilaksanakan setiap malam setelah shalat maghrib sampai tiba waktu

63

shalat isya, bertempat di pendopo asrama santriwati. Materi yang diberikan

tentang fiqh wanita dan akhlak. Metode yang digunakan dengan ceramah, dialog,

diakhiri dengan tanya jawab.

5) Majelis dzikir lailatul jum’at

Majelis dzikir lailatul jum’at yang dilaksanakan pada hari Kamis, setelah

shalat isya bertempat di masjid Darul Azhar. Ustadz yang memberikan materi

bukan dari ustadz Istana Anak Yatim, tetapi sengaja didatangkan dari luar daerah,

seperti Ustadz Yusuf Mansur, Ustadz Arifin Ilham dan ustadz yang lainnya.

Materi yang diberikan mencakup berbagai sendi kehidupan, baik yang

menyangkut tentang ibadah maupun muamalah.

Majelis dzikir lailatul jum’at sengaja dibuka untuk umum, sebagai salah

satu upaya pembinaan untuk masyarakat.

Dari hasil observasi yang penulis lakukan ketika terlaksana majelis ini

antusiasme dari masyarakat khususnya dan santri/santriwati pada umumnya

sangat tinggi. Hal itu terlihat dari semgat mereka ketika berbicara tentang majelis

ini, baik berbicara tentang ustadz yang memberikan ceramah maupun tentang

materi yang disampaikan. Majelis ini dilaksanakan selama lebih kurang dua jam.

Metode yang digunakan adalah ceramah tanpa ada tanya jawab.

64

B. Penyajian Data

1. Pembinaan Akhlak di Istana Anak Yatim Darul Azhar di Kecamatan

Simpang Empat Kabupaten Tanah Bumbu

Penulis sajikan data tentang cara yang dilaksanakan ustadz/ustadzah di

Istana Anak Yatim dalam memberikan pembinaan akhlak. Berdasarkan hasil

wawancara, observasi dan dokumentasi dapat diketahui sebagai berikut:

a. Keteladanan

Ustadz/ustadzah Istana Anak Yatim terlihat sudah berusaha untuk

memberikan teladan yang baik bagi santri/santriwati. Menurut Ustadzah Arum

mereka harus selalu berhati-hati dalam bersikap, berbicara, mengutarakan fikiran

dan dalam mengambil keputusan, karena setiap hal yang mereka lakukan akan

menjadi contoh bagi santri/santriwati.

Salah satu contoh dari metode keteladanan adalah Ustadzah Arum selalu

memberikan contoh kepada santri/santriwatinya agar menghormati orang yang

lebih tua, dengan cara tidak berbicara lebih keras dari mereka dan menyayangi

yang lebih muda serta selalu menunjukkan wajah yang ramah ketika bertemu

dengan siapa saja.

Ustadzah Elis selalu berbicara dengan lemah lembut dan menghindari

mengucapkan kata-kata yang tidak sepantasnya diucapkan, karena menurut

Ustadzah Elis anak-anak sangat mudah meniru kata-kata yang jelek dibanding

kata-kata yang baik.

Ustadzah Safarina selalu berusaha untuk disiplin dalam hal apapun.

Sehingga santri/santriwati mengenal Ustadzah Safarina dengan disiplin yang

65

tinggi. Hal ini berpengaruh juga terhadap santri/santriwatinya, mereka menjadi

terbiasa untuk selalu menghargai waktu. Menurut Ustadzah Safarina disiplin yang

tinggi harus dibiasakan sejak usia dini, karena sedikit demi sedikit akan mengikis

budaya jam karet yang sudah sangat mendarah daging bagi masyarakat Indonesia.

Ustadz Alfan selalu memberikan contoh agar santri/santriwati saling

menghormati dan menyayangi. Hal ini terlihat dari sikapnya yang sangat

penyayang terhadap seluruh santri/santriwatinya. Selain itu juga selalu berusaha

untuk jujur kepada siapapun, meskipun hanya kepada seorang anak kecil. Menurut

Ustadz Alfan, kejujuran adalah modal utama dalam menjalani hidup, dan

menanamkan kejujuran harus dimulai sejak usia dini.

Ustadz Nashruddin selalu mencontohkan agar santri/santriwatinya

menjaga kebersihan dan menyayangi makhluk hidup lainnya seperti binatang dan

tumbuhan. Hal ini juga dicontoh oleh santri/santriwatinya. Penulis pernah melihat

seorang santriwati memungut sampah yang berserakan di halaman masjid sebelum

santriwati tersebut memasuki masjid. Ketika ditanya kenapa ia bersedia

memungut sampah itu padahal sudah ada petugas kebersihan yang bertugas untuk

membersihkannya. Ia menjawab bahwa hal itu wajar dilakukan oleh seorang

muslim. Menurutnya mereka selalu dibiasakan untuk menjaga kebersihan

dimanapun berada. Apalagi lingkungan masjid yang memang harus selalu dijaga

kebersihannya. Dari kejadian tadi sangat jelas terlihat bagaimana hasil pembinaan

akhlak dengan metode keteladanan atau memberikan contoh sangat membekas di

dalam jiwa anak.

66

Menurut seorang santriwati Sundari bahwa setiap ustadz/ustadzah selalu

memberikan teladan yang baik untuk santri/santriwati.

Dari hasil observasi yang penulis lakukan, selain hal di atas, masih banyak

hal lainnya yang merupakan perbuatan ustadz/ustadzah dalam mengerjakan amal

shalih. Seperti misalnya setiap akan masuk ruangan mengucapkan salam,

membaca al Quran secara rutin setiap selesai shalat dan puasa sunnah. Diakui oleh

seorang santriwati Mursyida bahwa hal-hal seperti telah disebutkan di atas

menimbulkan semangat dan dorongan di dalam hatinya untuk mengerjakan apa

yang dicontohkan oleh ustadz/ustadzah.

b. Nasehat

Istana Anak Yatim yang berkapasitas 506 orang santri/santriwati, dengan

berbagai tingkah laku yang berbeda satu dan yang lainnya. Tugas besar

ustadz/ustadzah adalah mengasuh, membina dan memimpin mereka agar tumbuh

menjadi insan dengan akhlak yang Islami.

Menurut Ustadz Alfan, dengan taklim dan memberikan teladan yang baik

saja belum mencukupi untuk membentuk akhlak yang Islami pada diri anak.

Sehingga untuk membina akhlak diperlukan nasehat yang disampaikan dengan

cara yang baik dan lemah lembut juga pada saat yang tepat. Dalam memberikan

nasehat, Ustadz Alfan selalu memperhatikan waktu yang tepat. Sebagai contoh,

ketika akan makan ia memberikan nasehat agar makan dengan tenang, makan

dengan tangan kanan, tidak lupa agar membaca do’a sebelum dan sesudah makan

serta jangan sampai ada makanan yang berserakan di sekitar tempat makan,

67

karena menurutnya memberikan nasehat tepat pada waktunya akan mudah

diamalkan oleh anak.

Begitu juga dengan Ustadz Nashruddin dan Ustadzah Elis, mereka tidak

pernah lelah untuk selalu menasehati santri/santriwati tentang pentingnya

memiliki akhlak yang baik. Jika ada santri/santriwati yang melanggar tata tertib

mereka tidak langsung memberi hukuman, tetapi terlebih dulu memberikan

nasehat tentang akibat yang dapat ditimbulkan dari pelanggaran tata tertib

tersebut, agar santri/santriwati tidak mengulangi perbuatannya lagi. Menurut

mereka selama ini santri/santriwati cenderung menurut pada nasehat yang

diberikan walalupun masih ada beberapa anak yang masih menganggap angin

lalu, terutama santri/santriwati yang masih anak-anak.

Sedangkan Ustadzah Arum dan Ustadzah Safarina memberikan nasehat

sambil berdialog dengan santri/santriwati. Menurut mereka sambil berdialog dapat

diketahui apa yang diinginkan dan dirasakan oleh santri/santriwati. Contohnya

ketika Ustadzah Arum bertanya tentang kemana tujuan para santriwati apabila

telah lulus sekolah. Setelah mendengarkan jawaban dari para santriwati ia

memberikan masukan berupa informasi yang ia ketahui tentang sekolah atau

perguruan tinggi maupun tentang jurusan yang diinginkan oleh para santriwati

tersebut. Juga memberikan nasehat agar santriwati berhati-hati dalam bergaul

terutama dengan lawan jenis. Tujuannya jelas agar santriwati tidak terjerumus

kepada pergaulan bebas.

Pembina Istana Anak Yatim yang akrab disapa Ayah oleh santri/santriwati

juga selalu menyediakan waktu khusus untuk memberikan nasehat kepada

68

santri/santriwati. Biasanya memberikan nasehat ketika kegiatan makan pagi

bersama pada hari minggu bersama seluruh santri/santriwati dan seluruh

ustadz/ustadzah. Isi nasehat beliau selalu disesuaikan dengan situasi dan kondisi

yang sedang dihadapi oleh santri/santriwati. Dari hasil observasi yang penulis

lakukan ketika kegiatan makan pagi bersama, beliau memberikan nasehat agar

santri/santriwati giat belajar, terutama bagi santri/santriwati yang sudah duduk di

kelas VI, IX dan kelas XII yang sebentar lagi akan menghadapi Ujian Nasional.

Selain itu beliau juga mengingatkan agar santri/santriwati yang sudah besar agar

membantu meringankan tugas ustadz/ustadzah untuk membina dan mendidik

santri/santriwati yang masih anak-anak. Kemudian pada kesempatan makan pagi

berikutnya, beliau memberikan kesempatan kepada santri/santriwati yang sudah

duduk di kelas XII untuk berdialog secara langsung dengan beliau mengenai

rencana kemana akan melanjutkan pendidikan apabila telah menyelesaikan

pendidikan di Madrasah Aliyah Darul Azhar. Santri/santriwati pada awalnya

terlihat gugup ketika berbicara untuk mengungkapkan keinginannya masing-

masing. Tetapi karena beliau memiliki sense of humor sehingga dapat mencairkan

suasana. Dengan penuh kesabaran beliau mendengarkan satu persatu keinginan

santri/santriwati, setelah selesai, baru beliau menjelaskan dan memberikan solusi

bagi setiap keinginan santri/santriwati tersebut. Setelah itu beliau ikut makan

bersama.

c. Pembiasaan

Dalam hal membiasakan santri/santriwati seluruh ustadz/ustadzah

memiliki pola yang sama. Santri/santriwati dibiasakan untuk shalat tepat waktu,

69

membiasakan santri/santriwati shalat qabliyah dan ba’diyah, membaca al Quran

sebelum dan setelah shalat, puasa-puasa sunnah. Selain itu juga dibiasakan

mencium tangan ustadz/ustadzah apabila keluar atau masuk asrama, bahkan setiap

bertemu dengan ustadz/ustadzah, berangkat sekolah tepat waktu, berpakaian yang

rapi saat berangkat sekolah dan shalat.

Ustadz Nashruddin menuturkan bahwa santri/santriwati harus selalu

dibiasakan berakhlak yang baik agar tidak merasa berat untuk mengerjakan amal

shalih. Apabila sedang piket maka menjadi tugas Ustadz Nashruddin untuk

mengingatkan santri/santriwati untuk melaksanakan shalat qabliyah dan ba’diyah,

berangkat sekolah tepat waktu dan memakai pakaian sekolah dengan rapi, begitu

juga dengan Ustadz Alfan, Ustadzah Arum, Elis dan Safarina.

Di Istana Anak Yatim berlaku jadwal piket untuk setiap ustadz/ustadzah.

Tugas piket tersebut diantaranya adalah mengkondisikan dan mengawasi setiap

kegiatan santri/santriwati yang meliputi shalat berjamaah, masuk madrasah,

majelis taklim dan belajar mandiri.

Jadi apabila telah sampai waktu shalat, maka menjadi tugas

ustadz/ustadzah yang piket untuk mengingatkan santri/santriwati untuk

mengingatkan santri/santriwati agar bersegera ke masjid dan memakai pakaian

shalat dengan rapi. Begitu pula apabila telah selesai waktu makan pagi, maka

ustadz/ustadzah mengingatkan agar santri/santriwati untuk berangkat sekolah

tepat waktu dan memakai pakaian sekolah dengan rapi. Apabila telah sampai

waktu untuk taklim, maka menjadi tugas ustadz/ustadzah yang piket untuk

mengarahkan santri/santriwati mengikuti majelis taklim yang telah terjadwal.

70

Begitu juga apabila telah sampai waktunya belajar mandiri, maka seluruh

santri/santriwati harus berada di kamar masing-masing, tidak boleh ada lagi yang

berada di luar kamar.

Santri/santriwati juga dibiasakan untuk melaksanakan puasa-puasa sunnah.

Ustadzah Safarina mengakui bahwa bukan hal yang mudah untuk membiasakan

santri/santriwati melaksanakan puasa-puasa sunnah. Sehingga diperlukan

kesabaran yang tinggi untuk mengajak mereka melaksanakan puasa-puasa sunnah.

Agar puasa tersebut tidak dirasakan sebagai suatu beban bagi mereka, maka pihak

Istana Anak Yatim menyediakan sahur dan buka puasa bagi yang berpuasa.

Selain itu santri/santriwati juga dibiasakan untuk menutup aurat dengan

benar. Untuk santri dilarang memakai celana pendek ataupun ⅜ diluar kamar dan

untuk santriwati diwajibkan menggunakan pakaian yang longgar dan panjang

sampai mata kaki ketika keluar kamar tidur dan tentu saja wajib menggunakan

jilbab dengan benar. Menurut Ustadzah Elis, memang tidak mudah untuk

mewajibkan hal tersebut, apalagi tidak semua santri/santriwati sejak awal terbiasa

menutup aurat dengan benar. Sehingga diperlukan kesabaran dan semangat yang

tidak boleh hilang untuk terus mendidik dan membina mereka.

Santri/santriwati juga dibiasakan untuk shalat tahajjud berjamaah setiap

satu kali seminggu. Dari hasil observasi, ketika sampai waktu untuk shalat

tahajjud, santri/santriwati yang mendapat tugas piket langsung mengetuk pintu-

pintu kamar untuk membangunkan santri/santriwati yang lainnya dan memastikan

setiap santri/santriwati menuju masjid untuk shalat tahajjud. Menurut Ustadz

Nashruddin hal tersebut harus dilakukan jika memang ingin bersungguh-sungguh

71

menanamkan sikap hidup yang Islami di dalam jiwa santri/santriwati. Pada

awalnya memang terasa berat bangun di pertiga malam untuk shalat tahajjud,

tetapi lambat laun hal itu akan menjadi ringan dan dirasakan sebagai suatu

kebutuhan yang harus dipenuhi. Sehingga dapat dirasakan kenikmatan dari

beribadah yang dilakukan dengan ikhlas.

d. Hadiah dan Hukuman

Ustadzah Safarina menuturkan bahwa untuk menghargai prestasi yang

telah dicapai oleh santri/santriwati, ia kadang-kadang memberikan hadiah berupa

barang yang berguna, misalnya buku-buku bacaan yang bermanfaat, peralatan

sekolah yang diperlukan dan lain-lain. Menurutnya hal itu dapat membangkitkan

semangat bagi santri/santriwati yang lain untuk meraih prestasi juga.

Sedangkan Ustadzah Arum, apabila ada santri/santriwati yang meraih

prestasi atau telah menunjukkan akhlak yang baik, ia tidak segan untuk

memujinya dihadapan santri/santriwati yang lain, dengan harapan agar

santri/santriwati yang lain dapat meniru akhlak yang baik tersebut.

Ustadz Alfan, Nashruddin dan Ustadzah Elis juga selalu menghargai setiap

perbuatan baik yang dilakukan oleh santri/santriwati misalnya dengan pujian yang

baik disertai nasehat agar yang lain dapat meniru hal yang baik tersebut.

Sedangkan dalam hal memberikan hukuman atau sanksi, bagi Ustadz

Alfan hukuman adalah cara terakhir yang ditempuh apabila anak tidak dapat

dididik dengan cara yang lemah lembut. Hukuman hanya akan diberikan apabila

ada santri/santriwati yang melanggar tata tertib. Itupun setelah diberi peringatan

72

terlebih dahulu. Apabila ia bersikap acuh terhadap peringatan tersebut dan tetap

mengulang kesalahannya barulah ia akan dihukum.

Begitu juga dengan Ustadzah Arum, ia tidak suka menghukum anak-anak.

Pernah terjadi sebuah kasus ada santriwati yang melanggar tata tertib, keluar

lingkungan Istana Anak Yatim selama tiga hari tanpa izin dari Ustadzah Arum

sebagai pembimbing kamar. Begitu mengetahui hal tersebut, Ustadzah Arum

mengajak santriwati tadi berdialog dan menanyakan alasannya berbuat demikian.

Setelah mendengan alasan santriwati tadi, Ustadzah Arum menasehati agar ia

tidak mengulang perbuatannya lagi. Ternyata santriwati tadi kembali berbuat ulah,

kali ini berjalan-jalan disekitar lingkungan Istana tanpa menggunakan jilbab.

Mengetahui hal tersebut maka atas kesepakatan dewan asatidz, santriwati tersebut

diberi hukuman berupa pindah kamar, membaca surat perjanjian dan dipanggil

walinya. Hukuman tersebut diberikan dengan tujuan agar ia tidak mengulangi

kesalahannya lagi dan menjadi pelajaran bagi yang lain agar tidak meniru

perbuatan yang salah tersebut.

Sedangkan Ustadz Nashruddin, Ustadzah Elis dan Safarina mengaku tidak

pernah menghukum santri/santriwati. Apabila ada santri/santriwati yang

melanggar tata tertib, mereka hanya melaporkan hal tersebut kepada ustadz yang

berwenang menangani hal tersebut, dalam hal ini ustadz bagian keamanan.

Selain ustadz bagian keamanan, security yang bertugas di Istana Anak

Yatim juga berhak untuk menghukum santri/santriwati yang melanggar tata tertib

keluar masuk lingkungan Istana. Santri/santriwati yang akan keluar Istana untuk

suatu keperluan harus memiliki surat izin yang ditanda tangani oleh

73

santri/santriwati senior yang berwenang untuk memberikan izin, dalam hal ini

adalah santri/santriwati bidang keamanan di Ittihad Thalabah Qasr al-Aytam

(ITQA). Apabila tidak memiliki surat izin, maka security berhak untuk tidak

mengijinkan santri/santriwati tersebut untuk keluar dari lingkungan Istana Anak

Yatim. Selain itu santri/santriwati juga wajib menggunakan kartu identitas setiap

keluar dari lingkungan Istana. Jika ada santri/santriwati yang keluar Istana tidak

menggunakan kartu identitas atau menggunakan kartu identitas milik

santri/santriwati yang lain maka security berhak untuk menghukum

santri/santriwati tersebut.

Klasifikasi hukuman di Istana Anak Yatim dibagi ke dalam empat bagian.

Klasifikasi A, B, C dan D. Klasifikasi A untuk pelanggaran atas tata tertib dengan

kategori ringan, klasifikasi B untuk pelanggaran dengan kategori sedang,

klasifikasi C untuk pelanggaran dengan kategori cukup berat dan klasifikasi untuk

kategori pelanggaran dengan kategori sangat berat. Bentuk hukuman yang

diberlakukan di Istana Anak Yatim dapat dilihat dalam lampiran.

e. Pengawasan

Ustadzah Safarina mengaku tidak memberi batasan kepada

santri/santriwati untuk bergaul dengan teman-teman di luar lingkungan Istana. Ia

hanya sering memberikan nasehat bagaimana seharusnya bergaul dengan baik dan

tetap menjaga norma-norma kesopanan.

Begitu pula dengan Ustadzah Elis, Arum, Ustadz Alfan dan Nashruddin,

mereka mengijinkan santri/santriwatinya untuk berteman dengan siapa saja

74

asalkan orang itu adalah orang yang baik dan tidak memberikan pengaruh yang

buruk.

Walaupun tidak memberikan batasan dalam berteman, tetap diakui oleh

Ustadz Alfan bahwa ia tetap memberikan pengawasan kepada

santri/santriwatinya. Ia sering berjalan-jalan di sekitar lingkungan Istana untuk

melihat bagaimana tingkah laku santri/santriwati apabila berada di luar

lingkungan Istana.

Ustadz Nashruddin juga tetap memberikan pengawasan dalam hal

menjalankan kegiatan yang telah terjadwal di Istana Anak Yatim. Ia mengawasi

jika ada santri/santriwatinya yang tidak mengikuti kegiatan seperti shalat

berjamaah, majelis taklim dan kegiatan lainnya.

Ustadzah Arum juga selalu mengawasi tingkah laku santri/santriwati di

lingkungan Istana. Ustadzah Arum tidak segan untuk menegur apabila ada

santri/santriwati yang berkata-kata tidak sopan pada santri/santriwati yang lain.

Ustadzah Elis selalu aktif mengawasi kegiatan santri/santriwati di dunia

maya seperti situs jejaring sosial yang saat ini banyak digunakan oleh berbagai

kalangan, tidak terkecuali santri/santriwati Istana Anak Yatim. Menurut Ustadzah

Elis, dulu santriwati yang menggunakan situs jejaring sosial sebagai alat

komunikasi dengan teman-teman di luar Istana Anak Yatim sebagian

menggunakan foto profil yang tidak menggunakan jilbab. Setelah diberi

pengertian dan nasehat tentang pentingnya menutup aurat dengan benar sekarang

tidak ada lagi santriwati yang melakukan hal tersebut. Menurut Ustadzah Elis,

ustadz/ustadzah harus selalu aktif mengikuti perkembangan teknologi, agar dapat

75

terus mengawasi dan mengontrol santri/santriwati supaya tidak terjerumus pada

dampak negatif dari teknologi yang sedang berkembang saat ini.

Santri/santriwati juga diberi batasan dalam hal penggunaan internet dan

menonton televisi. Mereka dilarang mengakses internet di luar lingkungan Istana

Anak Yatim karena dikhawatirkan akan terkena dampak negatif dari penggunaan

internet yang tidak bertanggung jawab. Begitu pula dalam hal menonton televisi,

mereka dilarang menonton televisi di luar waktu yang telah ditentukan dan harus

ada ustadz/ustadzah yang mendampingi selama menonton televisi. Menurut

Ustadzah Safarina, penggunaan internet yang berlebihan dan tidak bertanggung

jawab dan membiarkan santri/santriwati menonton televisi tanpa diberi batasan

dan tanpa pendampingan dari ustadz/ustadzah akan merusak konsentrasi

santri/santriwati dalam hal belajar. Sebagai gantinya, pihak Istana Anak Yatim

menyediakan majalah yang dapat mereka baca secara bergantian. Majalah tersebut

dianggap sangat menunjang untuk pendidikan, berkualitas dan cukup memberikan

informasi tentang dunia luar tanpa merusak moral anak yang membacanya.

Diakui oleh seorang santri bernama Wil Bahtiar bahwa mereka tidak

dilarang berteman dengan siapapun, asalkan orang itu tidak memberikan pengaruh

yang buruk terhadap mereka. Menurutnya teman-teman di luar Istana Anak Yatim

juga boleh mengikuti kegiatan-kegiatan yang dilaksanakan di Istana Anak Yatim

selama teman-temannya tersebut memiliki semangat belajar seperti mereka.

Tetapi menurutnya, mereka memang tidak memiliki kesempatan untuk bergaul

terlalu lama di luar lingkungan Istana karena banyaknya kegiatan yang harus

mereka ikuti di Istana. Selain itu menurutnya bergaul terlalu lama dengan teman-

76

teman di luar lingkungan Istana juga dapat membuat mereka lalai atau merusak

konsentrasi mereka untuk belajar.

f. Pelaksanaan Tata Tertib

Di Istana Anak Yatim ada tata tertib yang harus dipatuhi oleh setiap

santri/santriwati agar selalu dalam keadaan rasa kebersamaan dan satu sama lain

merasa dihargai.

Menurut Ustadzah Safarina sebagian besar santri/santriwati sudah bisa

mematuhi tata tertib yang dibuat, walaupun memang masih ada sebagian kecil

yang kadang-kadang masih melanggar tata tertib.

Dari hasil wawancara Ustadz Alfan menuturkan bahwa yang sering

melanggar tata tertib adalah santri yang masih anak-anak. Mereka ini memang

sedikit sulit diatur. Perlu kesabaran yang luar biasa untuk mengasuh dan membina

akhlak mereka, juga diperlukan sifat lapang dada dalam menghadapi tingkah laku

mereka, karena seringkali mereka mengulangi kesalahan yang sama. Menurut

Ustadz Alfan yang harus selalu dipahami adalah mereka ini anak-anak yang telah

kehilangan kasih sayang dan kehangatan sebuah keluarga. Sehingga menjadi tugas

ustadz/ustadzah untuk menyayangi dan memberikan perhatian agar mereka tidak

lagi merasakan kesedihan dan kepedihan sebagai anak yang tidak memiliki orang

tua.

Dari hasil observasi yang penulis lakukan memang ada beberapa santri

anak-anak yang sangat sulit untuk diatur. Menurut beberapa orang santriwati

senior, beberapa santri yang sulit diatur ini memiliki tingkah laku yang sedikit

berbeda dengan santri yang lain. Mungkin disebabkan karena latar belakang

77

keluarga yang tidak harmonis sehingga mereka tumbuh tanpa pendidikan yang

layak di dalam keluarga. Sehingga pada akhirnya mereka tumbuh menjadi pribadi

yang keras dan sulit dididik.

Sedangkan menurut Ustadz Nashruddin agar santri/santriwati menta’ati

tata tertib adalah terlebih dahulu memberikan pengertian kepada mereka tentang

pentingnya tata tertib tersebut. Selain itu ustadz/ustadzah harus terlebih dahulu

menta’ati tata tertib tersebut, walaupun menurutnya memang ada beberapa poin

dari tata tertib tersebut yang tidak berlaku untuk ustadz/ustadzah.

Menurut Ustadzah Elis, menegakkan tata tertib harus dengan cara yang

baik namun tetap tegas. Jangan sampai si anak merasa dihakimi, tetapi bagaimana

caranya agar si anak memahami dan mengakui kesalahannya sehingga kesadaran

untuk memperbaiki diri itu muncul dari keinginan hatinya sendiri, bukan karena

paksaan dari sebuah tata tertib. Selain itu menurut Ustadzah Arum, menegakkan

tata tertib harus secara bertahap. Santri/santriwati Istana Anak Yatim bukanlah

anak-anak yang berasal dari lingkungan pesantren, sebagian dari mereka berasal

dari lingkungan yang bebas dan tidak biasa terikat aturan yang ketat. Situasi dan

kondisi mereka yang seperti ini harus dipahami dan diperhatikan sebagai suatu hal

yang harus menjadi bahan pertimbangan bagi ustadz/ustadzah dalam

melaksanakan pembinaan akhlak pada umumnya dan dalam melaksanakan tata

tertib pada khususnya. Bentuk tata tertib yang berlaku di Istana Anak Yatim dapat

dilihat dalam lampiran.

78

2. Faktor yang Mempengaruhi Proses Pembinaan Akhlak di Istana

Anak Yatim Darul Azhar di Kecamatan Simpang Empat Kabupaten

Tanah Bumbu

Bentuk atau cara yang dilaksanakan ustadz/ustadzah bagi santri/santriwati

dalam pelaksanaan di Istana Anak Yatim terdapat faktor yang mendukung dan

menghambat. Dari hasil observasi dan wawancara, dapat diuraikan faktor

pendukung dan penghambat pelaksanaan pembinaan akhlak di Istana Anak Yatim,

yaitu:

a. Faktor Pendukung

Beberapa faktor yang mendukung pelaksanaan pembinaan akhlak yang

dilaksanakan ustadz/ustadzah di Istana Anak Yatim, antara lain:

1) Ustadz/ustadzah Istana Anak Yatim memiliki latar belakang

pendidikan yang memadai

Menurut Ustadzah Safarina, syarat untuk menjadi seorang ustadz/ustadzah

adalah memiliki ilmu pengetahuan yang cukup memadai terutama dalam bidang

ilmu agama, karena sesuai dengan keinginan Pembina Istana Anak Yatim bahwa

konsep pengasuhan dan pembinaan di Istana Anak Yatim adalah pengasuhan dan

pembinaan yang Islami, yang berlandaskan pada al Quran dan al-Hadits. Sehingga

diperlukan orang-orang yang memiliki bekal pengetahuan agama yang memadai.

Ustadzah Safarina sendiri adalah lulusan sebuah pondok pesantren di Banjarbaru

yang saat ini sedang menempuh pendidikan lanjutan di STAI Darul Ulum

Pagatan.

79

Begitu juga dengan Ustadz Alfan yang merupakan lulusan salah satu

pondok pesantren di Jawa Barat dan saat ini juga sedang menempuh pendidikan

lanjutan di Perguruan Tinggi yang sama dengan Ustadzah Safarina, menurutnya

usia tidak menjadi penghalang dalam menuntut ilmu, yang penting ada kemauan

di dalam diri untuk terus mengembangkan kemampuan yang dimiliki. Hal itu

hanya akan bisa dilakukan dengan terus belajar dan menuntut ilmu.

Ustadzah Elis juga menuturkan hal serupa, menurutnya ilmu itu tidak

pernah habis untuk dipelajari. Sedangkan menurut Ustadz Nashruddin, selain

ustadz/ustadzah harus memiliki sifat yang penyayang, penyabar, harus ikhlas

dengan tugas yang dijalankan, yang juga sangat penting adalah memiliki

pengetahuan yang memadai. Baik pengetahuan agama maupun pengetahuan

umum dan yang paling penting adalah pengetahuan tentang bagaimana cara

mendidik yang sesuai dengan ajaran Islam.

Dari hasil dokumentasi diketahui bahwa ada satu orang ustadz lulusan

Universitas al-Azhar di Kairo yang saat ini sedang menempuh pendidikan lanjutan

di Pasca Sarjana IAIN Antasari Banjarmasin. Selain itu ada 6 orang

ustadz/ustadzah yang telah menyelesaikan pendidikan strata satu dengan beragam

kualifikasi jurusan. 16 orang ustadz/ustadzah yang merupakan lulusan pondok

pesantren di Pulau Kalimantan maupun di Pulau Jawa, 6 orang diantaranya sedang

menempuh pendidikan strata satu di bidang pendidikan di STAI Darul Ulum

Pagatan. 1 orang sedang menempuh semester akhir di Universitas al-Azhar dalam

bidang tafsir, dan 1 orang sedang menempuh pendidikan strata satu di STIKES

Darul Azhar.

80

Ustadz/ustadzah menyadari akan pentingnya pengetahuan. Dalam

melaksanakan tugas sebagai pengasuh bagi santri/santriwati pada umumnya dan

membina akhlak pada khususnya tidak mudah seperti yang dibayangkan. Dengan

pengetahuan yang dimiliki ustadz/ustadzah selalu mengarahkan

santri/santriwatinya kepada hal-hal yang bersifat kebaikan mialnya melaksanakan

ibadah, berakhlak sesuai dengan tuntunan al Quran dan al-Hadits, serta

memberikan materi dalam taklim untuk santri/santriwati dalam bidang nahwu,

sharf, tajwid, fiqh dan akhlak.

2) Tersedia sarana dan prasarana yang memadai

Dari hasil observasi diketahui bahwa di Istana Anak Yatim tersedia masjid

dan pendopo sebagai tempat yang bisa digunakan dalam rangka pelaksanaan

berbagai kegiatan keagamaan dan kegiatan-kegiatan lainnya. Juga tersedia kitab

suci al Quran, kitab-kitab fiqh, kitab tentang tauhid, kitab tajwid, kitab al-

Jurmiyyah yang dipinjamkan oleh pihak Istana Anak Yatim untuk kepentingan

santri/santriwati mengikuti majelis taklim. Selain itu juga tersedia alat-alat maulid

al-Habsyi dan perlengkapan shalat yang mana semuanya itu pada gilirannya akan

memberikan dukungan terhadap proses pembinaan akhlak yang dilaksanakan

ustadz/ustadzah bagi santri/santriwatinya. Disamping itu juga terlaksana kegiatan

yang bersifat mendidik dan sarat dengan nuansa keagamaan seperti maulid al-

Habsyi, majelis ta’lim tafaqquh fid diin, majelis ta’lim al-aqidah al-awwam,

majelis ta’lim haid, majelis ta’lim lailatul jum’at, TPA Qasr al-Aytam.

Selain itu juga tersedia ruang perpustakaan yang representatif dengan

koleksi buku-buku pelajaran, buku agama, novel-novel yang mengandung pesan

81

moral yang positif dan akses internet yang aman untuk santri/santriwati sebagai

penunjang dalam mengerjakan tugas.

Kebutuhan santri/santriwati dari segi sandang dan pangan juga terpenuhi

dengan baik. Sehingga santri/santriwati bisa fokus mengikuti setiap kegiatan

pembelajaran dan pembinaan yang telah diprogramkan oleh dewan asatidz.

Adanya sarana dan prasarana tersebut tidak saja mendukung bagi

terlaksananya proses pembinaan, akan tetapi juga menjadikan santri/santriwati

termotivasi untuk melaksanakan hal-hal yang diperintahkan.

3) Keselarasan ustadz/ustadzah dalam melaksanakan tugasnya

Berdasarkan observasi yang penulis lakukan, dalam hal mendidik dan

membina akhlak santri/santriwati di Istana Anak Yatim, ustadz/ustadzah juga

dibantu oleh staf administrasi, penjaga keamanan (security) dan tenaga masak.

Mereka juga turut mengontrol dan tidak segan-segan menegur apabila ada tingkah

laku santri/santriwati yang tidak seharusnya. Semua itu mereka lakukan untuk

mendidik dan membina akhlak santri/santriwati agar menjadi manusia yang

berakhlak mulia.

Kesadaran mereka terhadap tugas dan partisipasi mereka tentu saja sangat

mendukung terlaksananya pembinaan akhlak di Istana Anak Yatim, karena

santri/santriwati selalu diawasi, diingatkan dan diberi pelajaran tentang kebaikan.

b. Faktor Penghambat

Dari hasil wawancara dapat diketahui faktor penghambat yang ditemui

oleh ustadz/ustadzah Istana Anak Yatim dalam melaksanakan pembinaan akhlak

bagi santri/santriwatinya.

82

Istana Anak Yatim berkapasitas 506 santri/santriwati dengan beragam sifat

dan sikap masing-masing. Perbedaan adat istiadat/asal daerah dan berbagai

permasalahan di dalam keluarga yang demikian kompleks yang dibawa oleh

masing-masing anak merupakan hal yang paling menyulitkan bagi

ustadz/ustadzah, karena hal itu sangat berpengaruh pada sifat dan sikap

santri/santriwati.

Menurut penuturan Ustadzah Elis, santri/santriwati yang berasal dari

lingkungan yang keras dan bebas sulit untuk diatur. Sebagian dari mereka tidak

terbiasa hidup dengan peraturan yang mengikat. Selain itu sebagian kecil

santri/santriwati yang berasal dari keluarga yang kurang harmonis juga terkadang

suka membuat ulah yang merepotkan ustadz/ustadzah.

Diakui oleh Ustadzah Safarina bahwa kesulitan yang ditemui oleh

ustadz/ustadzah adalah ketika masa-masa awal perkenalan dengan

santri/santriwati yang baru datang dari daerahnya masing-masing. Mereka yang

baru datang ini belum mengetahui dan mengerti bagaimana bergaul dengan baik

dan menta’ati peraturan yang ada. Sehingga diperlukan kesabaran yang tidak

terbatas untuk mendidik dan membina akhlak mereka.

83

C. Analisis Data

1. Pembinaan Akhlak di Istana Anak Yatim Darul Azhar di Kecamatan

Simpang Empat Kabupaten Tanah Bumbu

a. Keteladanan

Agar pembinaan akhlak terhadap santri/santriwati dapat berhasil, salah

satu hal yang perlu dilakukan ustadz/ustadzah adalah melalui keteladanan. Cara

ini dapat memberikan kesan yang mendalam pada jiwa anak untuk menghayati

dan memahami perbuatan baik yang senantiasa ditunjukkan oleh ustadz/ustadzah.

Ustadz/ustadzah Istana Anak Yatim telah berusaha sedemikian rupa

memberikan keteladanan yang baik terhadap santri/santriwati, karena

ustadz/ustadzah sangat menyadari dengan keteladanan santri/santriwati dapat

mengambil contoh atas segala sikap dan tindakan dari ustadz/ustadzah.

Di dalam al Quran terdapat banyak ayat yang menunjukkan kepentingan

penggunaan teladan dalam pendidikan antara lain terlihat pada ayat-ayat yang

yang mengemukakan pribadi-pribadi teladan yang patut untuk ditiru, seperti

firman Allah Swt dalam al Quran surah al-Mumtahanah ayat 4 yang berbunyi:

   

  

 

Ayat tersebut menjelaskan bahwa telah ada suri teladan yang patut untuk

ditiru yang terdapat pada Nabi Ibrahim dan orang-orang yang mengikuti

risalahnya.

84

Ustadz/ustadzah sangat berhati-hati dalam bersikap, berbicara dan bahkan

mengambil keputusan, karena sepenuhnya mereka sadar bahwa disekeliling

mereka ada santri/santriwati yang selalu melihat dan memperhatikan setiap

tingkah laku mereka. Santri/santriwati menganggap mereka sebagai the best figure

dalam kehidupan setelah santri/santriwati tadi tidak lagi tinggal serumah dengan

orang tua maupun keluarga mereka. Ustadz/ustadzah mengerjakan apa mereka

katakana sehingga ada kesesuaian antara apa yang disampaikan dan perbuatan

yang dikerjakan.

Keharusan untuk menyesuaikan apa yang dikatakan dengan perbuatan

yang dilakukan telah diperingatkan oleh Allah Swt dalam al Quran surah al-Shaff

ayat 2-3 yang berbunyi:

 

    

   

     

 

Didalam ayat tersebut Allah Swt menyatakan kebenciannya pada orang-

orang yang mengatakan sesuatu tapi tidak dibarengi dengan perbuatan lahiriah.

Tanpa keteladanan maka semua yang diajarkan kepada anak-anak hanya

akan menjadi teori belaka. Anak-anak hanya akan menjadi gudang ilmu yang

berjalan namun tidak pernah merealisasikan ajaran tersebut dalam kehidupan yang

nyata, karena mereka tidak pernah diberi contoh bagaimana merealisasikan teori

tersebut.

Seperti yang telah dicontohkan oleh ustadz/ustadzah bahwa memberikan

teladan tidak hanya dalam hal berbuat atau bersikap, tetapi juga dalam hal cara

85

berbicara, berfikir bahkan dalam hal mengambil keputusan. Walaupun memang

masih ada sebagian santri/santriwati yang belum bisa meneladani sikap

ustadz/ustadzah.

Memberikan teladan tidak hanya dalam hal ibadah mahdhah saja, tetapi

juga dalam hal ibadah ghairu mahdhah. Memberikan teladan tidak hanya dalam

hal membangun hubungan yang baik dengan Allah Swt sebagai Maha Pencipta

(habluminallah) tetapi juga dalam hal membangun hubungan yang baik dengan

sesama makhluk ciptaan-Nya (habluminannas). Sehingga dengan metode

keteladanan tadi terbentuklah akhlak yang sempurna, yang membantu anak untuk

mencapai kebahagiaan dunia dan akhirat. Disamping itu juga membentuk anak

agar menjadi manusia yang berguna bagi perkembangan umat.

b. Nasehat

Nasehat yang disampaikan dengan niat yang tulus, penuh rasa kasih

sayang tentu akan memberikan bekas yang dalam bagi jiwa anak. Ketika anak

melakukan kesalahan, ustadz/ustadzah seyogianya tidak langsung memberi

hukuman, tetapi lebih bijaksana dengan terlebih dahulu memberikan peringatan

dan nasehat agar ia mengerti akibat dari kesalahannya, karena ada sebagian

pribadi yang dapat mengerti dan menghentikan tingkah lakunya yang salah cukup

melalui nasehat saja.

Nasehat yang baik adalah nasehat yang memiliki argumentasi yang

rasional seperti nasehat-nasehat yang disampaikan oleh Nabi-nabi ataupun orang-

orang saleh pada zaman dahulu. Seperti nasehat Lukman kepada anaknya yang

termaktub di dalam al Quran surah Lukman ayat 13 yang berbunyi:

86

   

   

   

  

Di dalam ayat tersebut Lukman menasehati anaknya agar tidak

mempersekutukan Allah Swt, karena perbuatan menyekutukan Allah Swt adalah

sebuah kezaliman yang besar dan akan mendapat azab yang sangat pedih di

akhirat kelak. Memberikan argumentasi yang rasional selain membuat anak

mudah memahaminya juga akan mengembangkan kecerdasan anak.

Ustadz/ustadzah tidak memerlukan waktu khusus untuk memberikan

nasehat, karena nasehat yang berisi motivasi, ajakan, peringatan akan selalu

dibutuhkan oleh anak dalam keadaan apapun. Nasehat itu diberikan pada saat

yang dianggap tepat, sehingga santri/santriwati dapat dengan mudah

mengamalkan isi nasehat tersebut. Seperti nasehat yang disampaikan oleh

Pembina Istana Anak Yatim ketika memberikan nasehat agar santri/santriwati

yang sedang dalam persiapan menghadapi Ujian Nasional agar lebih giat lagi

dalam belajar.

Nasehat yang paling baik adalah berupa kisah-kisah yang terdapat di

dalam al Quran, baik kisah tentang Nabi-nabi maupun kisah orang-orang saleh

pada zaman dahulu, karena kisah-kisah tersebut selalu memikat hati dan sesuai

fakta yang terjadi bukan hasil rekaan manusia sehingga tidak terdapat unsur

kebohongan di dalamnya. Selain itu nasehat juga bisa berupa memberikan

perumpamaan-perumpamaan yang terdapat di dalam al Quran dan al-Hadits,

karena memberikan perumpamaan akan dapat memberikan pemahaman yang

mendalam terhadap hal-hal yang sulit untuk dicerna.

87

Yang penting untuk diingat adalah ustadz/ustadzah harus terlebih dahulu

berbuat seperti apa yang dinasehatkannya, sehingga nasehat tersebut benar-benar

dapat meresap kedalam jiwa yang mendengarnya.

c. Pembiasaan

Selain memberikan nasehat yang baik, ustadz/ustadzah juga harus

membiasakan santri/santriwatinya untuk melakukan kegiatan-kegiatan yang baik,

karena melalui pembiasaan santri/santriwati akan terbiasa melakukan hal-hal yang

positif. Dengan demikian santri/santriwati tidak akan merasa kaku dan tidak

merasa terpaksa dalam berakhlakul karimah.

Di Istana Anak Yatim seluruh kegiatan dilaksanakan secara

berkesinambungan. Sehingga pada akhirnya semua hal tersebut menjadi kebiasaan

dan bahkan kebutuhan hidup bagi santri/santriwatinya.

Santri/santriwati yang telah terbiasa dan menikmati setiap proses

pendidikan dan pembinaan di Istana Anak Yatim pada akhirnya mampu

mengaplikasikan ilmu yang telah diperoleh dalam kehidupan sehari-hari.

Sehingga sedikit demi sedikit mereka belajar untuk hidup sesuai dengan tuntunan

al Quran dan al-Hadits, karena setiap hari santri/santriwati selalu dibiasakan untuk

berakhlak mulia.

Menumbuhkan kebiasaan yang baik tidak mudah, akan memakan waktu

yang sangat lama dan proses yang sangat panjang. Tetapi apabila sudah menjadi

kebiasaan akan sulit pula untuk berubah dari kebiasaan tersebut.

Dalam menumbuhkan kebiasaan yang baik, hendaknya diikuti pula dengan

memberikan pengertian atau penjelasan yang didasarkan pada nash al Quran

88

maupun al-Hadits, agar dalam melakukan perbuatan yang baik tersebut anak

mengerti untuk apa ia melakukan semua itu dan agar kebiasaan yang baik tersebut

tumbuh dari kecintaannya kepada kebaikan.

d. Hadiah dan Hukuman

Hadiah dan hukuman merupakan salah satu cara yang harus ada dalam

usaha membina akhlak, karena dengan cara tersebut akan membentuk semangat

dan motivasi anak untuk selalu melakukan kebaikan.

Pemberian hadiah bagi yang berprestasi dan memberikan hukuman bagi

yang bersalah atau melanggar tata tertib merupakan salah satu metode yang

dilaksanakan ustadz/ustadzah dalam rangka membina akhlak santri/santriwati.

Hadiah yang diberikan ustadz/ustadzah bisa berupa barang yang

bermanfaat atau berupa pujian yang disampaikan secara verbal. Seperti yang

dituturkan oleh Ustadzah Safarina bahwa kadang-kadang ia memberikan hadiah

berupa barang yang bermanfaat untuk santriwati yang berprestasi ataupun memuji

santri/santriwati yang telah berakhlak baik seraya memberikan nasehat agar

santri/santriwati yang lain dapat meniru akhlak yang baik tersebut.

Selain memberikan hadiah untuk santri/santriwati yang berprestasi atau

bagi yang telah menunjukkan akhlak yang baik, ustadz/ustadzah juga

memberlakukan hukuman bagi santri/santriwati yang telah melanggar tata tertib.

Terkait dengan metode hukuman, Ustadz Alfan menuturkan bahwa

hukuman merupakan cara terakhir yang ditempuh oleh ustadz/ustadzah dalam

rangka membina akhlak santri/santriwati.

89

Pada dasrnya setiap anak memiliki tingkat keta’atan yang berbeda-beda.

Ada anak yang menghentikan sendiri tingkah lakunya yang menyimpang cukup

hanya dengan dinasehati, ada juga yang harus diancam dengan hukuman dan ada

juga yang harus benar-benar dihukum baru akan jera melakukan kesalahan.

Dalam memberikan hukuman yang harus diingat adalah jangan sampai

membenci anak-anak, yang patut dibenci adalah tingkah lakunya yang buruk

tersebut bukan membenci orangnya.

Dari hasil dokumentasi dapat dilihat bentuk-bentuk hukuman yang ada di

Istana Anak Yatim merupakan hasil dari perencanaan yang teliti dalam mencapai

tujuan pembinaan akhlak dan bukan dilakukan karena spontanitas, emosi, frustasi,

jalan pintas apalagi sebagai bentuk balas dendam.

e. Pengawasan

Dalam membina akhlak anak zaman sekarang ini bukan pekerjaan yang

mudah, sehingga ustadz/ustadzah dituntut aktif untuk mengarahkan, mengontrol

dan selalu mengawasi segala tingkah laku mereka.

Ustadz/ustadzah memberikan pengawasan terhadap tingkah laku

santri/santriwatinya. Tidak hanya di dalam lingkungan Istana Anak Yatim saja

tetapi juga di luar lingkungan Istana Anak Yatim.

Mengawasi bukan berarti membatasi kebebasan anak, tetapi mengontrol

dan mengawasi anak-anak agar tidak terjerumus dalam penyimpangan. Ketika

anak dilarang untuk melakukan sesuatu karena dikhawatirkan akan dampak

buruknya, maka harus disediakan alternatif lain yang dapat dilakukan anak.

Misalnya seperti yang dilakukan oleh ustadz/ustadzah ketika membatasi

90

santri/santriwatinya untuk menonton televisi maka mereka menggantinya dengan

membelikan majalah yang bermanfaat dan berkualitas yang dapat

mengembangkan kecerdasan anak. Ustadz/ustadzah melarang santri/santriwati

untuk mengakses internet di luar Istana Anak Yatim, maka mereka menyediakan

fasilitas internet di dalam lingkungan Istana Anak Yatim, yang dapat diakses

dengan aman dan tetap berada dalam pengawasan ustadz/ustadzah.

f. Pelaksanaan Tata Tertib

Menegakkan tata tertib bukan suatu hal yang mudah, karena tidak semua

anak memiliki sifat yang penurut terhadap peraturan yang telah dibuat. Tugas

ustadz/ustadzah untuk memberikan pemahaman kepada anak tentang pentingnya

tata tertib yang bertujuan untuk membiasakan mereka agar menghindari hal-hal

yang dilarang.

Tata tertib harus ditegakkan karena hidup memerlukan peraturan. Tanpa

peraturan niscaya dunia akan kacau dan tidak berjalan dengan semestinya. Di

dalam sebuah lembaga pengasuhan seperti Istana Anak Yatim peraturan yang

bersinonim dengan tata tertib sangat diperlukan sebagai sebuah upaya untuk

menciptakan keadaan yang tenang, aman dan damai. Lebih dari itu tata tertib

diperlukan sebagai usaha yang dijalankan ustadz/ustadzah dalam membina akhlak

santri/santriwati.

Dalam menegakkan tata tertib ustadz/ustadzah harus terlebih dahulu

menta’ati tata tertib yang diberlakukan. Hal ini terkait dengan metode pembinaan

akhlak dengan keteladanan yang ideal di mata anak-anak yaitu kesesuaian antara

perkataan dan perbuatan. Selain itu dalam menegakkan tata tertib harus

91

menghindari cara yang kasar, yang dapat membuat anak merasa dihakimi.

Sehingga keinginan untuk memperbaiki diri timbul dari hatinya sendiri bukan

hanya karena mematuhi tata tertib. Inilah yang disebut dengan menumbuhkan

motivasi intrinsik di dalam jiwa anak. Motivasi intrinsik inilah yang akan

membentuk karakter yang kokoh pada anak. Di manapun ia berada ia akan selalu

menghindari hal-hal yang memang tidak boleh untuk dilakukan.

Latar belakang santri/santriwati yang berasal dari berbagai daerah yang

berbeda juga harus menjadi pertimbangan ustadz/ustadzah dalam menegakkan tata

tertib. Hal ini berarti ada prinsip yang harus diperhatikan ketika akan menegakkan

tata tertib, yaitu prinsip kebertahapan. Maksud bertahap adalah dalam

menegakkan tata tertib tidak bisa memaksa santri/santriwati untuk menta’ati tata

tertib, tetapi harus dengan penuh kesabaran. Misalnya, sebelum santri/santriwati

diwajibkan untuk memakai celana panjang untuk santri dan rok panjang untuk

santriwati, sebelumnya santri/santriwati ini harus dibiasakan untuk memakai

pakaian yang tertutup dulu walaupun santriwati cukup memakai calana panjang

saja. Setelah mereka terbiasa memakai pakaian yang tertutup baru diwajibkan

untuk memakai pakaian seperti yang telah ditetapkan. Contoh yang lain adalah

banyak anak-anak yang awalnya mungkin kurang betah berlama-lama di masjid

sehingga ketika mereka diwajibkan untuk I’tikaf, shalat berjamaah, tadarus al

Quran, mengikuti setiap majelis taklim dan kegiatan lainnya di masjid mereka

menjadi kurang semangat dan tidak konsentrasi. Hal ini karena sebelumnya

mereka tidak terbiasa berlama-lama di masjid. Untuk mengatasi hal tersebut maka

tata tertib harus diberlakukan dengan bertahap agar santri/santriwati tidak bersifat

92

antipati terhadap tata tertib tersebut. Yang pertama mungkin bisa ditempuh

dengan mewajibkan santri/santriwati sahalat dan tadarus al Quran di masjid,

sedangkan kegiatan majelis taklim bisa dilakukan ditempat yang berbeda. Setelah

santri/santriwati terbiasa dengan masjid, maka pada saat itu semua kegiatan bisa

dilaksanakan di masjid.

Dari hasil dokumentasi dapat diketahui bentuk-bentuk tata tertib yang

diberlakukan di Istana Anak Yatim mencakup keseluruhan aspek tingkah laku.

Baik yang berhubungan dengan akhlak kepada Allah Swt, akhlak kepada diri

sendiri, akhlak kepada orang yang lebih tua, akhlak kepada teman dan akhlak

kepada lingkungan. Sehingga diharapkan akan membentuk akhlak yang Islami

pada diri santri/santriwati.

2. Faktor yang Mempengaruhi Proses Pembinaan Akhlak di Istana

Anak Yatim Darul Azhar di Kecamatan Simpang Empat Kabupaten

Tanah Bumbu

a. Faktor Pendukung

1) Ustadz/ustadzah Istana Anak Yatim memiliki latar belakang

pendidikan yang memadai

Dari hasil dokumentasi diketahui bahwa dewan asatidz sebagian besar

memiliki latar belakang pendidikan yang memadai. Ustadz/ustadzah juga sering

mengikuti pelatihan dan pendidikan secara non-formal yang diselenggarakan oleh

pihak yayasan sebagai upaya peningkatan mutu dan profesionalisme.

Pendidikan yang memadai akan mempengaruhi cara ustadz/ustadzah

dalam mengasuh pada umumnya dan membina akhlak pada khususnya. Dengan

ilmu yang dimilikinya ustadz/ustadzah dapat membina akhlak sesuai dengan

93

tuntunan al Quran dan al-Hadits. Selain itu pendidikan juga mempengaruhi sikap

mental seseorang. Seseorang yang terdidik akan memiliki sikap yang terbuka,

memiliki kematangan jiwa (dewasa) dalam bersikap, mampu berkomunikasi

dengan baik terhadap siapa saja dan memiliki sikap suka belajar dalam ilmu

pengetahuan yang berhubungan dengan tugasnya. Allah berfirman di dalam al

Quran surah az-Zumar ayat 9 yang berbunyi:

Di dalam ayat tersebut dengan jelas Allah Swt mengatakan bahwa tidak

sama antara orang yang berilmu dan yang tidak berilmu. Perbedaan tersebut tentu

saja dalam segala aspek. Selain itu di dalam al Quran surah al-Mujadalah ayat 11

yang berbunyi:

 

   

  

  

    

  

  

 

   

   

Ustadz/ustadzah yang memiliki ilmu pengetahuan tentu akan dihormati

dan di segani oleh santri/santriwatinya. Kata-katanya akan senantiasa dipatuhi,

segala bentuk perintah dan larangannya akan dita’ati. Sehingga akan memudahkan

ustadz/ustadzah dalam membina akhlak santri/santriwatinya.

2) Sarana dan prasana yang memadai

94

Sarana dan prasarana yang diperlukan dalam rangka pendidikan dan

pembinaan akhlak sudah tercukupi dan penggunaannya terkait dengan fungsinya

masing-masing sudah difungsikan dengan baik.

Tersedianya sarana dan prasarana yang diperlukan tentu saja memudahkan

ustadz/ustadzah dalam melaksanakan tugasnya. Semua program kegiatan yang

telah disusun sedemikian rupa dapat berjalan dengan baik, selain itu

menumbuhkan semangat dalam diri santri/santriwati untuk mengikuti semua

kegiatan tersebut. Hal ini terkait dengan metode pembiasaan yang mana

santri/santriwati dibiasakan untuk melaksanakan ibadah yang wajib maupun yang

sunnah, sehingga sarana dan prasarana yang disediakan sangat membantu

santri/santriwati agar terbiasa melaksanakan ibadah.

3) Keselarasan ustadz/ustadzah dalam melaksanakan tugasnya

Berdasarkan hasil observasi yang dilakukan, dalam usaha untuk membina

akhlak santri/santriwati, tidak akan berhasil tanpa adanya kerjasama yang baik

antara ustadz/ustadzah, staf administrasi, security, dan tenaga masak yang sehari-

hari berinteraksi secara langsung dengan santri/santriwati. Setiap orang yang

bekerja di lingkungan Istana Anak Yatim menyadari sepenuhnya bahwa tugas

untuk mengasuh, mendidik dan membina akhlak santri/santriwati tidak hanya

menjadi tugas dewan asatidz saja, tetapi juga menjadi tugas bagi yang lainnya.

Dengan adanya keselarasan tersebut, sehingga memudahkan ustadz/ustadzah

dalam membimbing santri/santriwati untuk menjadi pribadi yang berakhlak mulia.

b. Faktor Penghambat

95

 Istana Anak Yatim yang dihuni oleh 506 santri/santriwati yang berasal

dari berbagai daerah yang berbeda dengan berbagai permasalahan di dalam

keluarga secara otomatis membawa adat istiadat daerahnya yang selama ini telah

membentuk pribadi mereka dengan karakternya masing-masing.

Segala bentuk keragaman tersebut mempengaruhi cara berfikir, bersikap,

memahami dan menanggapi apa yang disampaikan kepadanya. Memang tidak ada

manusia yang sama persis dalam hal sifat yang diberikan Allah Swt, bahkan anak

yang terlahir kembar identik pun memiliki sifat yang berbeda satu sama lain.

Yang menjadi permasalahan adalah ketika perbedaan tersebut memberikan

dampak buruk bagi yang lainnya. Sehingga hal tersebut menjadi penghambat

dalam proses pembinaan akhlak.

