

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Gambaran Umum Lokasi Penelitian

1. Letak Geografis

Kota Kandangan memiliki luas wilayah secara astronomis, Kabupaten Hulu Sungai Selatan terletak di antara $-02029'59''$ sd $-02056'10''$ Lintang Selatan dan $114051'19''$ - $115036'19''$ Bujur Timur. Sepanjang tahun 2021 rata-rata kelembaban udara berkisar antara 76,20 persen sampai dengan 85,20 persen. Sedangkan rata-rata suhu udara berkisar antara $27,70^{\circ}\text{C}$ – $33,00^{\circ}\text{C}$. Dilihat dari jumlah hari hujan per bulan selama 2021 di setiap post, hujan paling sering terjadi di bulan Januari, November dan Desember. Sementara hari hujan paling sedikit terjadi pada bulan Juli dan Agustus.

Gambar 4.1: Foto Lokasi RSUD Brigjend H. Hasan Basry Kandangan

Gambar 4.2: Foto Bagian Depan RSUD Brigjend H. Hasan Basry Kandangan

2. Profil Rumah Sakit Brigjend H. Hasan Basry

Nama	: Rumah Sakit Umum Daerah H. Hasan Basry Kandangan
Kode Rumah Sakit	: 6306011
Kelas Rumah Sakit	: B
Jenis Rumah Sakit	: Rumah Sakit Syariah
Direktur Rumah Sakit	: dr. Hj. Rasyidah, M. Kes
Alamat	: Jl. Jend Sudirman No. 26A, RT.01/RW 01, Hamalau Kecamatan Sungai Raya, Kabupaten Hulu Sungai Selatan Provivinsi Kalimantan Selatan.

3. Visi dan Misi

Visi: Menuju Kabupaten Hulu Sungai Selatan yang cerdas, inovatif, Tekhnologis dan Agamis untuk mewujudkan kesejahteraan dunia dan akhirat.

Misi:

- a. Menyelenggarakan pelayanan kesehatan yang bermutu sebagai Rumah Sakit Rujukan.
- b. Mengembangkan Pelayanan Unggulan, Pendidikan dan Penelitian berbasis Teknologi informasi dalam bingkai kehidupan yang agamis

4. Pelayanan dan Prasarana

RSUD Brigjend H. Hasan Basry Kandungan menyediakan berbagai macam fasilitas pelayanan medis dan juga non medis yang didukung dengan sumber daya manusia yang sudah ahli dan berpengalaman dalam bidangnya.

Fasilitas pelayanan medis dan nonmedis tersebut sebagai berikut:

- a. Rawat Inap
 - 1) Poliklinik Penyakit Dalam
 - 2) Poliklinik Mata
 - 3) Poliklinik THT
 - 4) Poliklinik Bedah
 - 5) Poliklinik Jantung
 - 6) Poliklinik Paru/TB MDR
 - 7) Poliklinik Kandungan
 - 8) Poliklinik Saraf
 - 9) Poliklinik Kulit Dan Kelamin
 - 10) Poliklinik Geriatri
 - 11) Poliklinik Ortopedi
 - 12) Poliklinik Anak

- 13) Poliklinik Jiwa/ Psikiatri
 - 14) Poliklinik VCT
 - 15) Poliklinik Gigi
 - 16) Poliklinik Gizi
 - 17) Poliklinik Rehab Medik
 - 18) Poliklinik Onkologi
 - 19) Poliklinik Psikologi
 - 20) Poliklinik MCU
 - 21) Unit Hemodialisis
 - 22) ODC Kemoterapi
- b. Ruangan IGD
1. Ruangan Triase
 2. Ruang Perawat Jaga
 3. Ruang Darurat Medic dan Observasi
 4. Ruang Resusitasi
 5. Ruang Bedah Minor
 6. Ruang Ponok
 7. Ruang Tindakan Anak
 8. Ruang Isolasi
 9. Ruang Radiologi
 10. Ruang Labolatorium

c. Ruang IBS

- 1) Ruang tindakan 1 OK 1 (Pembedahan Obsentetric dan Gyenokologi)
- 2) Ruang tindakan OK2 (Pembedahan bedah umum)
- 3) Ruang tindakan OK 3 (Pembedahan onkologi)
- 4) Ruang tindakan OK 4 (Pembedahan ortopedi)
- 5) Ruang tindakan OK 5 (Pembedahan Gilut, THT dan Laparaskopi)
- 6) Ruang tindakan 6 OK 6 (Mata)

d. Pelayanan Peunjang Medik

- 1) Instalasi Labolatorium
- 2) Instalasi Radiologi
- 3) Instalasi Rekam Medik
- 4) Rehabilitasi Medik

e. Pelayanan Non Medik

- 1) Instalasi gizi
- 2) Promosi kesehatan rumah sakit
- 3) Instalasi farmasi
- 4) SIM-RS
- 5) IPRA
- 6) Instalasi Sterelisasi dan Binatu
- 7) Gas Medik
- 8) Unit Ambulance

- 9) Sanitasi (Kesehatan Lingkungan)
- 10) Bimbingan Rohani
- 11) Instalasi Pemulasaran Jenazah

BAGAN 4.1:

STRUKTUR ORGANISASI BIMBINGAN KEROHANIAN RUMAH SAKIT UMUM DAERAH BRIGJEND H. HASAN BASRY KANDANGAN

Keterangan :

————— Garis Komando

Sumber Data: Lampiran SK No 206 Tahun 2022

B. Hasil Penelitian

Kegiatan yang dilakukan peneliti untuk mendapatkan hasil penelitian adalah dengan terlebih dahulu mengumpulkan data melalui kegiatan observasi dan wawancara. Berdasarkan hasil observasi maka dapat ditemukan fakta bahwa ada dua SOP bimbingan kerohanian Islam yang digunakan di RSUD Brigjend H. Hasan Basry Kandangan. SOP bimbingan kerohanian Islam yang pertama memiliki nomor dokumen 13/UMUM-BINROH/RS-HHB yang diterbitkan pada 5 Mei 2019 sebanyak 2 halaman, SOP yang pertama ini jarang digunakan disebabkan ketidaksesuaian dengan keadaan, kemudian diperbarui kembali terbitlah SOP bimbingan kerohanian Islam yang kedua memiliki nomor dokumen 56/UMUM-BINROH/RSUD-HHB yang diterbitkan pada 30 Mei 2022 sebanyak 2 halaman. SOP yang kedua ini adalah SOP yang sering digunakan di RSUD H. Hasan Basry Kandangan.

Berikut peneliti uraikan hasil observasi dan wawancara yang telah dilakukan untuk mengumpulkan data dalam penelitian ini sesuai dengan rumusan masalah dan data pokok yang ingin digali dalam penelitian ini. Adapun SOP yang digunakan adalah SOP dengan nomor dokumen 56/UMUM-BINROH/RSUD-HHB.

1. Proses penerapan SOP pelayanan kerohanian Islam di RSUD Brigjend H. Hasan Basry Kandangan

Berdasarkan hasil observasi terkait SOP pelayanan kerohanian Islam di RSUD Brigjend H. Hasan Basry Kandangan, ditemukan terdapat beberapa prosedur pelaksanaan bimbingan kerohanian Islam yang dilakukan oleh

bimroh. Peneliti juga melakukan wawancara dengan pihak Rumah Sakit untuk mendukung hasil data yang didapatkan melalui observasi. Berikut merupakan prosedur penerapan dari SOP pelayanan kerohanian Islam di RSUD Brigjend H. Hasan Basry Kandangan.

- a. Rohaniwan melihat data pasien baru yang akan dikunjungi melalui pusat data pasien.

Pada tahap ini para petugas di Bimbingan Kerohanian akan mengumpulkan data terkait dengan pasien baru yang memerlukan bimbingan rohani dari pihak rumah sakit. Pada tahap ini, para petugas juga akan membuat rencana pembagian petugas yang akan membimbing para pasien yang membutuhkan layanan rohani.

- b. Rohaniwan mendatangi ruang rawat inap sesuai pembagian zona layanan rohani Islam yang sudah disepakati.

Pada tahap ini, setelah mendapatkan pembagian petugas untuk membimbing pasien, para petugas dari bimroh akan mendatangi zona rawat inap pasien untuk melakukan tugas berupa pemberian bimbingan mengenai pendekatan terhadap agama Islam agar pasien yang sedang sakit tetap mampu mendirikan ibadah dalam agama Islam.

- c. Rohaniwan mendatangi *nurse station* dan mengkonfirmasi ulang nama dan kamar perawatan pasien, dan dilanjutkan minta izin untuk melayani pasien.

Dari tahap ini dapat dipahami bahwa bimbingan kerohanian Islam dilakukan dengan terlebih dahulu memberikan informasi mengenai kondisi pasien kepada pembimbing rohani oleh perawat. Berikut hasil wawancara dengan informan.

“Perawat akan memberikan informasi seperlunya terkait kondisi pasien yang perlu diberikan bimbingan rohani seperti talqin, motivasi Islami, bimbingan ibadah seperti tata cara shalat saat sakit, tayamum, wudhu. Hal tersebut dapat dicontohkan secara langsung dan diberikan penjelasan dengan niat membimbing pasien dan tidak menggurui. Jika pasien sudah tidak bertanya maka dianggap paham”.¹

Berdasarkan penjelasan di atas maka dapat dipahami bahwa seorang pembimbing rohani diharuskan agar meminta informasi mengenai kondisi pasien yang akan dibimbing kepada perawat. Hal ini dilakukan agar pelayanan yang diberikan dapat dilaksanakan dengan baik dan tepat sasaran sehingga membuat pasien dapat menerima pelayanan yang terbaik dari pembimbing rohani. Pelayanan yang diberikan haruslah sesuai dengan keperluan pasien dengan tidak memberikan pelayanan yang seharusnya tidak perlu untuk diberikan. Informasi yang diberikan kepada pembimbing rohani harus memiliki rentang waktu yang cukup lama sebelum pelayanan kerohanian Islam diberikan sehingga pembimbing rohani harus datang 10 menit sebelum menerima info dari perawat. Hal ini berdasarkan hasil wawancara berikut.

“Informasi mengenai pasien yang diberikan kepada pembimbing rohani harus diketahui pembimbing rohani secara menyeluruh dan mendetail sehingga waktu pemberian informasi pun memakan cukup waktu 10-15

¹ Wawancara bersama Ibu Juliana, Petugas Admisi, 26 Juli 2022.

*menit. Maka pembimbing rohani harus datang 10 menit sebelum menerima informasi dari perawat”.*²

Pembimbing rohani setelah mendapat informasi mengenai kondisi pasien maka akan diberikan data tentang pasien yang akan dibimbing berupa buku status pasien melalui aplikasi e-barokah dan juga lembaran tentang bimbingan rohani. Berikut hasil wawancara dengan informan.

*“Setelah pembimbing rohani diberikan informasi mengenai kondisi pasien yang akan diberikan bimbingan maka pembimbing rohani diberikan buku status pasien dan lembaran tentang bimbingan rohani. Hal ini dilakukan untuk mengatasi hal yang mungkin tidak terduga saat bimbingan kerohanian diberikan kepada pasien, dengan adanya buku status pasien maka pembimbing rohani setidaknya sudah mengantongi hal apa saja yang perlu diperhatikan dalam menangani pasien ketika keadaan gawat darurat”.*³

Penjelasan di atas menjelaskan bahwa pembimbing rohani dalam memberikan pelayanannya kepada pasien harus memiliki data yang lengkap mengenai pasien agar dapat menangani pasien dengan baik dan sesuai dengan prosedur yang ditetapkan.

Adapun hal penting yang harus diketahui oleh pembimbing rohani Islam mengenai pasien adalah mengenai identitas pasien tersebut. Identitas pasien berguna bagi pembimbing rohani agar tidak salah orang dalam memberikan pelayanan dan menghindari kesalahan pelayanan kepada pasien karena perlu diingat kembali pelayanan rohani kepada pasien harus sesuai dengan kebutuhan pasien. Hal ini berdasarkan hasil wawancara berikut.

² Wawancara bersama Ibu Juliana, Petugas Admisi, 26 Juli 2022.

³ Wawancara bersama Ibu Juliana, Petugas Admisi, 26 Juli 2022.

“Agar tidak salah dalam menangani pasien dan sesuai dengan yang diperlukan pasien maka pembimbing rohani perlu mengetahui identitas pasien yang meliputi nama, tanggal lahir, dan nomor rekam medik. Hal ini dilakukan juga agar pelayanan yang diberikan tepat sasaran”.⁴

Berdasarkan penjelasan di atas petugas bimbingan rohani tidak akan tergesa-gesa dalam melaksanakan tugas dan akan dengan teliti memeriksa dan memastikan pasien yang akan dikunjungi. Data pasien yang diterima petugas bimroh akan menentukan layanan bimbingan seperti apa yang akan diberikan petugas bimroh.

- d. Rohaniwan mendatangi pasien di kamar perawatan dengan didahului ucapan salam dan perkenalan diri.

Pembimbing rohani Islam yang telah mendapatkan segala informasi mengenai kondisi pasien dan identitas pasien, maka pembimbing rohani sudah dapat melayani pasien. Adapun hal yang perlu dilakukan oleh pembimbing rohani kepada pasien ketika memasuki ruang pasien adalah memberikan salam terlebih dahulu kepada pasien kemudian memperkenalkan diri. Hal ini berdasarkan hasil wawancara berikut.

“Pembimbing rohani ketika hendak memasuki ruang pasien maka diharuskan mengucapkan salam, setelah diperbolehkan masuk baru pembimbing rohani memperkenalkan diri sebelum menanyakan nama pasien terkait untuk memastikan identitas pasien yang telah diberikan oleh perawat”.⁵

⁴ Wawancara bersama Ibu Juliana, Petugas Admisi, 26 Juli 2022.

⁵ Wawancara bersama Ibu Juliana, Petugas Admisi, 26 Juli 2022.

Penjelasan di atas menjelaskan bahwa petugas bimbingan rohani Islam yang akan bertugas sebelum memasuki ruangan pasien maka harus sudah memulai untuk menunjukkan sikap yang ramah berupa senyum dan salam, serta memperkenalkan diri kepada pasien dan keluarga pasien. Setelah itu, petugas menanyakan identitas pasien secara singkat sebelum memulai proses bimbingan.

- e. Rohaniwan melakukan layanan do'a bersama, motivasi kesembuhan, maupun bimbingan ibadah selama sakit, dilanjutkan dengan penyerahan leaflet atau buku panduan fikih pasien.

Pembimbing rohani yang telah memperkenalkan diri, maka dengan perlahan memberikan pelayanan kerohanian Islam kepada pasien yang telah ada di hadapan. Pembimbing rohani bisa mengawalinya dengan membaca doa bersama yang dipimpin oleh pembimbing rohani, setelah membaca doa lalu pasien dibimbing untuk membaca surah al-Fatihah, al-Ikhlash, al-Falaq, dan an-Nas. Surah tersebut sebagai ruqyah secara mandiri kepada diri sendiri untuk menghilangkan hal-hal negatif di dalam diri. Berikut merupakan hasil wawancara dengan informan.

*“Pembimbing rohani mengawali pelayanan rohaninya dengan membaca doa bersama dan membaca al-Fatihah beserta surah al-Ikhlash, al-Falaq, dan an-Nas. Jika hal itu sudah dilakukan maka pasien diberikan suatu leaflet (semacam brosur yang berisi bacaan) dan buku yang berisi penjelasan mengenai cara menghadapi kondisi yang sedang sakit”.*⁶

⁶ Wawancara bersama Ibu Juliana, Petugas Admisi, 26 Juli 2022.

Berdasarkan hasil wawancara di atas maka dapat dipahami bahwa pembimbing rohani selain memimpin doa juga membaca surah. Pembimbing rohani juga memberikan suatu *leaflet* dan buku yang mengandung penjelasan cara mehadapi sakit. Isi dari buku tersebut dijelaskan pembimbing rohani kepada pasien agar pasien bisa memahami maksud dari buku tersebut.

Adapun hal-hal yang perlu disampaikan kepada pasien yang sedang mengalami sakit dan dirawat inap di rumah sakit adalah mengenai sikap sabar yang perlu ditanamkan dalam diri ketika mengalami sakit dan menjalani proses pengobatan/penyembuhan. Di samping pasien mengalami sakit, pasien diharuskan agar tetap menjalankan ibadah yang wajib maupun sunah sesuai kemampuan pasien dengan berpedoman aturan yang telah disyariatkan dalam agama Islam. Berikut adalah hasil wawancara mengenai pelayanan kerohanian Islam yang diberikan kepada pasien yang mengalami sakit dan dirawat inap di rumah sakit.

*“Pembimbing rohani Islam diminta memberikan suatu bimbingan atau stimulus kepada pasien agar tetap bersabar dalam menghadapi ujian sakit dan agar tetap beribadah di tengah kondisi tersebut”.*⁷

Selain menanamkan sikap sabar kepada pasien, pembimbing rohani juga harus memberikan motivasi kepada pasien agar tetap semangat dalam menjalani hidup dan tidak menyerah menghadapi penyakit yang sedang diderita. Hal ini berdasarkan hasil wawancara berikut.

⁷ Wawancara bersama Ibu Juliana, Petugas Admisi, 26 Juli 2022.

“Alasan pasien diberikan motivasi agar pasien lebih semangat, lebih terhibur, dan lebih tenang ketika didoakan oleh pembimbing rohani. Selain itu, pasien diharapkan dapat merasa senang ketika menjalin silaturahmi setiap hari dengan pembimbing rohani sehingga proses kesembuhan pun secara tidak langsung dapat terbantu bahkan dapat dipercepat”.⁸

Berdasarkan hasil wawancara di atas serta observasi maka dapat ditemukan fakta bahwa pembimbing rohani tidak hanya satu kali dalam memberikan bimbingan rohani kepada pasien yang dirawat inap di Rumah Sakit. Akan tetapi, pembimbing rohani setiap hari mendatangi pasien untuk memberikan pelayanan kerohanian Islam. Hal ini sesuai dengan hasil wawancara dengan informan berikut.

“Pembimbing rohani datang setiap hari ke Rumah Sakit, dan juga memberikan pelayanan setiap hari kepada pasien. Hal ini dilakukan agar pasien cepat mendapatkan pelayanan”.⁹

Bimbingan kerohanian Islam juga diberikan kepada ibu yang bersalin. Bimbingan yang diberikan kepada ibu yang bersalin mengenai tentang hukum-hukum fiqih yang berlaku setelah melahirkan. Berikut hasil wawancara mengenai bimbingan kerohanian Islam yang diberikan kepada ibu yang bersalin.

“Bimbingan kerohanian Islam kepada ibu bersalin diberikan di ruang khusus yaitu ruang bersalin. Pembimbing rohani Islam diminta untuk memberikan penjelasan tentang nifas, istihadah dan haid serta memberikan motivasi kepada ibu bersalin”.¹⁰

⁸ Wawancara bersama Ibu Juliana, Petugas Admisi, 26 Juli 2022.

⁹ Wawancara bersama Ibu Juliana, Petugas Admisi, 26 Juli 2022.

¹⁰ Wawancara bersama Ibu Juliana, Petugas Admisi, 26 Juli 2022.

Berdasarkan pernyataan di atas maka dapat dipahami bahwa pemberian pelayanan kerohanian Islam kepada ibu yang bersalin dilakukan di ruang bersalin. Ibu yang bersalin diberikan suatu bimbingan mengenai nifas, istihadah dan haid selain itu, pembimbing rohani Islam juga memberikan motivasi agar dapat menghadapi proses melahirkan dan pasca dengan baik.

- f. Rohaniwan memberikan memberikan motivasi spiritual kepada keluarga pasien dan menyarankan mereka untuk tenang dan membaca Al-Qur'an dan do'a, jika pasien dalam kondisi sakaratul maut (prosedur talqin pasien saat sakaratul maut).

Petugas dalam memberikan bimbingan terhadap pasien, juga memberikan motivasi terhadap keluarga pasien agar dapat menemani pasien dan untuk mencegah atau mengatasi hal yang tidak terduga, sehingga dalam keadaan gawat darurat pembimbing rohani dan keluarga pasien sudah mengetahui apa yang perlu dilakukan. Dalam keadaan tertentu bisa saja pembimbing rohani menghadapi situasi yang darurat dan mendadak yang sebelumnya tidak terduga, hal ini dapat ditemukan dari hasil wawancara berikut.

“Kadang dalam situasi tertentu pembimbing rohani bisa saja melaksanakan talqin mendadak karena kondisi pasien yang mengalami kritis atau sakaratul maut sehingga membuat pelayanan yang sebelumnya telah direncanakan menjadi tidak bisa dilaksanakan”¹¹

Berdasarkan penjelasan di atas maka dapat dipahami bahwa pelayanan kerohanian Islam kadang menghadapi situasi yang tidak terduga sebelumnya seperti kondisi pasien mendadak drop mendekati

¹¹ Wawancara bersama Bapak Akhmad, Kepala Unit, 26 Juli 2022.

kematian sehingga pembimbing rohani harus sigap untuk menalqinkan pasien dalam menghadapi sakaratul maut. Keadaan tersebut membuat bimbingan kerohanian Islam yang sebelumnya telah direncanakan menjadi tidak bisa dilaksanakan.

g. Rohaniwan berpamitan dan mengucapkan salam

Pembimbing Rohani Islam yang telah selesai memberikan pelayanan kepada pasien maka Pembimbing Rohani Islam berpamitan dengan pasien secara sopan dan meminta maaf apabila ada suatu kesalahan atau kekhilafan dalam memberikan pelayanan. Hal ini berdasarkan hasil wawancara berikut.

*“Setelah pembimbing rohani selesai memberikan bimbingan kepada pasien maka pembimbing rohani berpamitan dan meminta maaf apabila ada kesalahan, kekurangan dari penyampaian jika ada yang salah. Pembimbing rohani juga memberikan pesan kepada pasien apabila ada yang ingin ditanyakan dan perlu bantuan silakan hubungi perawat”.*¹²

Berdasarkan hasil wawancara di atas maka dapat dipahami bahwa selain berpamitan dan meminta maaf kepada pasien setelah selesai memberikan bimbingan rohani, pembimbing rohani juga menyampaikan pesan kepada pasien apabila ada yang ingin ditanyakan dan perlu bantuan dalam hal apapun agar dapat menghubungi perawat. Kemudian tidak lupa pembimbing rohani juga memimpin doa sebagai penutup dan mendoakan pasien agar segera diberikan kesembuhan, hal ini berdasarkan hasil wawancara berikut.

¹² Wawancara bersama Bapak Akhmad, Kepala Unit, 26 Juli 2022.

“Selesai memberikan pelayanan biasanya pembimbing rohani juga memimpin doa sebagai penutup. Dalam doa tersebut meminta agar pasien diberikan kesembuhan”.¹³

Adapun doa setelah berpamitan yang dimaksud adalah berupa bacaan al-Fatihah, hamdallah, doa meminta kesembuhan orang yang sakit. Doa tersebut dibimbing oleh pembimbing rohani, dengan harapan dapat memberikan suatu kekuatan rohani bagi pasien yang sedang mengalami sakit.

- h. Rohaniwan mengisi kolom Rohaniwan *care* pada lembar edukasi terintegrasi di *nurse station*

Setelah selesai melakukan bimbingan terhadap pasien dan meninggalkan ruang perawatan pasien, petugas bimroh akan mendatangi kembali *nurse station* untuk mengisi hasil dari bimbingan yang telah dilakukan sebagai rekam jejak dan data untuk penanganan pasien tersebut di kemudian hari.

Setelah semua tahapan dilaksanakan maka semua rangkaian SOP terlaksana dengan baik. Dengan kata lain pelayanan kerohanian Islam di RSUD Brigjend H. Hasan Basry dapat dikatakan sudah baik karena mengikuti SOP yang berlaku di Rumah Sakit tersebut.

2. Faktor pendukung dan penghambat penerapan SOP pelayanan kerohanian Islam di RSUD Brigjend H. Hasan Basry Kandangan

Berdasarkan hasil wawancara dengan informan maka dapat ditemukan beberapa faktor pendukung dan penghambat penerapan SOP pelayanan

¹³ Wawancara bersama Bapak Akhmad, Kepala Unit, 26 Juli 2022.

kerohanian Islam di RSUD Bridjend H. Hasan Basry Kandangan. Berikut hasil wawancara dengan informan.

“Kadang perawat jarang menginformasikan kepada pembimbing rohani mengenai pasien yang perlu mendapatkan pelayanan kerohanian Islam, sehingga mengakibatkan pelayanan yang diberikan tidak berjalan dengan baik”.¹⁴

Berdasarkan pernyataan di atas maka dapat dipahami bahwa ada suatu prosedur yang terlewat dalam melaksanakan pelayanan kerohanian Islam sesuai dengan SOP, yaitu perawat yang dalam keadaan tertentu jarang menginformasikan kepada pembimbing rohani mengenai pasien yang harus diberikan pelayanan kerohanian Islam. Ketika informasi tidak didapatkan oleh pembimbing rohani maka pelayanan yang diberikan akan tidak maksimal. Maka untuk meminimalisir hal tersebut dapat terulang pihak Rumah Sakit pun membuat suatu aplikasi yang dapat mengakses informasi mengenai pasien. Hal ini berdasarkan hasil wawancara berikut.

“Pembimbing rohani yang datang ke Rumah Sakit bisa saja mengakses aplikasi e-barokah yang terhubung langsung ke aplikasi Rumah Sakit yang berisikan informasi pasien. Dengan melihat di aplikasi tersebut maka pembimbing rohani tidak perlu lagi bertanya kepada perawat mengenai informasi pasien. Aplikasi ini digunakan sejak tahun 2021 pada bulan November”.¹⁵

Penggunaan aplikasi e-barokah tersebut memudahkan pembimbing rohani untuk mendapatkan informasi mengenai pasien ketika tidak menemui perawat yang dapat memberikan informasi karena perawat kadang sibuk

¹⁴ Wawancara bersama Bapak Akhmad, Kepala Unit, 26 Juli 2022.

¹⁵ Wawancara bersama Bapak Akhmad, Kepala Unit, 26 Juli 2022.

mengerjakan pekerjaannya masing-masing. Hal ini berdasarkan hasil wawancara berikut.

“Pembimbing rohani yang tidak menemui perawat karena kadang perawat yang sibuk dan tidak bisa menemui pembimbing rohani untuk memberikan informasi mengenai pasien”.¹⁶

Berdasarkan pernyataan di atas tentunya dapat dipahami bahwa ketika perawat sibuk maka informasi yang harusnya diberikan kepada pembimbing rohani tidak dapat dilakukan. Karena bagaimana pun untuk mendapatkan informasi sedetail mungkin harus bersumber dari perawat karena perawatlah yang sering berhubungan dengan pasien di rumah sakit. Jika perawat tidak dapat memberikan informasi maka akan mengakibatkan pelayanan kerohanian Islam tidak berjalan sesuai SOP.

C. Pembahasan

1. Proses Penerapan SOP Pelayanan Kerohanian Islam di RSUD Brigjend H. Hasan Basry Kandangan

Penerapan dari SOP pelayanan Bimbingan Kerohanian Islam di RSUD H. Hasan Basry Kandangan bertujuan untuk membantu proses penyembuhan kepada pasien berupa doa-doa yang dibacakan oleh bimroh yang setiap hari berkunjung ke ruangan-ruangan rawat inap yang ada di RSUD Brigend H. Hasan Basry Kandangan.

Dalam melakukan bimbingan, petugas bimbingan rohani memiliki pedoman dalam pelaksanaannya. Sebelum melakukan sesi bimbingan, di

¹⁶ Wawancara bersama Bapak Akhmad, Kepala Unit, 26 Juli 2022.

rumah sakit, pasien diberikan informed consent untuk layanan bimbingan spiritual. Pasien memiliki hak untuk menerima atau menolak layanan bimbingan spiritual dengan cara ini. Tim bimbingan spiritual akan memberikan arahan kepada pasien jika pasien setuju, tetapi jika pasien tidak setuju, tim akan menghormati keputusan yang diambil pasien. Pemberian lembar persetujuan dilakukan sambil mengisi biodata pasien pada bagian pendaftaran dan kemudian diserahkan kepada petugas medis yang bertugas di unit tersebut, setelah itu informasi tersebut disurvei kembali oleh kelompok bimroh sehingga tidak sulit untuk mengumpulkannya. Informasi dalam memberikan arahan. Data ini diharapkan dapat membantu tim dalam melindungi hak pasien atas bimbingan spiritual.

Penerapan SOP pelayanan kerohanian Islam di RSUD Brigjend H. Hasan Basry Kandangan khususnya pada bimbingan kerohanian Islam (bimroh) mendapat dukungan baik dari dokter, perawat, maupun dari karyawan rumah sakit. Hal ini dapat dilihat dari bentuk kerjasama mereka dalam proses penerapan SOP kerohanian ini. Beberapa tahapan dalam penerapan Standar Operasional kerohanian Islam di RSUD Brigjend H. Hasan Basry Kandangan diantaranya sebagai berikut:

- a. Tahap pra-pelayanan bagi Rohaniwan atau tim bimroh
 - 1) Sebelum melakukan bimbingan maka pakaian serta peralatan yang dibutuhkan disiapkan terlebih dahulu.

Persiapan dalam melakukan bimbingan rohani, selain mempersiapkan materi, petugas juga harus memperhatikan penampilan secara keseluruhan. Hal ini ditujukan agar petugas

Rohaniwan dapat memberikan suatu kesan yang dirasa nyaman bagi pasien maupun keluarganya. Seragam yang disetujui rumah sakit wajib dikenakan oleh petugas Bimroh yang membimbing pasien. Selain itu, seragam harus sesuai dengan syariat Islam, seperti tertutupnya aurat dengan benar. Untuk memudahkan pengarahannya, pembimbing rohani perlu membawa peralatan misalnya alat tulis dan biodata pasien. Petugas bimroh melihat data pasien dari sebuah aplikasi bernama *e-barokah* yang di dalamnya terdapat segala data dan rekam medis pasien. Dari hasil observasi yang dilakukan oleh peneliti, pembimbing rohani diterima dengan baik oleh pasien dan keluarga, tidak memperlakukan karena pembimbing rohani memakai pakaian sesuai syariat Islam yaitu menutup aurat.

- 2) Membawa buku panduan (*leaflet*) bimbingan rohani yang dibutuhkan selama bimbingan.

Hasil observasi yang dilakukan peneliti, petugas Bimroh terkadang membawa dan terkadang tidak menyampaikan petunjuk pengarahannya dengan alasan petugas tersebut merasa telah menahan materi pengarahannya yang harus disampaikan dan permintaan yang akan disampaikan. Untuk mengetahui apakah seorang pasien sudah mendapat pendampingan, petugas Bimroh yang tidak membawa pendampingan cukup membawa data pasien.

- 3) Ketika menemui pasien dan atau keluarganya, tim bimroh akan memberikan senyuman dan mengucapkan salam.

Petugas bimroh mengucapkan salam ketika memasuki ruangan pasien dan tersenyum kepada pasien dan keluarganya. Hal ini dilakukan agar pasien dan keluarganya dapat merasa nyaman dan merasa dekat dengan petugas bimroh. Ini juga membantu memproyeksikan energi positif pada mereka dan membuat kesan ramah dan profesional.

- 4) Melakukan kesepakatan waktu bersama pasien dan atau keluarga pasien. Jika pasien dan atau keluarganya berkenan dan siap maka bimbingan pelayanan rohani dapat dilakukan.

Dengan memberikan formulir bimbingan rohani di rumah sakit, kesepakatan waktu untuk bimbingan tersebut dilaksanakan. Struktur dimulai dan diisi saat pasien mendaftar di klinik. Jika pasien menandatangani formulir tersebut, berarti ia menerima bahwa bimbingan spiritual akan diberikan kepadanya selama ia menerima perawatan di rumah sakit.

b. Proses bimbingan pelayanan rohani

- 1) Rohaniwan mengenalkan diri kepada pasien

Sebelum pelayanan dimulai, petugas bimroh hadir lebih dahulu agar pasien dan keluarganya tidak kaget dan berpikir negatif saat petugas bimroh berkunjung. Selain itu petugas bimroh menanyakan nama pasien dan riwayat penyakit agar pasien menerima petugas bimroh dengan baik dan merasa terbantu.

- 2) Mengadakan wawancara secara singkat dengan pasien mengenai harapan, petugas bimroh mendengarkan sepenuh hati dengan rasa empati

Petugas bimroh berbicara kepada pasien tentang perasaannya selama wawancara yang diperlukan, dan kemudian petugas bimroh berbicara kepada pasien tentang apa yang diinginkan pasien, yaitu penyembuhan. Karena sebelumnya petugas bimroh sudah memahami kondisi pasien dan mengetahui kondisi pasien secara umum, maka petugas melakukan wawancara singkat.

3) Berupaya untuk tidak merasa sedih seperti pasien

Menghibur merupakan satu dari sekian banyak tugas bimroh, tugas ini bertujuan untuk agar pasien dan keluarga tidak kehilangan arah yang disebabkan oleh penyakit yang diderita. Petugas Bimroh memberikan segudang inspirasi semangat bagi para pasien agar tetap berenergi tinggi selamanya.

4) Rohaniwan memberikan sentuhan tangan sebagai rasa empati.

Pada prosedur sebelum adanya pandemic Covid 19, petugas akan memberikan sentuhan tangan sebagai tanda bahwa petugas benar-benar peduli dengan pasien. Namun, ketika pandemi Covid-19, petugas bimroh memperhatikan keselamatan bersama, dengan mengikuti protokol kesehatan yang berlaku dengan ketat seperti menjaga jarak dengan pasien dan mengurangi sentuhan secara langsung.

5) Rohaniwan memberikan motivasi kepada pasien untuk tetap bersabar dalam menghadapi cobaan, ujian, ataupun musibah dari Allah SWT.

Motivasi yang diberikan oleh pembimbing rohani kepada pasien berguna untuk meningkatkan kesabaran dalam diri pasien agar tetap teguh dan kuat menghadapi ujian yang sedang dialami. Pembimbing rohani memberikan pencerahan bahwa segala derita yang dialami sebagai penebus dosa yang telah dilakukan pada masa lalu yang merupakan bukti kasih sayang Allah Swt kepadanya.

- 6) Rohaniwan menganjurkan melakukan ibadah sesuai ketentuan agama Islam.

Petugas Bimroh akan selalu mengingatkan pasien yang sakit untuk terus berdoa sebagai bentuk kewajiban dan kepedulian terhadap mereka. Tidak lupa petugas bimroh juga selalu menanyakan tentang ibadah pasien. Jika pasien membutuhkan pendampingan dalam mendirikan ibadah ketika sakit, petugas bimroh akan selalu siap sedia membimbing pasien. Pasien sering diberikan informasi tentang tata cara wudhu dan sholat, serta informasi tentang haid, istihadah, dan nifas khusus untuk ibu baru.

- 7) Durasi bimbingan dilakukan sekitar 15-30 menit

Petugas Bimroh telah menyiapkan materi yang akan diberikan kepada pasien agar waktu dapat digunakan secara efisien. Karena pasien butuh istirahat yang cukup, petugas bimroh berusaha untuk mengatur waktu seefisien mungkin agar bisa berbagi informasi sebanyak-banyaknya dengan mereka.

- c. Proses post bimbingan pelayanan rohani

- 1) Mengucapkan rasa terima kasih kepada pasien dan keluarga karena telah mempersilakan untuk melayani pasien

Petugas bimroh, pasien dan keluarga saling mengucapkan rasa terima kasih. Petugas bimroh berterimakasih karena telah diberikan kesempatan, pasien dan keluarga berterimakasih karena telah diberikan pelayanan yang baik.

- 2) Menebarkan senyum dan salam kepada pasien dan keluarga saat keluar ruangan

Senyum dan salam adalah hal yang wajib bagi petugas bimroh untuk dilakukan dengan tujuan memberikan suatu kesan yang positif di hati pasien dan keluarga. Pada masa Covid-19, petugas bimroh meski memakai masker akan tetap tersenyum walaupun tidak terlihat secara langsung. Namun dikarenakan sikap dan ketulusan petugas bimroh, pasien tetap bisa merasakan senyum itu. Petugas bimroh juga selalu ingat untuk memberikan salam pada saat bimbingan telah berakhir.

- 3) Formulir pelayanan kerohanian diserahkan petugas bimroh di *nurse station*

Pengurus bimroh yang telah menyelesaikan struktur bantuan dunia lain sebagaimana administrasi yang telah diberikan kepada pasien seperti pemberian persuasif, pengarahan kasih sayang, himbauan tegas, dll. Sebagai bukti tanggung jawab petugas bimroh dalam memberikan pengarahan maka formulir ini harus dilengkapi. Formulir dikembalikan ke petugas pos perawat jaga setelah diisi.

- 4) Memasukkan formulir layanan kerohanian ke dalam rekam medis pasien

Formulir yang telah diisi dicatat dalam rekam medis pasien sebagai bukti bahwa layanan bimbingan spiritual telah diberikan. Tahap ini merupakan tahap terakhir dari serangkaian pemberian layanan bimbingan rohani di RSUD Brigjend H. Hasan Basry Kandangan.

Hasil analisis dilakukan peneliti bahwa petugas bimroh di RSUD Brigjend H. Hasan Basry Kandangan telah memperhatikan Standar Prosedur Operasional pada pelaksanaan bimbingan rohani Islam. Petugas bimroh pun memiliki suatu prosedur yang lebih spesifik. Hal tersebut membuat kesehatan mental dan spiritual pasien dapat diamati dan diperhatikan petugas bimroh. Petugas bimroh memiliki tiga tahap dalam melakukan layanan bimbingan rohani, yaitu pertama, pra pelayanan di mana petugas bimroh harus memperhatikan beberapa hal sebelum bimbingan dimulai, seperti pakaian dan peralatan yang dibutuhkan untuk melaksanakan bimbingan, membawa buku panduan, memberikan senyuman, dan membuat kontra waktu dengan pasien. Kedua adalah saat proses pemberian bimbingan, prosedur yang dilakukan yaitu memperkenalkan diri kepada pasien, mewawancarai pasien secara singkat, tidak larut dalam kesedihan pasien, memberikan sentuhan sebagai rasa empati kepada pasien, memberikan materi berupa motivasi dan do'a, menganjurkan kepada pasien untuk beribadah, dan memperhatikan waktu bimbingan. Ketiga adalah post pelayanan yaitu petugas bimroh mengucapkan terima kasih dan salam ketika selesai melakukan bimbingan, meninggalkan

ruangan dengan senyum, dan memberikan formulir layanan kerohanian kepada petugas *nurse station*.

Terdapat dua cara pemberian bimbingan baik kepada pasien dan keluarga pasien, yakni sebagai berikut.

- a. Metode langsung, yaitu bertemu pasien dan/atau keluarga pasien secara *face to face*.

Metode langsung dilakukan untuk pasien rawat inap dan keluarganya dengan cara mengunjungi kamar per kamar mulai kamar kelas III sampai VVIP yang ada di RSUD Brigjend H. Hasan Basry Kandangan. Akan tetapi di masa pandemi Covid-19, pasien yang dikunjungi secara langsung adalah pasien reguler, yaitu pasien yang tidak berstatus positif covid-19 (di ruang isolasi). Pemberian bimbingan rohani kepada pasien dilakukan di hari pertama pasien menginap di rumah sakit. Hal ini dilakukan sebagai bentuk kesiapan petugas bimroh untuk melayani pasien di rumah sakit. Namun jika pasien datang pada hari Sabtu atau Minggu, maka pasien belum bisa mendapat bimbingan rohani pada hari tersebut karena hari itu merupakan hari libur untuk petugas bimroh. Sehingga pasien hanya bisa mendapatkan bimbingan rohani pada hari Senin sampai Jum'at.

Bimbingan tersebut dilakukan hanya satu kali saja sampai pasien tersebut dinyatakan sembuh dan dapat pulang dari rumah sakit, tetapi jika pasien membutuhkan bimbingan lagi maka pasien dapat meminta tolong kepada perawat yang berjaga menghubungi petugas bimroh, sehingga petugas bimroh dapat melakukan bimbingan rohani lebih intensif kepada

pasien tersebut. Tindakan cepat yang dilakukan petugas bimroh ketika ada pasien yang membutuhkan bimbingan rohani lagi ini merupakan bentuk tanggung jawab petugas bimroh terhadap pasien di rumah sakit.

- b. Metode tidak langsung, yaitu dengan memperdengarkan qiro'atul qur'an pada setiap kali akan masuk waktu sholat dzuhur, memberikan buku, kaligrafi, serta do'a-do'a kesembuhan yang di tempel di dinding ruangan rumah sakit.

Pelayanan kerohanian Islam di RSUD Birgjend H. Hasan Basry Kandangan dilaksanakan sesuai dengan tujuan yang ada dalam bimbingan rohani Islam. Adapun tujuan bimbingan kerohanian Islam di Rumah Sakit adalah sebagai berikut:

- a. Memberikan kesembuhan paripurna pasien. Tujuan ini merupakan tujuan utama yang ingin dicapai dari pelayanan kerohanian Islam, yang bermakna bahwa kesembuhan jasmani dan rohani. Pelayanan kerohanian Islam di RSUD Brigjend H. Hasan Basry Kandangan dilakukan agar mencapai tujuan ini, hal ini dapat dilihat dari upaya pembimbing rohani untuk memberikan pelayanan yang terbaik untuk mempercepat kesembuhan pasien baik kesembuhan jasmani maupun kesembuhan rohani. Setiap hari pembimbing rohani akan memberikan pelayanan agar pasien dapat selalu dalam keadaan yang stabil baik fisik maupun mentalnya.
- b. Bimbingan diberikan agar pasien dapat mengikuti perawatan sampai sembuh. Tujuan ini telah terlaksana dalam pelayanan kerohanian

Islam di RSUD Brigjend H. Hasan Basry Kandangan. Hal ini dapat dilihat dari upaya pendampingan pembimbing rohani terhadap pasien di Rumah Sakit, pendampingan dilakukan secara berkelanjutan dengan terus mendatangi ruangan pasien terutama pada setiap pagi.

- c. Memberikan pemahaman kepada pasien tentang arti sesungguhnya dari sehat dan sakit dalam pandangan Islam. Tujuan ini dapat dilihat dari upaya pembimbing rohani memberikan edukasi kepada pasien mengenai makna sehat dan sakit dalam Islam bahwa sehat dalam Islam berarti sehat jasmani dan rohani, kesehatan keduanya penting bagi seseorang agar selalu dapat beribadah kepada Allah, adapun makna sakit merupakan suatu cobaan dan ujian dari Allah kepada hambaNya yang Dia kasihi, ujian itu diberikan oleh Allah untuk menguji keimanan seseorang apakah ketika dalam keadaan sakit seseorang masih dapat selalu mengingat Allah.
- d. Menunjukkan bahwa kondisi jiwa berpengaruh pada badan. Pelayanan kerohanian Islam di RSUD Brigjend H. Hasan Basry Kandangan dilaksanakan dengan memberikan suatu pemahaman bahwa kondisi jiwa akan sangat berpengaruh pada kesehatan badan, keadaan jiwa yang sehat akan memberikan dampak yang baik juga pada kesehatan badan. Hal tersebut lah yang ditekankan oleh pembimbing rohani kepada pasien agar pasien dapat menjaga keadaan jiwanya dengan selalu berpikiran tenang dan menghindari

- berpikir negatif. Mengurangi pikiran akan berdampak baik kepada kesehatan mental dan akan berdampak juga pada kesehatan fisik.
- e. Bimbingan diberikan agar pasien tenang menghadapi penyakitnya. Tujuan ini terdapat dalam pelayanan kerohanian Islam di RSUD Brigjend H. Hasan Basry Kandungan yang dapat dilihat dari upaya pembimbing rohani untuk memberikan ketenangan kepada pasien dengan mendoakan, membaca surah, dan memberikan tausyiah yang bertujuan untuk menenangkan diri pasien dalam menghadapi penyakit.
 - f. Pasien mampu menyesuaikan diri dengan penyakitnya. Tujuan ini terdapat dalam pelayanan kerohanian Islam di RSUD Brigjend H. Hasan Basry Kandungan yang dapat dilihat dari adanya bimbingan terhadap pasien agar bisa menerima penyakitnya dengan tabah dan sabar ketika penyakit tersebut dapat diterima oleh pasien maka akan berdampak positif bagi perkembangan pasien menuju kesembuhan.
 - g. Menenteramkan pikiran pasien yang gelisah karena sakitnya. Tujuan ini terdapat dalam pelayanan kerohanian Islam di RSUD Brigjend H. Hasan Basry Kandungan yang dapat dilihat dari upaya pembimbing rohani memberikan stimulus-stimulus yang positif agar pasien dapat berpikir dengan tenang dan tidak terlalu memikirkan penyakit yang dideritanya. Di samping itu, pembimbing rohani juga mengupayakan agar pasien tidak gelisah karena sakit yang dideritanya dengan

- meyakinkan kepada pasien bahwa sakit yang diderita pasti akan sembuh.
- h. Bimbingan tentang ibadah selama sakit. Tujuan ini terdapat dalam pelayanan kerohanian Islam di RSUD Brigjend H. Hasan Basry Kandangan yang dapat dilihat dari adanya bimbingan mengenai tata cara melaksanakan ibadah selama sakit terutama bimbingan mengenai tata cara wudhu dan tata cara shalat. Dengan adanya bimbingan tersebut pasien dapat mengetahui cara ibadah ketika sakit dan dapat melaksanakan ibadah tersebut sesuai dengan kemampuannya.
 - i. Bimbingan sakaratul maut agar pasien mencapai husnul khotimah. Tujuan ini terdapat dalam pelayanan kerohanian Islam di RSUD Brigjend H. Hasan Basry Kandangan yang dapat dilihat dari adanya prosedur talqin ketika pembimbing rohani harus menghadapi pasien yang sedang mengalami sakaratul maut. Bimbingan tersebut diberikan dengan membacakan surah Yasin dengan tujuan meringankan beban pasien dalam menghadapi sakaratul maut dan membimbing pasien untuk membaca kalimat syahadat atau tahlil dengan cara mentalqinkan pasien di telinga pasien. Upaya-upaya tersebut dilakukan agar pasien dapat meninggal dalam keadaan husnul khatimah.
 - j. Menenangkan keluarga atas kematian pasien. Tujuan ini terdapat dalam pelayanan kerohanian Islam di RSUD Brigjend H. Hasan

Basry Kandungan yang dapat dilihat dari upaya pembimbing rohani untuk menenangkan keluarga pasien setelah pasien meninggal. Keluarga harus tetap tenang atas meninggalnya salah seorang anggota keluarganya, pembimbing rohani akan berupaya untuk membuat keluarga pasien ikhlas menerima keadaan dan tetap sabar dan tabah atas kenyataan yang diterima.

- k. Bimbingan diberikan agar pasien mampu menemukan solusi permasalahan yang dihadapi. Tujuan ini terdapat dalam pelayanan kerohanian Islam di RSUD Brigjend H. Hasan Basry Kandungan yang dapat dilihat dari adanya bimbingan kepada pasien untuk dapat menemukan solusi permasalahan yang dihadapi, hal sering terjadi di Rumah Sakit adalah bingungnya pasien dalam mengisi waktunya, dalam hal ini pembimbing rohani membimbing agar pasien dapat mengisi waktunya dengan hal yang bermanfaat yang bisa dilakukan oleh pasien dengan tidak mengurangi waktu istirahatnya, pembimbing rohani akan menanyakan kebiasaan pasien dan menanyakan kesukaan pasien dengan begitu pembimbing rohani akan dapat memberikan saran yang tepat kepada pasien sehingga pasien dapat menemukan solusi atas permasalahan yang dihadapi.
- l. Bimbingan diberikan agar pasien selalu berikhtiar untuk mencari obat kepada ahlinya. Tujuan ini terdapat dalam pelayanan kerohanian Islam di RSUD Birgijend H. Hasan Basry Kandungan yang dapat dilihat dari adanya bombing pembimbing rohani kepada

- pasien dengan mengarahkan pasien agar berusaha mencari obat bagi kesembuhan pasien, selain obat yang diberikan oleh dokter.
- m. Bimbingan diberikan agar pasien selalu beribadah selama sakit dan sesuai dengan kemampuan. Tujuan ini terdapat dalam pelayanan kerohanian Islam di RSUD Brigjend H. Hasan Basry Kandangan yang dapat dilihat adanya bimbingan ibadah kepada pasien. Pembimbing rohani memberikan buku panduan ibadah saat sakit kepada pasien dan meminta pasien agar selalu beribadah walaupun dalam keadaan sakit, ibadah itu pun harus dilaksanakan sesuai dengan kemampuan pasien itu sendiri.
 - n. Mengingatkan segala sesuatu yang mendukung penyembuhan, seperti memperhatikan kebersihan bangsal. Tujuan ini terdapat dalam pelayanan kerohanian Islam di RSUD H. Hasan Basry Kandangan yang dapat dilihat dari pembimbing rohani yang selalu mengingatkan kepada pasien dan keluarga pasien agar selalu menjaga kebersihan di ruangan, salah satu caranya adalah membuang sampah pada tempatnya.
 - o. Memberi dukungan spiritual dan moral pada pasien yang akan operasi. Tujuan ini terdapat dalam pelayanan kerohanian Islam di RSUD Brigjend H. Hasan Basry Kandangan yang dapat dilihat dari adanya dukungan pembimbing rohani kepada pasien dari segi spiritual dan moral agar pasien tetap tenang ketika hendak menjalani tindakan

Adapun media yang digunakan oleh pembimbing rohani dalam memberikan pelayanan kerohanian Islam di RSUD Brigjend H. Hasan Basry Kandangan ada dua, yaitu media lisan dan media tulisan. Media lisan dapat dilihat dari pelayanan yang diberikan oleh pembimbing rohani Islam berupa doa, membaca surah, memberikan motivasi, dan memberikan taushiyah. Doa yang dibaca pembimbing rohani adalah doa untuk kesembuhan pasien dan doa agar selalu diberi kesabaran dan ketenangan dalam menghadapi musibah atau ujian yang berupa penyakit yang diderita, pembimbing rohani juga meyakinkan pasien bahwa segala yang diupayakan oleh dokter dan perawat merupakan usaha sebagai manusia agar memperoleh kesembuhan, namun usaha yang tidak diiringi dengan doa maka usaha tersebut akan tidak bernilai di hadapan Allah karena sesungguhnya kesembuhan itu datangnya dari Allah, hanya Dia yang dapat memberikan kesembuhan.

Surah yang dibaca pembimbing rohani Islam dalam memberikan pelayanan kerohanian Islam di RSUD Brigjend H. Hasan Basry Kandangan, biasanya adalah surah al-Fatihah, al-Ikhlâs, al-Falaq, dan an-Nas, yang dijadikan sebagai ruqyah bagi pasien dengan tujuan mengeluarkan aura atau energi yang mendatangkan mudharat di dalam tubuh akibat dari gangguan jin. Pembimbing rohani juga dapat membaca surah Yasiin ketika dihadapkan dengan pasien yang sedang mengalami sakaratul maut, dengan membaca surah Yasiin maka akan meringankan beban pasien yang sedang sakaratul maut dan diharapkan pasien dapat meninggal dalam keadaan husnul khatimah.

Motivasi juga penting diberikan kepada pasien agar tetap diri tetap semangat untuk menjalani hidup walaupun dalam keadaan sakit. Motivasi yang diberikan merupakan bentuk dukungan kepada pasien yang mengalami sakit, diharapkan dengan bangkitnya motivasi dalam diri pasien maka dapat memperbaiki keadaan kejiwaan pasien menjadi lebih stabil dan tenang. Tidak memikirkan hal yang tidak perlu untuk dipikirkan karena pada hakikatnya kesehatan akan lebih mudah didapatkan ketika keadaan kejiwaan dalam keadaan stabil dan keinginan untuk menjalani hidup masih ada serta selalu semangat dalam menjalani segala aktivitas di kehidupan sehari-hari.

SOP pelayanan kerohanian Islam di RSUD Brigjend H. Hasan Basry telah terlaksana dengan baik. Hal ini karena berdasarkan data yang peneliti dapatkan maka dapat dipahami bahwa pelaksanaan pelayanan kerohanian Islam di RSUD Brigjend H. Hasan Basry telah mengikuti SOP yang telah ditentukan oleh pihak Rumah Sakit.

Berdasarkan uraian penjelasan di atas maka dapat dipahami bahwa SOP telah terlaksana dengan baik. Hal ini dapat dilihat dari tahapan yang dilakukan oleh petugas bimroh dalam memberikan pelayanan kerohanian Islam kepada pasien sesuai dengan SOP. Maka juga dapat dikatakan bahwa dari hasil penggalan data dan analisis terhadap SOP bimbingan kerohanian Islam di RSUD Birgjend. H. Hasan Basry Kandungan telah diterapkan dengan baik dan penerapannya pun telah sesuai dengan fungsi SOP yang dijabarkan dalam penelitian ini yang menyebutkan bahwa ada beberapa fungsi SOP diantaranya adalah meminimalisir kesalahan dalam melakukan

pekerjaan, mempermudah serta menghemat waktu dan tenaga dalam program training karyawan, sarana untuk mengkomunikasikan pelaksanaan suatu pekerjaan, memudahkan tahapan pelayanan yang diberikan kepada masyarakat sebagai konsumen dan pegawai menjadi lebih mandiri dan tidak tergantung pada intervensi manajemen. Kesemua fungsi tersebut telah dijalankan dalam SOP kerohanian Islam di RSUD Brigjend H. Hasan Basry Kandangan.

2. Faktor Pendukung dan Penghambat Penerapan SOP Kerohanian Islam di RSUD Brigjend H. Hasan Basry Kandangan

Setiap melakukan penerapan SOP kerohanian Islam tentu tidak terlepas dari adanya faktor pendukung penghambat yang akan dihadapi. Hal yang seperti ini sudah sering ditemui dalam melaksanakan penerapan SOP kerohanian Islam di RSUD Brigjend H. Hasan Basry Kandangan.

a. Faktor-Faktor Pendukung

RSUD Brigjend H. Hasan Basry Kandangan memberikan fasilitas yang cukup baik untuk melaksanakan pelaksanaan bimbingan kerohanian Islam. Buku-buku bimbingan, doa-doa, sound system yang cukup baik, kaligrafi yang berkaitan dengan kesehatan, membuat suasana menjadi lebih Islami, dengan semua itu menambah suasana yang religius. Adanya aplikasi *e-barokah* yang memudahkan dalam mengecek data-data pasien dan status pasien.

Buku-buku bimbingan sangat berguna bagi pasien yang sedang rawat inap. Buku tersebut tentunya berisikan tuntunan menjalani hidup dengan tenang dan sabar ketika menghadapi musibah atau dilanda suatu

penyakit, dengan membaca buku tersebut pikiran pasien menjadi tenang dan lebih sabar dalam menjalani proses kesembuhan di Rumah Sakit. Hal ini akan membuat dokter dan perawat terbantu dengan adanya buku bimbingan tersebut. Dengan demikian, apabila pasien dapat berpikir dengan tenang dan sabar, maka proses kesembuhan pun akan dapat dilaksanakan dengan baik dan pasien akan segera sembuh dalam waktu yang cepat.

Doa-doa yang diberikan pembimbing rohani akan membantu menenangkan pasien dan keluarganya selama proses kesembuhan di rumah sakit. Pembimbing rohani akan mendoakan pasien agar segera diberikan kesembuhan oleh Allah Swt, dan agar keluarga pasien juga dapat bersabar menunggu kesembuhan pasien. Dengan adanya doa tersebut maka akan memberikan peluang bagi pasien lebih termotivasi untuk lebih semangat menjalani hidup dan akan tertanam dalam diri pasien bahwa penyakit yang dideritanya akan segera sembuh. Maka doa-doa akan memberikan harapan kesembuhan kepada pasien karena sesungguhnya yang menyembuhkan penyakit hanyalah Allah yang Maha Penyembuh.

Sound system yang tersedia di Rumah Sakit merupakan suatu faktor pendukung pelayanan kerohanian Islam karena dengan adanya sound system yang dapat beroperasi dengan baik maka informasi yang disampaikan kepada seluruh pasien dapat didengar dengan baik. Dalam hal pelayanan kerohanian Islam, sound system ini dapat dijadikan sebagai media untuk memberikan pelayanan dengan cara memutarakan suatu

tausyiah atau lagu-lagu Islami melalui sound system sehingga ketika tausyiah atau lagu-lagu Islami diputar melalui sound system maka pasien maupun keluarga pasien dapat mendengarkannya. Tausyiah dan lagu Islami tersebut akan memberikan suatu ketenangan ketika pasien dan keluarga pasien mendengarkannya. Selain itu, murotal Al-Qur'an juga dapat diputar melalui sound system tersebut sehingga lantunan-lantunan ayat Al-Qur'an yang merdu dapat membuat suasana menjadi semakin tenang.

Pajangan kaligrafi yang ada di ruangan pasien atau luar ruangan seperti di lorong membuat pandangan menjadi semakin indah. Dengan memandang keindahan kaligrafi maka jiwa pasien akan menjadi tenang karena teringat akan kehadiran Allah bersama para hambanya. Kaligrafi yang indah akan membuat pikiran pasien menjadi tidak kosong yang dapat berakibat munculnya stress dalam diri pasien sehingga kaligrafi dapat dikatakan sebagai obat yang manjur untuk menghilangkan pikiran negatif pasien atau stress dalam diri pasien.

Aplikasi *e-barokah* merupakan wujud keseriusan Rumah Sakit dalam meningkatkan kualitas pelayanan di Rumah Sakit. Adanya aplikasi tersebut merupakan bukti nyata bahwa Rumah Sakit telah mengikuti perkembangan zaman saat ini yang serba digital. Aplikasi *e-barokah* dapat memudahkan pembimbing rohani untuk mengakses data-data pasien yang akan diberikan pelayanannya. Aplikasi ini dapat diakses melalui gawai

pintar yang saat ini setiap orang sudah memilikinya tidak terkecuali pembimbing rohani.

Berdasarkan uraian di atas maka dapat dipahami bahwa pelayanan kerohanian Islam di RSUD Brigjend H. Hasan Basry Kadangan didukung oleh beberapa faktor pendukung di atas. Dengan adanya faktor pendukung tersebut pembimbing rohani Islam di RSUD Brigjend H. Hasan Basry Kadangan dapat memberikan pelayanan yang terbaik dengan semaksimal mungkin kepada pasien. Dengan begitu, pasien tidak akan merasa tertekan selama di Rumah Sakit karena pada sesungguhnya Rumah Sakit akan berupaya sekuat mungkin agar pasiennya sembuh. Hal tersebut didukung pula oleh kehadiran pembimbing rohani Islam yang dapat membantu dokter dan perawat dalam proses kesembuhan pasien. Kesembuhan akan lebih cepat ketika jiwa atau rohani dalam diri pasien dalam keadaan yang stabil.

b. Faktor-Faktor Penghambat

Adapun faktor penghambat dari penerapan standar operasional di RSUD Brigjend adalah komunikasi yang terjadi antara pembimbing rohani dengan perawat mengalami kendala yang menghambat penerapan SOP pelayanan kerohanian Islam sehingga kadang pelayanan tidak dapat dilaksanakan secara baik. Akibatnya pasien yang seharusnya diberikan pelayanan kerohanian Islam tidak mendapatkan pelayanan dari pembimbing rohani Islam.

Kadang perawat yang seharusnya memberikan informasi mengenai pasien yang akan diberikan pelayanan kerohanian Islam kepada pembimbing rohani tidak dapat memberikan informasi karena perawat yang kadang tidak berada di tempat. Maka hal tersebut berakibat kepada pembimbing rohani yang tidak dapat informasi mengenai pasien. Tidak adanya perawat tersebut dikarenakan adanya tugas perawat di tempat lain atau sedang memberikan pelayanan kepada pasien di ruangan pasien.

Berdasarkan uraian di atas maka dapat dipahami bahwa yang menjadi penyebab adanya penghambat dalam pelayanan kerohanian Islam di RSUD Brigjend H. Hasan Basry Kandungan adalah karena tidak lancarnya komunikasi yang terjalin antara perawat dengan pembimbing rohani. Selain itu, dapat dipahami bahwa kerja sama antara perawat dan pembimbing berjalan kurang baik yang berakibat tidak maksimalnya pelayanan kerohanian Islam yang diberikan kepada pasien di Rumah Sakit yang sedang dirawat inap.