

44

BAB IV

LAPORAN HASIL PENELITIAN

A. Gambaran Umum lokasi penelitian

1. Sejarah Singkat PSBR

Panti Sosial Bina Remaja (PSBR) “Budi Satria” Provinsi Kalimantan

Selatan di Kota Banjar Baru. Merupakan Unit Pelaksana Teknis Daerah (UPTD)

dari Dinas Sosial Provinsi Kalimantan Selatan dulu disebut Panti Penyantunan

Anak (PPA)”Budi Satria” dibangun pada tahun 1979 dan mulai operasional pada

tahun 1981/1982 sesuai dengan SK Mensos RI No. 41/HUK/KEP/II/1979

kemudian berubah nama menjadi Panti Sosial Bina Remaja “Budi Satria” sesuai

dengan surat Keputusan Menteri Sosial RI Nomor 22 tahun 1995 merupakan Unit

Pelaksana Teknis (UPT) Kanwil Depsos Prov. Kal-Sel. Setelah terbentuk Kabinet

Persatuan pada bulan Oktober 1999 Departemen Sosial dilikuidasi dan PSBR

“Budi Satria” masuk di lingkungan Pemerintah Daerah Provinsi Kalimantan

Selatan yang resmi dikukuhkan dengan Surat Keputusan Gubernur No.705 Tahun

2001 Tanggal 29 Maret 2001 merupakan Unit Pelaksana Teknis Daerah (UPTD)

dari Dinas Kesejahteraan Sosial Provinsi Kalimantan Selatan dan diperkuat

dengan Peraturan Daerah Provinsi Kalimantan Selatan No.5 Tahun 2001 tentang

Pembentukan Susunan Organisasi dan Tata Kerja Panti Sosial di Lingkungan

Dinas Kesejahteraan Sosial Provinsi Kalimantan Selatan.

Panti Sosial Bina Remaja (PSBR)“Budi Satria” Provinsi Kalimantan

Selatan mempunyai tugas memberikan pembinaan kesejahteraan sosial kepada

45

anak terlantar putus sekolah yang meliputi pembinaan fisik mental sosial, bakat

dan kemampuan serta keterampilan kerja bagi anak terlantar putus sekolah agar

mampu bekerja secara mandiri maupun berkelompok dalam kehidupan

bermasyarakat.

2. Visi dan Misi

Visi: Terbentuknya Remaja Kalimantan Selatan yang mandiri dan

berkepribadian.

Misi:

a. Membangkitkan semangat juang remaja demi masa depan yang gemilang.

b. Tersedianya sarana prasarana yang memadai di dalam panti.

c. Memberikan pelayanan yang optimal bagi remaja putus sekolah di dalam

panti.

d. Memberikan bimbingan sosial, fisik dan mental kegamaan bagi remaja putus

sekolah di dalam panti.

e. Memberikan bimbingan keterampilan bagi remaja putus sekolah di dalam

panti.

f. Meningkatkan kesejahteraan sosial bagi remaja putus sekolah di dalam panti.

g. Meningkatkan fungsi sosial bagi remaja putus sekolah di dalam panti.

3. Keadaan Guru/tenaga kerja, Staf dan Karyawan, Anak-anak Panti

Dan Fasilitas di PSBR “Budi Satria” Prov. Kalsel.

a. Ketenagaan/Guru

46

Jumlah Pegawai pada PSBR “Budi Satria” Prov. Kalsel sebanyak 23 orang

yang terdiri dari beberapa tingkatan 9 orang S1, 4 orang D3, dan selebihnya SMA

sederajat (lihat lampiran 2 h. 65).

b. Tenaga Honorer

PSBR “Budi Satria”memiliki 15 orang staf tenaga Honorer yang

bertanggung jawab pada bidangnya masing-masing (lihat lampiran 3 h. 66).

c. Anak didik

Jumlah anak didik yang terdaftar dalam buku administrasi PSBR Budi

Satria” Prov. Kalsel tahun 2011-2012 adalah 125 orang, yang terdiri dari 63 anak

laki-laki dan 60 anak perempuan (lihat lampiran 4 h. 67).

d. Sarana Prasarana

Adapun keadaan bangunan di PSBR “Budi Satria” Prov. Kalsel di Banjar

Baru semi permanen dan cukup baik untuk melaksanakan kegiatan bimbingan

keagamaan (lihat lampiran 5 h. 68).

4. Struktur Organisasi Panti Sosial

Struktur organisasi panti sosial ini merupakan faktor yang sangat

membantu dalam mencapai tujuan dari PSBR ini. Struktur organisasi PSBR “Budi

Satria” Prov. Kalsel (lihat lampiran 6 h. 69)

B. Penyajian Data

Data yang disajikan adalah data tentang bimbingan keagamaan yang

dilaksanakan di PSBR “Budi Satria” Prov. Kalsel Banjar Baru serta faktor-faktor

yang mempengaruhi bimbingan keagamaan tersebut. Data-data yang disajikan

penulis adalah hasil observasi, wawancara, dan dokumentasi yang dilaksanakan

47

dan diajukan kepada guru agama serta anak-anak didik yang tinggal di PSBR

yang dijadikan sebagai responden dalam penelitian ini.

Untuk keterangan lebih lanjut mengenai bimbingan keagamaan yang

dilaksanakan di Panti Sosial Bina Remaja (PSBR) “Budi Satria” Provinsi

Kalimantan Selatan (Prov. Kalsel) di Banjar Baru serta faktor-faktor yang

mempengaruhinya dapat dilihat pada penyajian data dibawah ini.

1. Data tentang bimbingan keagamaan

a. Bimbingan aqidah

Dalam hal ini yang digali tentang bimbingan keagamaan yaitu bimbingan

aqidah yang mana menjelaskan mengenai tauhid seperti rukun iman dan sifat-sifat

Allah, keyakinan wujudnya dengan segala sifat dan perbuatannya, kegiatan

bimbingan aqidah mempelajari tentang tauhid ini dimulai pada jam 16.00-16.30

shalat ashar berjamaah dan membaca surah waqiah dan surah tabarak. Setelah itu

dilanjutkan kembali pada jam 16.30-17.30 pada hari jum’at khusus untuk

perempuan dan hari sab’tu untuk laki-laki, mereka dipisah saat pelajaran tauhid

atau bimbingan aqidah agar memudahkan guru dalam memberikan pelajaran.

Pertama ustad atau guru agama memulai pelajaran dengan menjadi imam diwaktu

shalat berjamaah, kemudian beliau sendiri yang memimpin setiap bacaan-bacaan

seperti surah waqiah dan surah tabaraq. Saat pelajaran dimulai ustad menyuruh

anak didiknya untuk duduk menghadap ke ustad agar mereka semua dapat

mendengarkan dengan jelas apa yang sudah diterangkan oleh ustad tadi, beliau

menggunakan metode ceramah dan metode bercerita karena dengan menggunakan

metode bercerita ini anak didik akan mudah memahami apa yang dijelaskan.

48

Mengenai pelajaran tentang bimbingan aqidah ustad tidak hanya semata-

mata duduk untuk menjelaskan saja namun sesekali beliau juga menanyakan

kepada anak didik secara langsung tentang apa yang mereka pelajari, gunanya

agar anak didik juga ikut aktif dalam pembelajaran bimbingan aqidah. Dengan

jumlah 123 yang dibagi menjadi dua kelompok ustad memberikan pelajaran tanpa

adanya kesulitan, karena anak didik yang belajar di PSBR sedah mulai tertib dan

aktif mengikuti bimbingan. Dari beberapa anak didik sesekali ada yang kurang

perhatian seperti ngobrol dengan teman-temannya namun sang ustad langsung

tanggap memberikan teguran kepada anak didik tersebut, sehingga mereka sadar

dan membuat mereka sekarang jadi lebih aktif dan tertib mengikuti pelajan yang

diberikan ustad di PSBR.

b. Bimbingan akhlak

Dalam hal ini yang digali tentang keagamaan mengenai bimbingan akhlak

yang dilaksanakan pada hari minggu yang dilaksanakan di mushala PSBR.

Pelajaran akhlak atau bimbingan akhalak yang diberikan oleh ustad kepada anak

didik pada jam 19.00-20.00 setelah shalat magrib kemudian dilanjutkan dengan

membaca surah yasin yang dipimpin langsung oleh ustad.

Pelajaran akhlak ini sangat berguna untuk anak didik khususnya yang

tinggal di PSBR karena dari latar belakang yang berbeda, baik dari keluarganya

maupun dari pergaulan sebelum mereka ditempatkan di PSBR, hal inilah yang

membuat mereka perlu diberikan bimbingan akhlak. Kegiatan ini dimulai dari

sang ustad bercerita tentang kisah-kisah para Rasul, Nabi-Nabi, dan para sahabat

yang merupakan suri tauladan yang baik, setelah itu ustad memberikan penjelasan

49

menganai akhlak-akhlak mulia seperti sopan santun, sabar, ikhlas, tawaqal, rendah

hati dan masih banyak lagi yang lainnya. Dan akhlak yang buruk agar mereka

mengatahui dan tidak melakukannya seperti sombong, iri hati, dengki, zuhud,

pendusta, dendam dan suka marah-marah.

Setelah pelajaran yang sudah dijelaskan oleh ustad tadi maka anak didik

diharapkan agar dapat mengamalkan dan melaksanakannya setiap hari, dimanapun

mereka berada baik di dalam lingkungan PSBR dan di masyarakat.

c. Bimbingan ibadah

Bimbingan ibadah yang dilaksanakan di PSBR ini yaitu berupa kegiatan

shalat berjamaah, tadarus Alquran, maulid alhabsy, dan latihan kultum yang

dilaksanakan pada sore hari hingga malam sampai shalat isya. Namun yang paling

dominan dari kegiatan ibadah ini adalah shalat berjamaah dan tadarus Alquran.

Kegiatan dilaksanakan dari shalat subuh berjamaah pada jam 04.45-05.45,

setelah itu shalat zuhur berjamaah pada jam 12.30-13.00 disambung lagi setelah

makan siang dan istirahat. Kemudian shalat ashar berjamaah, membaca surah

waqiah dan surah tabarak, setelah selesai shalat ashar berjamaah pada jam 16.30-

17.30 anak didik rutin untuk tadarus Alquran secara bergantian dan dipimpin

langsung oleh ustad. Kemudian pada jam 18.30-19.00 shalat magrib berjamaah

dan disambung dengan latihan kultum yang dilaksanakan pada hari rabu,

dilakukan secara bergiliran, kemudian shalawat burdah pada hari jum’at secara

bersama-sama dan latihan maulid al-habsyi pada hari sab’tu secara berkelompok.

Semua kegatan tentang ibadah itu dilakukan agar anak didik terbiasa

melaksanakan shalat tepat waktu, sedangkan bagi kegiatan lain seperti tadarus

50

Alquran, latihan kultum dan maulid al-habsyi gunanya agar anak didik kelak

setelah lulus dari lingkungan PSBR bisa aktif dilingkungan masyarakatnya tidak

hanya kegiatan keterampilan saja yang mereka dapatkan tapi juga ilmu agama

yang mereka dapatkan di PSBR.

2. Faktor-faktor yang mempengaruhi

a. Minat

Untuk mengetahui minak anak didik dalam bimbingan keagamaan di

PSBR “Budi Satria” Prov. Kalsel maka penulis dapat melihat melalui hasil

observasi anak didik saat latihan berlangsung, pada saat kegiatan berlangsung

dapat terlihat minat anak didik, ada yang sibuk sendiri, ada yang masih melamun

atau kurang perhatian saat bimbingan diberikan namun ada juga yang berminat

saat bimbingan berlangsung (terlihat sangat antusias dalam memperhatikan dan

aktif dalam pembelajaran), dari keseluruhan anak didik berminat mengikuti

bimbingan keagamaan, hanya dua atau tiga orang yang kurang memperhatikan

atau tidak memperhatikan.

b. Motivasi

Untuk mengetahui motivasi anak didik dalam bimbingan keagamaan di

PSBR “Budi Satria” Prov. Kalsel dapat dilihat melalui hasil observasi penulis di

lingkungan PSBR, penulis melihat bahwa anak didik yang tinggal di PSBR ini

sudah termotivasi dalam mengikuti setiap kegiatan bimbingan keagamaan yang

diberikan oleh ustad, karena sebelumnya awal-awal masuk lingkungan PSBR

banyak anak didik yang merasakan ketidak cocokan dengan teman, merasa

diasingkan, merasa kesepian karena lingkungan PSBR penuh dengan aturan dan

51

ketertiban saat berada di lingkungan PSBR. Alat komunikasi pun tidak diizinkan

bagi mereka untuk memakainya. Dari situlah anak didik sangat tidak termotivasi

dalam bimbingan keagamaan ini, namun setelah sang ustad memberikan

bimbingan dengan penuh kesabaran, semangat dankeramahan beliau dalam

membimbing dan mengasuh anak didik yang membuat perubahan anak didik yang

dulunya sama sekali tidak betah dan lain sebagainya sekarang menjadi senang dan

bangga tinggal di PSBR dan merekapun termotivasi untuk mengikuti kegiatan

keagamaan di lingkungan PSBR ini.

Secara keseluruhan hasil observasi penulis mengatakan bahwa kebanyakan

anak didik memiliki motivasi yang besar untuk mengikuti bimbingan keagamaan,

hanya satu atau dua orang saja yang kurang termotivasi pada bimbingan

keagamaan di PSBR.

c. Guru

 Guru yang menjadi ustad dalam bimbingan keagamaan ini adalah orang

yang bertanggung jawab dalam mendidik anak-anak terutama para remaja yang

tinggal di PSBR, beliau sangat dipatuhi oleh anak didik karena kewibawaan beliau

dalam mengajar apalagi beliau seseorang yang taat beragama dan ramah terhadap

anak didik.

Kemudian untuk mengetahui keaktifan guru dalam memberikan

bimbingan keagamaan di PSBR, dapat dilihat bahwa keaktifan guru dari hasil

observasi penulis lakukan adalah guru aktif dalam setiap bimbingan keagamaan

dilaksanakan. Guru agama atau ustad sebutan pada pengajar sekaligus pengasuh

bagi anak didik yang tinggal di lingkungan PSBR ini beliau sangat rajin dan tepat

52

waktu setiap kali bimbingan keagamaan dilaksanakan, bahkan sering lebih duluan

ustadnya dibandingkan dengan anak didik datang ke moshala untuk kegiatan

bimbingan keagamaan.

Dari hasil keseluruhan guru agama atau ustad aktif dalam melaksanakan

bimbingan keaagamaan ini, namun apabila ada keperluan lain saja beliau tidak

dapat berhadir dalam bimbingan keagamaan ini dan mencarikan pengganti untuk

melaksanakannya.

d. Sarana dan Prasarana

Faktor sarana prasarana yang menunjang kegiatan bimbingan keagamaan

di PSBR dapat dilihat melalui hasil observasi dari penulis lakukan, yang

mengatakan bahwa sarana dan prasarana yang ada di PSBR khususnya lagi pada

saat bimbingan keagamaan dikatakan sudah cukup lengkap dan memadai, karena

dilihat dari fasilitas yang dimiliki saat belajar mengajar seperti sajadah, buku-

buku agama, pengeras suara dan masih banyak lagi yang lainnya dan mushala

sebagai tempat ibadah dan tempat terlaksananya bimbingan keagamaan. Dari

semua ini penulis mengatakan bahwa sarana dan prasarana yang ada di PSBR

sudah memadai dan mendukung untuk terlaksananya bimbingan keagamaan.

e. Waktu

Faktor waktu yang mempengaruhi kegiatan bimbingan keagamaan di

PSBR dapat dilihat pada saat mereka sedang melaksanakan proses belajar

mengajar terutama bimbingan keagamaan, dilihat mulainya waktu shalat sampai

kegiatan keagamaan dilaksanakan semua itu memang sudh diperhitungkan sejak

shalat subuh sampai istirahat malam pun tiba. Waktu yang disediakan oleh pihak

53

panti untuk melaksanakan bimbingan keagamaan dirasa sudah cukup, namun

kadang-kadang ada saja beberapa kali saat pembelajaran ada materi yang belum

selesai jadi waktu yang digunakan jadi kurang cukup. Tapi semua itu tidak

menjadi penghalang anak didik untuk melakukan aktifitas yang lain.

Waktu yang digunakan dalam bimbingan keagamaan memang sedikit

karena waktu yang digunakan dari sore hari setelah shalat ashar sampai shalat

isya, tapi itulah waktu yang pas dalam melaksanakan bimbimbingan keagamaan

karena waktu dari pagi hari sampe siang hanya digunakan untuk kegiatan

keterampilan yang dilaksanakan di PSBR.

C. Analisis Data

Bimbingan keagamaan yang dilaksanakan di Panti Sosial Bina Remaja

“Budi Satria” Provinsi Kalimantan Selatan di kota Banjar Baru berupa bimbingan

aqidah, bimbingan akhlak, dan bimbingan ibadah.

1. Bimbingan aqidah

Panti Sosial Bina Remaja (PSBR) “Budi Satria” Prov. Kalsel yang

beralamatkan di kota Banjar Baru, melaksanakan kegiatan bimbingan keagamaan

berdasarkan pada penyajian data mengenai bimbingan aqidah yang dilaksanakan

dalam bimbingan keagamaan di PSBR menyatakan bahwa kegiatan keagamaan

ini sangat berpengaruh positif bagi anak didik karena dengan bimbingan aqidahlah

anak didik dapat mengetahui hal-hal yang berkaitan dengan Allah SWT.

Sebagaimana telah dijelaskan bahwa bimbingan aqidah untuk mengenal rukun

Allah dalam bimbingan keagamaan merupakan salah satu kegiatan bimbingan

keagamaan di PSBR “Budi Satria” Prov. Kalsel di Banjar Baru. Yang mana sudah

54

sesuai dengan teori bimbingan keagamaan atas dasar Alquran dan hadis bahwa

setiap manusia menurut Islam pada dasarnya telah dikaruniai kecendrungan untuk

bertauhid, yang mana dalam Alquran istilah kecendrungan itu disebut dengan

fitrah. Semua ini dilakukan agar menambah ketakwaan dan kepercayaan anak

didik terhadap Allah SWT.

2. Bimbingan akhlak

Panti Sosial Bina Remaja (PSBR) “Budi Satria” Prov. Kalsel yang

beralamatkan di kota Banjar Baru, melaksanakan kegiatan bimbingan keagamaan

berdasarkan pada penyajian data mengenai bimbingan akhlak yang dilaksanakan

dalam bimbingan keagamaan di PSBR menyatakan bahwa kegiatan keagamaan

ini sangat berpengaruh positif bagi anak didik karena dengan bimbingan akhlak

ini anak didik dapat dapat merubah sifat yang dulunya mereka berlaku tidak sopan

terhadap orang lain sekarang mereka jadi lebih patuh dan menghargai orang lain.

Sebagaimana telah dijelaskan bahwa bimbingan akhlak untuk mengajarkan

mereka memiliki akhlak yang mulia, dalam bimbingan keagamaan ini merupakan

salah satu kegiatan bimbingan keagamaan di PSBR “Budi Satria” Prov. Kalsel di

Banjar Baru. Yang mana disebutkan dalam Alquran dan dicontohkan oleh Nabi

Muhammad dalam kehidupan beliau sehari-hari yaitu suri tauladan yang diberikan

Rasulullah selama hidup beliau merupakan contoh akhlak yang tercantum dalam

Alquran dan hadis.

3. Bimbingan ibadah

Panti Sosial Bina Remaja (PSBR) “Budi Satria” Prov. Kalsel yang

beralamatkan di kota Banjar Baru, melaksanakan kegiatan bimbingan keagamaan

55

berdasarkan pada penyajian data mengenai bimbingan ibadah yang dilaksanakan

dalam bimbingan keagamaan di PSBR menyatakan bahwa kegiatan keagamaan

ini juga sangat berpengaruh positif bahkan sangat penting bagi anak didik karena

dengan bimbingan ibadah yang dilaksanakan di PSBR anak didik jadi lebih rajin

untuk shalat lima waktu, bacaan Alqurannya pun jadi lebih lancar, dan kegiatan

ibadah lainnyapun juga dapat mereka terapkan dalam lingkungan masyarakat.

Sebagaimana telah dijelaskan bahwa bimbingan ibadah yang berupa shalat

berjamaah, tadarus Alquran dalam bimbingan keagamaan merupakan salah satu

kegiatan bimbingan keagamaan di PSBR “Budi Satria” Prov. Kalsel di Banjar

Baru.

4. Faktor-Faktor Yang Mempengaruhi Bimbingan Keagamaan

Faktor-faktor yang mempengaruhi bimbingan keagamaan meliputi faktor

intern seperti minat dan motivasi anak didik sudah baik kegiatan keagamaan

sangat berpengaruh positif bagi anak didik, dan faktor ekstern seperti guru, sarana

prasarana, dan waktu juga berpengaruh positif, karena uru yang aktif dan sarana

prasarana dan waktu sudah memadai dan sudah mencukupi juga tidak terlalu

menjadi kendala dalam kegiatan bimbingan keagamaan.

Terakhir dari hasil data yang telah disajikan tergambar bahwa pelaksanaan

bimbingan keagamaan sudah terlaksana dengan baik. Bimbingan keagamaan yang

dilaksanakan dengan baik ini tentunya sangat berdampak positif bagi mental

keagamaan anak didik, dengan adanya bimbingan keagamaan ini anak didik

tentunya menjadi lebih siap dan terbuka dalam menghadapi setiap permasalahan.

56

Bimbingan keagamaan di PSBR ini dirasakan sudah sangat banyak

membantu bagi para anak didik. Baik kegiatan aqidah, akhlak, dan ibadah serta

adanya program kejar paket yang dilaksanakan bekerja sama dengan dinas

pendidikan.

Dengan adanya bimbingan keagamaan ini harapan anak didik dapat

menikmati masa untuk kedepannya dengan perasaan aman dan tentram lahir dan

batin, meskipun demikian masih banyak para anak didik yang belum bisa

mengikuti kegiatan keagamaan ini disebabkan kurang aktifnya anak didik dalam

kegiatan.

Selain itu faktor-faktor yang mempengaruhi bimbingan keagamaan seperti

waktu yang disediakan juga terbatas sehingga para pembimbing keagamaan juga

sangat terbatas dalam menggunakan atau mengkombinasikan metode yang ingin

mereka sampaikan dan gunakan dalam bimbingan keagamaan ini.

Dari analisis data di atas tergambar bahwa pelaksanaan bimbingan

keagamaan yang dilaksanakan di PSBR sudah dilaksanakan dengan baik. Namun

masih terkendala dengan beberapa faktor seperti minat anak didik, motivasi,

keaktifan guru, sarana dan prasarana dan terbatasnya waktu sebagai pelengkap

kegiatan keagamaan. Memang untuk mencapai hasil yang maksimal bukanlah hal

yang mudah untuk dilakukan namun demikian, bukan berarti hal yang mustahil

untuk dicapai. Selama adanya kerjasama yang baik dan saling pengertian diantara

pihak yang terkait dalam pelaksanaan bimbingan keagamaan tersebut, maka akan

tercipta pelaksanaan bimbingan keagamaan yang baik dan lancar, dan tujuan yang

diinginkan akan tercapai.

