

BAB IV

LAPORAN HASIL PENELITIAN

A. Gambaran Umum Lokasi Penelitian

1. Sejarah Singkat Berdirinya Panti Asuhan Al-Mudakkir

Panti Asuhan Al-Mudakkir Banjarmasin didirikan pada tanggal 17 April 1947 dengan Akta Notaris Nomor 23 Tanggal 8 Agustus 1955 oleh Notaris Mr. ONG TJONG HAUW. Panti Asuhan ini terdaftar di Dinas Sosial Kalimantan Selatan dengan Nomor NKK 20205. Nama Yayasan “Yayasan Pemeliharaan Anak Yatim Al-Mudakkir Banjarmasin”, dan Nama Panti “Panti Asuhan Al-Mudakkir Banjarmasin”. Status panti adalah Swasta Bersubsidi, dan beralamat di Jl. H. Ali Sungai Karias Banjarmasin, telpon 0527 61737.

2. Sarana dan Prasarana

Sarana dan prasarana yang terdapat Panti Asuhan Al-Mudakkir Banjarmasin secara umum dapat dilihat pada tabel berikut :

TABEL 1
SARANA DAN PRASARANA

No.	Jenis Sarana/Prasarana	Banyaknya (buah)
1	Ruang kantor	1
2	Ruang tamu	1
3	Ruang belajar	4
4	Aula	1
5	Ruang makan	1
6	Ruang hiburan	1
7	Asrama	2
8	Mushalla	1
9	Dapur	1
10	Gudang	1
11	Perpustakaan	3
12	Alat-alat keterampilan	15
13	Tambak peternakan	4
14	Alat/lapangan olahraga	4
15	Sepeda	10
16	Alat bermain	3

3. Keadaan Pengelola/Pembina

Keadaan pengelola/pembina Panti Asuhan Al-Mudakkir Banjarmasin
adalah sebagai berikut :

- I. Pelindung : Muspida Hulu Sungai Utara
Kepala Dinas Kesejahteraan Sosial HSU.
- II. Penasehat : Camat
Kepala KUA
- III. Pembantu : 1. H. Saderah

2. Asnawi

- IV. Pengurus Yayasan :
1. Ketua I : K.H. Napiah
 2. Ketua II : H. Syafriansyah, B.A.
 3. Ketua III : H. Ahd. Suhaimi
 4. Sekretaris I : H. Syahrani HD.
 5. Sekretaris II : Isnadi
 6. Bendahara I : H. Abd. Kariem H.
 7. Bendahara II : H. Muh. Sa'ie
 8. Pengasuh I : Muhammad Rafi'ie
 9. Pengasuh II : Hj. Huriyah

- V. Pengurus Harian :
1. Ketua : H. Ahd. Suhaimi
 2. Sekretaris : H. Syahrani HD.
 3. Bendahara : H. Abd. Kariem H.
 4. Pengasuh : Muhammad Rafi'ie
: Hj. Huriyah

4. Keadaan Anak Asuh

Sampai akhir tahun 2003, anak asuh yang tercatat dan tinggal di panti asuhan Al-Mudakkir berjumlah 70 orang yang terdiri dari 61 orang laki-laki dan 9 orang perempuan yang berasal dari berbagai daerah di Kalimantan Selatan. Tingkat pendidikan mereka ada yang masih TK, Sekolah Dasar, SLTP, SLTA dan Perguruan Tinggi, dengan perincian sebagai berikut :

TABEL 2
PENDIDIKAN ANAK ASUH

No.	Pendidikan	F	P (%)
1	TK	1	1,50
2	SD/MI	55	77,00
3	SLTP	6	8,50
4	SLTA	8	11,50
5	Perguruan Tinggi	1	1,50
Jumlah		70	100,00

Tabel tersebut menunjukkan bahwa sebagian besar anak asuh berpendidikan Sekolah Dasar yaitu 55 orang atau 77 %, dan yang paling sedikit berpendidikan TK dan Perguruan tinggi, yaitu masing-masing 1 orang atau 1,5 %.

5. Kegiatan Panti Asuhan

Panti asuhan Al-Mudakkir Banjarmasin dalam membina anak asuh memberikan/mengadakan pendidikan formal dan pendidikan non formal. Pendidikan formal yang dikelola adalah Raudhatul Athfal (pagi), TKA (sore), Madrasah Ibtidaiyah (pagi) dan Madrasah Diniyah (sore). Pendidikan non formal yang diberikan adalah pelajaran agama, al-Quran dan keterampilan.

Keterampilan yang diberikan meliputi keterampilan yang dilaksanakan di luar asrama dan di dalam asrama. Keterampilan di luar asrama adalah perkebunan, persawahan, peternakan, dan perikanan. Sedangkan keterampilan di dalam asrama adalah menjahit pakaian, membuat kerupuk, pertukangan kayu, pertukangan mas, mencukur rambut, percetakan, membuat

minyak kelapa, pemintalan kawat, dan membuat kue.

Adapun jadwal kegiatan anak asuh dari bangun pagi hingga malam hari adalah sebagai berikut :

TABEL 3
JADUAL KEGIATAN

No.	Waktu (WITA)	Jenis Kegiatan
1	04.45	Bangun pagi, merapikan tempat tidur, mandi.
2	05.00	Shalat Shubuh.
3	05.30 – 06.15	Pelaksanaan tugas masing-masing.
4	06.30 – 06.45	Makan pagi dan sebagainya.
5	06.45	Siap untuk ke sekolah.
6	12.30 – 13.00	Shalat Zhuhur dan sebagainya.
7	13.30	Makan siang dan sebagainya.
8	13.45 – 15.00	Diisi menurut keperluan.
9	15.30	Shalat Ashar dan sebagainya.
10	16.00 – 17.30	Diisi menurut keperluan.
11	17.45 – 18.00	Siap untuk shalat Maghrib dan sebagainya.
12	18.15	Shalat Maghrib.
13	18.40 – 19.25	Pengajian Agama dan sebagainya.
14	19.30	Shalat 'Isya.
15	20.00	Makan malam dan sebagainya.
16	20.15 – 21.00	Belajar masing-masing.
17	21.00	Siap untuk tidur dan sebagainya.

B. Penyajian Data

1. Pelaksanaan Pembinaan Akhlak di Panti Asuhan Al-Mudakkir

Pembinaan akhlak yang dilaksanakan di panti asuhan Al-Mudakkir

adalah melalui jalur pendidikan formal dan non formal. Melalui pendidikan formal, anak asuh yang tinggal di panti asuhan diwajibkan untuk bersekolah, baik di sekolah yang ada di lingkungan panti atau sekolah yang berada di luar panti. Juga diwajibkan mengikuti pelajaran di Madrasah Diniyah yang dilaksanakan pada sore hari. Sedangkan melalui jalur non formal adalah pelajaran agama dan al-Quran yang dilaksanakan setelah shalat Maghrib. Di samping itu, setiap anak asuh dididik untuk terbiasa melaksanakan ajaran agama seperti shalat dan puasa.

Untuk melihat terlaksana tidaknya pembinaan akhlak di Panti Asuhan Al-Mudakkir Banjarmasin dapat dilihat pada tabel-tabel berikut :

TABEL 4
PERNYATAAN ANAK ASUH TENTANG TERLAKSANA
TIDAKNYA PEMBINAAN AKHLAK
DI PANTI ASUHAN

No.	Kategori	F	P (%)
1	Selalu terlaksana	68	97
2	Kadang-kadang terlaksana	2	3
3	Tidak terlaksana	-	-
Jumlah		70	100,00

Tabel tersebut menunjukkan bahwa sebagian besar anak asuh menyatakan bahwa pembinaan akhlak di panti asuhan selalu terlaksana, yaitu 68 orang atau 97 % dengan kategori *tinggi sekali*, dan hanya 2 orang atau 3 % dengan kategori *rendah sekali* yang menyatakan kadang-kadang terlaksana.

TABEL 5
 PERNYATAAN ANAK ASUH TENTANG AKTIF TIDAKNYA
 TIDAK MENGIKUTI PENGAJIAN AGAMA

No.	Kategori	F	P (%)
1	Selalu mengikuti	67	96
2	Kadang-kadang mengikuti	3	4
3	Tidak pernah mengikuti	-	-
Jumlah		70	100,00

Tabel tersebut menunjukkan bahwa sebagian besar anak asuh menyatakan selalu aktif mengikuti pengajian agama di panti asuhan, yaitu 67 orang atau 96 % dengan kategori *tinggi sekali*, dan hanya 3 orang atau 4 % dengan kategori *rendah sekali* yang menyatakan kadang-kadang mengikuti.

TABEL 6
 PERNYATAAN ANAK ASUH TENTANG SERING
 TIDAKNYA BOLOS SEKOLAH

No.	Kategori	F	P (%)
1	Sering bolos	-	-
2	Kadang-kadang bolos	5	5
3	Tidak pernah bolos	65	95
Jumlah		70	100,00

Tabel tersebut menunjukkan bahwa sebagian besar anak asuh menyatakan bahwa tidak pernah bolos dari sekolah, yaitu 65 orang atau 95 % dengan kategori *tinggi sekali*, dan hanya 5 orang atau 5 % dengan kategori *rendah sekali* yang menyatakan kadang-kadang bolos sekolah, tidak ada yang sering bolos sekolah.

TABEL 7
 PERNYATAAN ANAK ASUH TENTANG AKTIF TIDAKNYA
 MENERJAKAN SHALAT LIMA WAKTU

No.	Kategori	F	P (%)
1	Selalu mengerjakan	69	99
2	Kadang-kadang mengerjakan	1	1
3	Tidak pernah mengerjakan	-	-
Jumlah		70	100,00

Tabel tersebut menunjukkan bahwa sebagian besar anak asuh menyatakan bahwa ia selalu mengerjakan shalat lima waktu, yaitu 69 orang atau 99 % dengan kategori *tinggi sekali*, dan hanya 1 orang atau 1 % dengan kategori *rendah sekali* yang menyatakan kadang-kadang melaksanakan.

TABEL 8
 PERNYATAAN ANAK ASUH TENTANG AKTIF TIDAKNYA
 MENERJAKAN SHALAT BERJAMAAH

No.	Kategori	F	P (%)
1	Selalu berjamaah	60	86
2	Kadang-kadang berjamaah	10	14
3	Tidak pernah berjamaah	-	-
Jumlah		70	100,00

Tabel tersebut menunjukkan bahwa sebagian besar anak asuh menyatakan bahwa ia selalu mengerjakan shalat secara berjamaah, yaitu 60 orang atau 86 % dengan kategori *tinggi*, dan hanya 10 orang atau 14 % dengan kategori *rendah sekali* yang menyatakan kadang-kadang berjamaah.

TABEL 9
 PERNYATAAN ANAK ASUH TENTANG AKTIF TIDAKNYA
 MENERJAKAN PUASA RAMADHAN

No.	Kategori	F	P (%)
1	Selalu puasa	62	88
2	Kadang-kadang puasa	8	12
3	Tidak pernah mengerjakan	-	-
Jumlah		70	100,00

Tabel tersebut menunjukkan bahwa sebagian besar anak asuh menyatakan bahwa ia selalu puasa di bulan Ramadhan, yaitu 62 orang atau 88 % dengan kategori *tinggi*, dan hanya 8 orang atau 12 % dengan kategori *rendah sekali* yang menyatakan kadang-kadang berpuasa dan kadang kadang tidak puasa.

TABEL 10
 PERNYATAAN ANAK ASUH TENTANG HORMAT
 TIDAKNYA TERHADAP PENGASUH

No.	Kategori	F	P (%)
1	Selalu menghormati	68	98
2	Kadang-kadang menghormati	2	2
3	Tidak pernah menghormati	-	-
Jumlah		70	100,00

Tabel tersebut menunjukkan bahwa sebagian besar anak asuh menyatakan bahwa ia selalu menghormati pengasuh, yaitu 68 orang atau 98 % dengan kategori *tinggi sekali*, dan hanya 2 orang atau 2 % dengan kategori *rendah sekali* yang menyatakan kadang-kadang menghormati dan kadang-kadang tidak hormat.

TABEL 11
 PERNYATAAN ANAK ASUH TENTANG SERING TIDANYA
 MELANGGAR TATA TERTIB PANTI ASUHAN

No.	Kategori	F	P (%)
1	Selalu melanggar	-	-
2	Kadang-kadang melanggar	5	8
3	Tidak pernah melanggar	65	92
Jumlah		70	100,00

Tabel tersebut menunjukkan bahwa sebagian besar anak asuh menyatakan bahwa ia tidak pernah melanggar tata tertib di panti asuhan, yaitu 65 orang atau 92 % dengan kategori *tinggi sekali*, dan hanya 5 orang atau 8 % dengan kategori *rendah sekali* yang menyatakan kadang-kadang melanggar.

TABEL 12
 PERNYATAAN ANAK ASUH TENTANG
 KEMAMPUAN MEMBACA ALQURAN

No.	Kategori	F	P (%)
1	Sangat lancar	65	92
2	Cukup lancar	4	7
3	Tidak lancar	1	1
4	Tidak dapat membaca	-	-
Jumlah		70	100,00

Tabel tersebut menunjukkan bahwa sebagian besar anak asuh menyatakan bahwa ia sangat lancar membaca al-Quran, yaitu 65 orang atau 92 % dengan kategori *tinggi sekali*, 4 orang atau 6 % yang cukup lancar dengan kategori *rendah sekali*, dan hanya 1 orang atau 1 % dengan kategori *rendah sekali* yang menyatakan tidak lancar membaca al-Quran.

2. Faktor-faktor yang Mempengaruhi Pembinaan Akhlak di Panti Asuhan Al-Mudakkir

a. Faktor Pengasuh

Faktor pengasuh meliputi faktor pendidikan, pengalaman menjadi pengasuh, penggunaan metode dan pemberian motivasi. Untuk lebih jelasnya dapat dilihat pada tabel-tabel berikut :

TABEL 13
TINGKAT PENDIDIKAN PENGASUH

No.	Tingkat Pendidikan	F	P (%)
1	SLTP	1	25
2	SLTA	3	75
Jumlah		4	100,00

Tabel tersebut menunjukkan bahwa sebagian besar pengasuh berpendidikan SLTA, yaitu 3 orang atau 75 % dengan kategori *tinggi*, dan hanya 1 orang atau 25 % dengan kategori *rendah* yang berpendidikan SLTP.

TABEL 14
PENGALAMAN MENJADI PENGASUH

No.	Kategori	F	P (%)
1	Kurang dari 5 tahun	1	25
2	Lebih dari 5 tahun	3	75
Jumlah		4	100,00

Tabel tersebut menunjukkan bahwa sebagian besar pengasuh telah berpengalaman sebagai pengasuh lebih dari lima tahun, yaitu 3 orang atau 75 % dengan kategori *tinggi*, dan hanya 1 orang atau 25 % dengan kategori

rendah yang berpengalaman kurang dari lima tahun.

TABEL 15
PERNYATAAN ANAK ASUH TENTANG
PENGUNAAN METODE PEMBINAAN
YANG DITERAPKAN PENGASUH

No.	Kategori	F	P (%)
1	Sangat baik	64	92
2	Cukup baik	5	7
3	Kurang baik	1	1
Jumlah		70	100,00

Tabel tersebut menunjukkan bahwa sebagian besar anak asuh menyatakan bahwa metode pembinaan yang diterapkan pengasuh sangat baik, yaitu 64 orang atau 92 % dengan kategori *tinggi sekali*, 5 orang atau 7 % dengan kategori *rendah sekali* yang menyatakan cukup baik, dan hanya 1 orang atau 1 % dengan kategori *rendah sekali* yang menyatakan kurang baik.

TABEL 16
PERNYATAAN ANAK ASUH TENTANG KEMAMPUAN
PENGASUH MEMBERIKAN MOTIVASI

No.	Kategori	F	P (%)
1	Sangat baik	64	92
2	Cukup baik	5	7
3	Kurang baik	1	1
Jumlah		70	100,00

Tabel tersebut menunjukkan bahwa sebagian besar anak asuh menyatakan bahwa pengasuh sangat baik dalam memberikan motivasi, yaitu 64 orang atau 92 % dengan kategori *tinggi sekali*, 5 orang atau 7 % dengan

kategori *rendah sekali* yang menyatakan cukup baik, dan hanya 1 orang atau 1 % dengan kategori *rendah sekali* yang menyatakan kurang baik.

b. Faktor Anak Asuh

Faktor anak asuh meliputi minat / perhatiannya terhadap materi pembinaan akhlak dan kemampuan memahami pelajaran akhlak serta tanggapan anak asuh tentang penting tidaknya pelajaran akhlak. Untuk jelasnya dapat dilihat pada tabel-tabel berikut :

TABEL 17
PERNYATAAN ANAK ASUH TENTANG MINATNYA
TERHADAP PELAJARAN AKHLAK

No.	Kategori	F	P (%)
1	Sangat berminat	64	92
2	Cukup berminat	6	8
3	Tidak berminat	-	-
Jumlah		70	100,00

Tabel tersebut menunjukkan bahwa sebagian besar anak asuh menyatakan bahwa ia sangat berminat terhadap pelajaran akhlak, yaitu 64 orang atau 92 % dengan kategori *tinggi sekali*, dan hanya 6 orang atau 8 % dengan kategori *rendah sekali* yang menyatakan cukup berminat.

TABEL 18
 PERNYATAAN ANAK ASUH TENTANG KEMAMPUANNYA
 MEMAHAMI PELAJARAN AKHLAK

No.	Kategori	F	P (%)
1	Selalu memahami	64	92
2	Kadang-kadang memahami	6	8
3	Tidak memahami	-	-
Jumlah		70	100,00

Tabel tersebut menunjukkan bahwa sebagian besar anak asuh menyatakan bahwa ia selalu memahami pelajaran akhlak yang diberikan, yaitu 64 orang atau 92 % dengan kategori *tinggi sekali*, dan hanya 6 orang atau 8 % dengan kategori *rendah sekali* yang menyatakan kadang-kadang memahami pelajaran akhlak.

TABEL 19
 PERNYATAAN ANAK ASUH TENTANG PENTING
 TIDAKNYA PELAJARAN AKHLAK

No.	Kategori	F	P (%)
1	Sangat penting	61	87
2	Cukup penting	9	13
3	Tidak penting	-	-
Jumlah		70	100,00

Tabel tersebut menunjukkan bahwa sebagian besar anak asuh menyatakan bahwa pelajaran akhlak itu sangat penting, yaitu 61 orang atau 87 % dengan kategori *tinggi sekali*, dan hanya 9 orang atau 13 % dengan kategori *rendah sekali* yang menyatakan cukup penting.

c. Faktor Program Pembinaan

Faktor program pembinaan adalah banyak sedikitnya dan sering tidaknya materi pembinaan akhlak diberikan. Hal ini dapat dilihat dalam pernyataan anak asuh pada tabel berikut :

TABEL 20
PERNYATAAN ANAK ASUH TENTANG BANYAK
SEDIKITNYA MATERI AKHLAK
YANG DIBERIKAN

No.	Kategori	F	P (%)
1	Sangat banyak	61	87
2	Cukup banyak	9	13
3	Sangat sedikit	-	-
Jumlah		70	100,00

Tabel tersebut menunjukkan bahwa sebagian besar anak asuh menyatakan bahwa pelajaran akhlak yang diberikan di panti asuhan sangat banyak, yaitu 61 orang atau 87 % dengan kategori *tinggi sekali*, dan hanya 9 orang atau 13 % dengan kategori *rendah sekali* yang menyatakan bahwa pelajaran akhlak yang diberikan di panti asuhan cukup banyak.

d. Faktor Fasilitas

Faktor fasilitas meliputi lengkap tidaknya fasilitas yang ada, dan mendukung tidaknya fasilitas yang ada tersebut bagi anak asuh dalam pembinaan akhlak. Hal ini dapat dilihat pada tabel-tabel berikut :

TABEL 21
 PERNYATAAN ANAK ASUH TENTANG
 LENGKAP TIDAKNYA FASILITAS

No.	Kategori	F	P (%)
1	Sangat lengkap	59	84
2	Cukup lengkap	11	16
3	Tidak lengkap	-	-
Jumlah		70	100,00

Tabel tersebut menunjukkan bahwa sebagian besar anak asuh menyatakan bahwa fasilitas di panti asuhan sangat lengkap, yaitu 59 orang atau 84 % dengan kategori *tinggi sekali*, dan hanya 11 orang atau 16 % dengan kategori *rendah sekali* yang menyatakan fasilitas di panti asuhan cukup lengkap.

TABEL 22
 PERNYATAAN ANAK ASUH TENTANG MENDUKUNG
 TIDAKNYA FASILITAS TERHADAP
 PEMBINAAN AKHLAK

No.	Kategori	F	P (%)
1	Sangat mendukung	67	96
2	Cukup mendukung	3	4
3	Tidak mendukung	-	-
Jumlah		70	100,00

Tabel tersebut menunjukkan bahwa sebagian besar anak asuh menyatakan fasilitas yang ada di panti asuhan sangat mendukung terhadap pembinaan akhlak, yaitu 67 orang atau 96 % dengan kategori *tinggi sekali*, dan hanya 3 orang atau 4 % dengan kategori *rendah sekali* yang menyatakan

bahwa fasilitas di panti asuhan cukup mendukung.

e. Faktor Lingkungan

Faktor lingkungan meliputi ketenangan dan ketenteraman di dalam panti asuhan dan lingkungan di sekitar panti asuhan. Hal ini dapat dilihat pada penilaian anak asuh terhadap kedua lingkungan tersebut seperti tergambar pada tabel-tabel berikut :

TABEL 23
PERNYATAAN ANAK ASUH TENTANG KEADAAN
DI DALAM PANTI ASUHAN

No.	Kategori	F	P (%)
1	Sangat tenteram	68	97
2	Cukup tenteram	2	3
3	Tidak tenteram	-	-
Jumlah		70	100,00

Tabel tersebut menunjukkan bahwa sebagian besar anak asuh menyatakan bahwa keadaan di dalam panti asuhan sangat tenteram, yaitu 68 orang atau 97 % dengan kategori *tinggi sekali*, dan hanya 2 orang atau 3 % dengan kategori *rendah sekali* yang menyatakan bahwa keadaan di dalam panti asuhan cukup tenteram.

TABEL 24
 PERNYATAAN ANAK ASUH TENTANG KEADAAN
 DI SEKITAR/LUAR PANTI ASUHAN

No.	Kategori	F	P (%)
1	Sangat tenteram	68	97
2	Cukup tenteram	2	3
3	Tidak tenteram	-	-
Jumlah		70	100,00

Tabel tersebut menunjukkan bahwa sebagian besar anak asuh menyatakan bahwa keadaan lingkungan/masyarakat di sekitar/luar panti asuhan sangat tenteram, yaitu 68 orang atau 97 % dengan kategori *tinggi sekali*, dan hanya 2 orang atau 3 % dengan kategori *rendah sekali* yang menyatakan bahwa keadaan di sekitarpanti asuhan cukup tenteram.

C. Analisis Data

1. Pelaksanaan Pembinaan Akhlak di Panti Asuhan Al-Mudakkir

Terlaksana tidaknya atau baik tidaknya pembinaan akhlak yang dilakukan di panti asuhan Al-Mudakkir Banjarmasin dapat dilihat dari hasil yang dicapai dari pembinaan akhlak tersebut yang terwujud dalam tingkah laku dan perbuatan anak asuh yang menjadi objek pembinaan. Hal itu dapat dilihat pada tabel 4 sampai tabel 12.

Tabel 4 menggambarkan bahwa sebagian besar anak asuh menyatakan bahwa pembinaan akhlak di panti asuhan selalu terlaksana, yaitu 68 orang atau 97 % dengan kategori *tinggi sekali*, dan hanya 2 orang atau 3 % dengan

kategori *rendah sekali* yang menyatakan kadang-kadang terlaksana.

Tabel 5 menunjukkan bahwa sebagian besar anak asuh menyatakan selalu aktif mengikuti pengajian agama di panti asuhan, yaitu 67 orang atau 96 % dengan kategori *tinggi sekali*, dan hanya 3 orang atau 4 % dengan kategori *rendah sekali* yang menyatakan kadang-kadang mengikuti.

Tabel 6 menunjukkan bahwa sebagian besar anak asuh menyatakan bahwa tidak pernah bolos dari sekolah, yaitu 65 orang atau 95 % dengan kategori *tinggi sekali*, dan hanya 5 orang atau 5 % dengan kategori *rendah sekali* yang menyatakan kadang-kadang bolos sekolah, tidak ada yang sering bolos sekolah.

Tabel 7 menunjukkan bahwa sebagian besar anak asuh menyatakan bahwa ia selalu mengerjakan shalat lima waktu, yaitu 69 orang atau 99 % dengan kategori *tinggi sekali*, dan hanya 1 orang atau 1 % dengan kategori *rendah sekali* yang menyatakan kadang-kadang melaksanakan.

Tabel 8 menunjukkan bahwa sebagian besar anak asuh menyatakan bahwa ia selalu mengerjakan shalat secara berjamaah, yaitu 60 orang atau 86 % dengan kategori *tinggi*, dan hanya 10 orang atau 14 % dengan kategori *rendah sekali* yang menyatakan kadang-kadang berjamaah.

Tabel 9 menunjukkan bahwa sebagian besar anak asuh menyatakan bahwa ia selalu puasa di bulan Ramadhan, yaitu 62 orang atau 88 % dengan kategori *tinggi*, dan hanya 8 orang atau 12 % dengan kategori *rendah sekali* yang menyatakan kadang-kadang berpuasa dan kadang-kadang tidak puasa.

Tabel 10 menunjukkan bahwa sebagian besar anak asuh menyatakan bahwa ia selalu menghormati pengasuh, yaitu 68 orang atau 98 % dengan kategori *tinggi sekali*, dan hanya 2 orang atau 2 % dengan kategori *rendah sekali* yang menyatakan kadang-kadang menghormati dan kadang-kadang tidak hormat.

Tabel 11 menunjukkan bahwa sebagian besar anak asuh menyatakan bahwa ia tidak pernah melanggar tata tertib di panti asuhan, yaitu 65 orang atau 92 % dengan kategori *tinggi sekali*, dan hanya 5 orang atau 8 % dengan kategori *rendah sekali* yang menyatakan kadang-kadang melanggar.

Tabel 12 menunjukkan bahwa sebagian besar anak asuh menyatakan bahwa ia sangat lancar membaca al-Quran, yaitu 65 orang atau 92 % dengan kategori *tinggi sekali*, 4 orang atau 6 % yang cukup lancar dengan kategori *rendah sekali*, dan hanya 1 orang atau 1 % dengan kategori *rendah sekali* yang menyatakan tidak lancar membaca al-Quran.

Dari data tersebut jelaslah bahwa sebagian besar - dengan kategori *tinggi sekali* - anak asuh telah mengaplikasikan akhlak yang diperolehnya dari pembinaan akhlak yang dilakukan oleh panti asuhan, dalam kehidupannya sehari-hari. Hal itu ditandai dengan aktifnya mengerjakan shalat lima waktu, shalat berjamaah, puasa Ramadhan, pandainya membaca al-Quran dengan lancar, hormat terhadap pengasuh, taat terhadap tata tertib, dan jarang bolos sekolah. Ini berarti pelaksanaan pembinaan akhlak di Panti asuhan Al-Mudakkir telah berjalan dengan baik dan lancar serta memperoleh hasil yang

nyata yang terwujud dalam sikap dan tingkah laku anak asuh.

2. Faktor-faktor yang Mempengaruhi Pembinaan Akhlak di Panti Asuhan Al-Mudakkir

Keberhasilan pelaksanaan pembinaan akhlak di panti asuhan Al-Mudakkir Banjarmasin tentunya tidak lepas dari faktor-faktor yang mempengaruhi-nya secara positif atau mendukung terhadap pelaksanaan pembinaan tersebut. Dari segi pengasuh, dilihat dari segi pendidikan pengasuh rata-rata hanya berpendidikan SLTA namun mampu melaksanakan pendidikan akhlak dengan baik. Idealnya, pengasuh minimal berpendidikan Sarjana.

Hal tersebut menunjukkan bahwa faktor pendidikan tidaklah terlalu menonjol, tapi faktor pengalaman dan pengetahuan pengasuhlah yang paling dominan dalam mempengaruhi keberhasilan tersebut. Tabel 14 menggambarkan bahwa 75 % atau 3 orang dengan kategori *tinggi* pengasuh telah berpengalaman menjadi pengasuh di panti asuhan lebih dari lima tahun.

Di samping faktor pengalaman, juga faktor penggunaan metode pembinaan akhlak dan kemampuan pengasuh memberikan motivasi juga sangat mendukung terlaksananya pembinaan akhlak tersebut. Hal itu dapat terlihat pada tabel 15 dan 16 di mana sebagian besar anak asuh menyatakan bahwa pengasuh sangat baik dalam menerapkan metode pembinaan dan sangat mampu dalam memberikan motivasi. Tentunya penggunaan metode dan pemberian motivasi itu didukung pula oleh keteladanan yang diberikan pengasuh, sehingga anak asuh dapat menerimanya dengan mudah.

Dari faktor anak asuh, seperti tergambar pada tabel 17, 18 dan 19

terlihat bahwa sebagian besar anak asuh menyatakan sangat berminat terhadap pelajaran akhlak, selalu memahami pelajaran yang diberikan dan menyatakan pelajaran akhlak sangat penting. Hal ini sangat mendorong dan mendukung terlaksananya pendidikan akhlak tersebut. Sebab kalau tidak ada minat, maka tidak mungkin anak asuh mau mengikuti atau memperhatikan pelajaran. Akibatnya, walaupun mengikuti pelajaran tentunya tidak akan dapat memahami pelajaran tersebut. Apalagi kalau ditambah dengan menganggap bahwa pelajaran akhlak itu tidak penting, maka jelas anak asuh tidak akan memperhatikan atau mengikuti pelajaran akhlak.

Dari segi program pembinaan, dalam tabel 20 terlihat bahwa sebagian besar anak asuh menyatakan bahwa pelajaran akhlak sangat banyak diberikan di panti asuhan. Materi akhlak memang luas, sehingga memerlukan alokasi waktu dan frekuensi yang tinggi pula. Namun pemberian materi tersebut tentunya disesuaikan dengan kemampuan anak asuh untuk menerima, menghafal dan mengamalkannya. Namun materi akhlak umumnya lebih banyak bersifat praktik daripada teoritik, sehingga anak asuh tidak perlu menghafalnya seperti pelajaran al-Quran dan Hadis atau matematika yang banyak menghafal rumus dan formula.

Dari segi fasilitas, menurut penulis panti asuhan Al-Mudakkir mempunyai fasilitas yang sangat lengkap dibandingkan dengan panti asuhan lain yang ada di wilayah Hulu Sungai Utara, dan masih banyak lagi fasilitas lain yang tidak penulis sebutkan selain dari yang terlihat pada tabel 1. Mulai

dari fasilitas kantor hingga dapur cukup lengkap, lapangan olahraga dan segala peralatannya serta peralatan keterampilan mulai dari sebilah paku hingga mesin jahit dan peralatan elektronik untuk pertukangan, semuanya tersedia. Bahkan untuk kegiatan pertanian, peternakan dan perikanan telah disediakan lahan pertanian, bibit padi, tambak ikan, bibit ikan, kandang ternak dan ternaknya, mulai dari ayam hingga sapi semua ada. Dalam bidang pendidikan terdapat tiga buah perpustakaan.

Dengan demikian wajar saja kalau sebagian besar anak asuh menyatakan bahwa fasilitas di panti asuhan Al-Mudakkir sangat lengkap dan sangat mendukung pembinaan akhlak seperti terlihat pada tabel 21-22, dan wajar pula kalau faktor fasilitas ini sangat besar pengaruhnya dalam keberhasilan pelaksanaan pembinaan akhlak di panti asuhan ini.

Selain itu, faktor lingkungan panti asuhan baik di dalam maupun di luar panti asuhan Al-Mudakkir yang sangat damai dan tenteram telah membuat para anak asuh menjadi tenang dan betah tinggal di sana serta dapat konsentrasi dalam belajar. Hal ini tentunya juga sangat mempengaruhi keberhasilan pembinaan akhlak tersebut.

Keadaan tenteram tersebut membuat anak asuh tidak terpengaruh untuk mencari ketenangan ke luar panti asuhan atau ikut bergaul dengan masyarakat di luar panti asuhan yang dapat memberikan dampak negatif terhadap perkembangan jiwa anak asuh. Keadaan damai ini seperti dinyatakan oleh anak asuh pada tabel 23-24.