
KAJIAN BENTUK PENDIDIKAN
DAN PENGURUSAN SISTEM PONDOK

Dl DAERAH CHANA SELAT AN THAILAND
(1918-] 995)

DULHALIM DINAA

UNJVERSITI SAINS MALAYSIA

2000

KAJJAN BENTUK PENDIDIKAN
DAN PENGURUSAN SISTEM PONDOK

DI DAERAH CHANA SELA TAN THAILAND
(1918-1995)

Oleh

DULHALIM DINAA

Tesis yang diserahkan untuk memenuhi

keperluan bagi Ijazah Smjana Sastera

J anuari 2000

Ill

PE~GHARGAAN

Dengan mengucapkan syukur dan puji jualah yang se\vajarnya diucapkan ke

hadirat Allah SWT, sebab berkat rahmat, nikmat dan hidayat serta inayah-Nya kajian

yang cukup sederhana ini dapat diselesaikan dengan baik. Kemudian selawat dan

salam diucapkan kepada Nabi Besar Muhammad SAW yang telah berhasil

menyebarluaskan tamadun keilmuan Islam, sehingga telah dijadikan anutan bagi

manusia seluruh dunia ini.

Saya merakamkan penghargaan yang tidak dapat dinilai dan terima kasih yang

tidak terhingga kepada penyelia utama, iaitu Profesor Madya Dr. Syed Muhammad

Dawilah bin Syed Abdullah al-Edrus yang sentiasa memberikan bimbingan, dorongan

dan tunjuk ajar serta teguran yang membina dari awal kajian ini sehingga kajian ini

selesai. Kemudian saya merakamkan penghargaan ini pula kepada kedua Ibu Bapa

H.[smail bin Syed Said Dinaa dan Hajjah Fatimah yang banyak memberikan bantuan

moral dan material dalam menyesaikan kajian ini. Tidak lupa juga kepada isteri saya

Puan Pariyah Abdul Hanung dan anak-anak yang sabar dan prihatin mendoa dan

menanti kejayaan saya.

Ucapan te1ima kasih juga kepada Profesor Mahindar Santokh Singh,Dekan

Institusi Pengajian Siswazah, Profesor Madya Dr. Morshidi Sirat, Dekan Pusat

Pengajian Ilmu Kemanusiaan dan seluruh kaki tangannya yang telah membantu

dengan penuh keramahan dan baik hati. Kemudian ucapan terima kasih pula
..

disampaikan kepada para pemimpin pondok yang terdapat didaerah Chana mahupun

di kawasan Selatan Thailand yang banyak memberikan sumber data sehingga kajian

ini dapat diselesaikan dengan baik.

Akhimya semua bantuan dan sokongan yang telah diberikan kepada saya

dalam usaha menyelesaikan kajian 1m, semoga Allah memberikan balasan dengan

sebaik-baiknya.

Wassalarn,

l \"

JADllAL KJ\NDlJl"GA:\ Muka Surat

Pengbargaan 111

Jadual Kandungan IV

Senarai Lampiran Vlll

Senarai Jadual JX

Senarai Rajah Xll

Abstrak Xlll

Abstract XVll

BAB 1. PENDAHULUAN

1.1 Pengenalan

1.2 Latar Belakang Sejarah ...,
.)

1.3 Landasan Teori 9

1.4 Pemyataan Masalah 1.2

1.5 Tujuan dan Kegunaan 14

1.6 ObjektifKajian 15

1.7 Skop Kajian 16

1.7. 1 Kawasan Kajian 16

1.7.2 Aspek Kajian 16

1.8 Kaedah Kajian Dan Penulisan 17

1.8.1 Pengumpulan Data 17

1 .8.2 Kaedah Penulisan 18

1.9 Batasan Kaj ian 18

1.9.1 Batasan Tahun Kajian 18

1 CJ 2 Batasan Para Responden 20

J.O Organisasi Kajian
25

1.1 0.1 Pendahuluan

1. 11.1 Latar Belakang Sejarah Pertumbuhan Pondok Di Daerah Chana 25

1 .11.2 Pondok Tradisional Di Daerah Chana Dan Perkembangannya 26

1.11.3 Kelangsungan Pondok Di Daerah Chana Dan Masa Depannya 26

I. 1 I .4 Penutup 26

B:\B 2. Proses lslamisasi Di Chana 27

2. I Pengenalan · 27

1 ' Asal Usul Chana dan Kawasannya 3 1

Sejarah Awal Kemasukan Islam 39

2.4 Perjuangan Para Pemimpin Islam dan Kesannya 46

B:\B 3. LA TAR BELAKANG SEJARAH PERTUMBUHAN PONDOK 68

3. I Pengenalan 68

... J .) __ Pengertian Pondok

3.3 Latar Belakang Unsur-Unsur Pondok

3.-+ Sejarah Pondok

73

77

84

v

BAB 4. PO:\"DOK TRADISIONAL Dl CHANA DA:\
PERKEMBANGAN~YA 97

4.1 Pengenalan 97

4.2 Bentuk dan Tradisi Pondok Tradisional 106

4.3 Perubahan Bentuk Pendidikan Pondok 119

4.3.1 Perubahan Pondok Berunsur Daripada Pemimpin Sendiri 122

4.3.2 Beberapa Keputusan Daripada Pihak Pemerintah 131

4.4 Pelaksanaan Pendidikan Pondok dan Perkembangannya 136

4.4. 1 Pelaksanaan Pendidikan Pondok Bentuk Tradisional dan
Perkembangannya 136

4.4.1. 1 Rencana Pondok Bentuk Pendidikan Tredisional 138

4.4.1.2 Perkembangan Bentuk Pondok Tradisional 145

4.4.2 Pelaksanaan Pondok Bentuk Pendidikan Madrasah dan
Perkembangannya 154

4.4.2.1 Pondok Bentuk Pendidikan Madrasah Yang Tidak
Me1aksanakan Pendidikan Umum 161

4.4.2.2 Pondok Bentuk Pendidikan Madrasah Bersama
Pendidikan Umum dan Perkembangan Tingkatan
Pendidikannya 168

BAB 5. KELANGSlJNGAN PONDOK DI CHANA DAN ~IASA
DEPANNYA 182

5.1 Pengenalan 182

5 2 Kelangsungan Pondok 191

5.2.1 Melalui Kepengurusan Keke1uargaan 192

5.2.2 Melalui Jaringan Para Penerus dan Anak Didiknya 198

5.3 Kemajuan Pondok 207

5.4 Masa Depan Pondok 216

VII

5.4.1 Kedudukan Bentuk Pendidikan Pondok 220

5.4.2 Kepengurusan Pondok 243

BAB 6. PEi\liTUP 253

6.1 Kesimpulan 253

6.2 Saranan 263

6.2 Kajian Lanjut 268

BIBILIOGRAFI 273

SE::\AR.\1 LA:\IPIRA::\

Daftar lsi l\1uka Surat

Lampiran No.1: SilsiJah Raja-Raja Patani 284

Lampiran No.2: Peta Penyebaran Islam Di Nusantara 285

Lampiran No.3: PetaDaerah Chana 286

Lampiran No.4:Peta Wilayah Songkhla 287

Lampiran No.5:Peta Selatan Thailand 288

Lampiran No.6: Peta Kawasan Negeri Patani Pada Masa Silam 289

Lampiran No.7: Peta Negeri patani Menjadi Negeri Kecil 290

Lampiran No.8: Peta Bekas Negeri Patani 291

Lampi ran No.9: Butir-Butir Temuduga 292

Lampiran No.IO: Soalan-Soalan Temuduga 295

Lampiran No.ll: Daftar nama Kitab Kuning Yang Dipelajari di Pondok Chana 298

Lampiran No.12: Minhaj Ibtidaiyah dan Mutawasitah Di Pondok AI-Falahiyah 301

Lampiran No.1 3: Kurikulum Tingkat Jbtidaiyah, Mutav,:asitah Dan Sanawiyah 303

IX

SE~ARAI JADtAL

Daftar lsi Muka Surat

Jadual No.1 Kawasan Daerah Chana
..,..,
.).)

Jadual No.2 Jurnlah Mukirn Dan Karnpung di Daerah Chana 34

Jadual No.3 Jumlah Penduduk di Daerah Chana (1) 34

Jadual No.4 Juwlah Periduduk di Daerah Chana (II) 35

Jadual No.5 Pendapatan Hasil Ekonomi Daerah Chana 36

Jadual No.6 Jurnlah Kawasan Pendapatan Penduduk Daerah Chana 37

Jadual No.7 Jurnlah Penganut Agama di Daerah Chana 38

Jadual No.8 Daftar Jurnlah Syeikhu ai-Islarn di Seluruh Thailand 48

.ladual No.9 : Jumlah Orang Melayu di Kawasan Selatan Thailand 59

Jadual No.1 0: Proses Perkernbangan Pondok Tradisional di Daerah Chana 145

Jadual No.I I: Proses Perkembangan Pondok Bentuk Pendidikan Madrasah di
Daerah Chana 156

Jadual No.l2: Mata Pelajaran Pondok Dalam Bentuk Pendidikan Madrasah 160

Jadual No.l3: Mata Pelajaran Agarna Antara Bentuk Pendidikan Tradisional
Dengan Madrasah 164

Jadual No.l4: Mata Pelajaran Tingkatan Takhosus di Madrasah Daerah Chana 165

Jadual No.l5: Tingkatan Pendidikan Umum Tidak Formal 172

J a dual No. 16: Pondok-pondok Yang Melaksanakan Tingkatan lbtidaiyah
Sebe1um Tahun 1992 M. 175

Jadual No.l7: Pondok-pondok Yang Pernah Melaksanakan Pendidikan Umum
TidakFormal Serta Berkembang Menjadi Pendidikan Akademik dan
Perkembangan Bentuk Kepengurusannya 177

,. X

~
~--
!.:.'

Ji<~· .
~- Jadual No.J8: Pondok Dalam Bentuk Madrasah Yang Tidak Melaksanakan
,. Pendidikan Umum 180

Jadual No. 19: Daftar Bentuk Penerus Pondok di Daerah Chana 183

~- Jadual No.20: Daftar Pondok Yang diteruskan oleh Kelompok Warisan 184

Jadual No.2]: Daftar Pondok Yang diteruskan oleh Kelompok Badan Wakaf 186

Jadual No.22: Daftar Pondok Yang diteruskan oleh Kelompok Yayasan 187

Jadual No.23: Daftar Pondok Yang Tidak Ada Penerus Kelangsungan Pondok 188

Jadual No.24: Pembahagian Bentuk Pendidikan Pondok Yang Ada di Daerah
Chana 191

Jadual No.25: Bentuk Kepengurusan Pondok (I) 193

Jadual No.26: Bentuk Kepengurusan Pondok (II) 193

Jadual No.27: Kemampuan Pondok Dalam Bentuk Pendidikan Tradisional
Dalam Mendidik Para Penerus dan Anak Muridnya 199

Jadual No.28: Keupayaan Pondok Dalam Bentuk Pendidikan Madrasah Yang
Tidak Melaksanakan Pendidikan Umum Dalam Mendidik Para
Penerus dan Anak Muridnya 202

Jadual No.29: Bentuk dan Kepengurusan Pondok Yang Dikembangkan oleh
Anak Muridnya Daripada Para Pemimpin Yang Terdahulu 209

Jadual No.30: Bentuk dan Kepengurusan Pondok Yang Dikembangkan oleh
Para Pewaris Penerus Pondok Daripada Para Pengasasnya 211

.ladual No.3!: Bentuk dan Kepengurusan Pondok Yang Masih Mempunyai Para
Pengasasnya

Jadual No.32: Bentuk dan Kepengurusan Pondok Yang Dikembangkan oleh Para

213

Pemimpin Yang Ada di Daerah Chana 214

Jadual No.33: Pengajian Pondok Dalam Bentuk Pendidikan Akademik 219

Jadual No.34: Pelaksanaan Tingkatan Pendidikan Pondok Yang Ada di Daerah
Chana 232

Jadual No.35: Program Masa Depan Pelaksanaan Tingkatan Dasar/lbtidaiyah
Pendidikan Pondok di Daerah Chana 241

Jadual No.36: Program Masa Depan Pelaksanaan Tingkatan Lanjutan (Tingkatan
Menengah Bawah dan Menengah Atas. Kemudian Tingkatan

Mutawassithah Dan Sana\viyah) Pendidikan Pondok di Daerah
Chana

Jadual No.37: Pondok-pondok Dalam Bentuk Pendidikan Akademik Yang
Menggunakan Bentuk Kepengurusan Warisan dan Mempunyai
Rencana Penerusnva

Jadual No.38: Daftar Tingkatan Kelulusan Para Guru Besar Dalam Pondok

XI

242

247

Bentuk Pendidikan Akademik di Daerah Chana 249

Jadual No.39: Bentuk Kepengurusan Pondok Yang Ada di Daerah Chana 252

Jadual No.40: Daftar Bentuk dan Kepengurusan Pondok Yang Sedang
Berkembang di Daerah Chana 262

Daftar lsi
Surat

Rajah No.1

SENARAI RAJAH

Struktur Kepengurusan Majlis Agarna Islam di Thailand

XII

l\luka

50

t Rajah No.2 Dewan Kepengurusan Majlis Islam di Thailand 54
F'

'·
Rajah No.3 Struh:tur Kepengurusan Masjid 55

Rajah No.4 Bentuk Pondok di Daerah Chana 137

Rajah No.5 Pembahagian Bentuk Pendidikan Madrasah di Chana 159

Rajah No.6 Cara Pelaksanaan Pondok Dalam Bentuk Pendidikan Madrasah 163

Rajah No.7 Bentuk Pelaksanaan Pendidikan Umum Tidak Formal 171

xiii

ABSTRAK

Kajian ini mempunyai objektif yang dapat dirumuskan kepada dua aspek

terpenting yang saling berkait rapat di antara keduanya. Pertama, mengh:aji

kedatangan Islam dan kesannya kepada institusi pendidikan pondok di daerah Chana

wilayah Songkhla Selatan Thailand. Sejauh mana kekuatan bentuk pendidikan dan

kepengurusan pondok-pondok tersebut mampu bertahan sehingga kini dalam

usahanya untuk menghasilkan kesinambungan tradisi kepemimpinan intelektual

fslam.

Pembuktian ini dapat dinyatakan bahawa sejak Chana menerima kehadiran

Islam pad a abad ke-16 M dengan kewuj udan makam Sultan Sulaiman yang

memerintah di Songkhla (Singgora) sekitar tahun 1592 M. Proses lslamisasinya

melalui Jabatan Chula Rat Mentri (Jabatan Syeikh al-lslam) yang diperjuangkan oleh

Syeikh Ahmad Parsi (1620 M) telah dapat mengimarakan secara total masjid sebagai

pusat kegiatan ibadah serta dahvah Tslamiyah. Disamping itu melalui dorongan serta

bantuan Raja kerajaan Patani yang menggunakan istana mereka sebagai pusat

kegiatan pendidikan dan persurman Islam. Dampak ketara dari senario ini dapat

menumbuhkan dan memartabatkan institusi pendidikan pondok dj seluruh Thailand.

Objektif kedua, mengkaji implikasi daripada bentuk pendidikan dan

kepengurusan pondok yang telah berjaya melahirkan generasi anak-anak Islam yang

memiliki kualiti sifat-sifat kecemerlangan dan jatidiri dalam mengharungi kondisi dan

situasi yang kian mencabar ummat Islam di daerah tersebut.

XIV

Kesan dari kejayaan ini, dapat dilihat dalam kelangsungan pondok di Chana

yang menggunakan pondok-pondok kecil sebagai tempat tinggal bagi anak didiknya,

· dengan seorang 'ulama sebagai pemimpin utama dan masjid atau sekolah sebagai

.. markas pendidikannya. Sementara bentuk pendidikannya mempertahankan kerangka

besar daripada tradisi keilmuan Islam tradisional dengan menggunakan bahan-bahan

pengajaran dan pembelajaran yang berupa "Kitab Kuning" (Kitab Jawi) dari karya­

karya besar 'ulama pada masa silam manakala bentuk kepengurusannya melalui

. jaringan kekeluargaan atau warisan dan anak didiknya dalarn melahirkan generasi

pelapis selanjutnya.

Untuk rnelihat cabaran masa hadapan pondok di Chana, terdapat sebahagian

pemimpin pondoknya yang berusaha mengubahkan tradisi dengan menerima ta\:varan

dari pihak pemerintah dan menyesuaikan diri dengan keadaan zaman dengan

menggunakan bentuk pendidikan yang lebih moden dan bentuk kepengurusannya

diuruskan bersama dengan masyarakat tempatan. Perkembangan ini merupakan suatu

cabaran yang dihadapi oleh pemimpin pondok angkatan baru yang sanggup bersedia

melakukan reformasi melalui pengubahsuaian diri dengan pihak pemerintah dan

masyarakat tempatan.

Di samping wujudnya pelbagai cabaran dalaman di kalangan mereka ketika

berhadapan dengan tuntutan perubahan dan pembaharuan dari segi konsep, falsafah

dan aplikasi tetapi iltizam dan kesungguhan mereka yang terlibat tetap kuat dan

memb-ara.

XV

STUDY ON THE FOR'I OF EDlJCATION AND MANAGE~IENT

OF PONDOK SYSTEM IN DISTRIC OF CHANA SOUTHERN THAILAND

(1918-1995)

ABSTRACT

The objective of this study can be categorized into two important and

interrelated aspects. The first being to study the advent of Islam and its impact on

Pondok Education System in the District of Chana, Southern Songkhla, Thailand, and

how influential this from of education is and its management's capability in

withstanding the winds of change in its effort to maintain the continuity of the

tradition of intellectual Islamic leadership.

Chana's acceptance of Islam in the sixteenth century is clearly evident in the

discovery of a tomb belonging to Sultan Sulaiman who ruled Songkhla (Singgora) in

1592. Chana lslamisation process through its Department of Syeikh al-lslam (Chula

Rat Mentri) which was spearheaded by Syeikh Ahmad Parsi (1620) was able to

accentuate the importance of mosques as a center for Islamic activities as well as a

venue for the teaching of Islam. In addition the Patani royal family members assisted

in allowing their palaces to used as an education and Islamic information center.

Hence it is obvious how Islam continued to thrive and at the same time

upholding the importance of pondok as an educational institution in Thailand.

The second objective is to study the implication of this form of education and

its management the was and is capable of shaping the younger generations of Muslim

that posses excellent Islamic qualities and personalities in facing the ever increasing

challenges in Chana.

XVI

The effect of this success can be seen through the increasing number of these

institutions that utilize small and simple building structures or huts as the student's

accommodation with an ulomu' as their main guide and leader and the mosques or

schools as their education centers. This fonn of education emphasizes on the

traditional Islamic teaching using materials namely the "Kitab Kuning I Kitab Ja\vi"

from the works of earlier generations of ulama's.

The network of students that forms the most number is through family or

heritage where a father who had received similar form of education would encourage

his sons or other family members or perhaps those under his care to take similar

footstep in ensuring the continuity of the tradition through the next generation of

students. Upon anticipating the challenges these institutions in Chana will be facing in

the future, some quarters of their doors to the government's assistance in order to

adapt to the present era of education which is more modem and at the same time

allowing more active participation from the local society in the management of these

institutions. This move constitutes another challenge faced by the new batch of

pondok leaders whose main agenda it to facilitate reform in their approach to the

present from of education through self-adaptation coupled with assistance of the

government as well as the society.

Despite the constant presence of internal problems and obstacles among them

whilst facing these demands for change in their outlook, concept, philosophy and

application, their perseverance and detenninations remain strong and fiery.

BAB 1

PENDAHULUAN

1.1 Pengenalan

Perkembangan institusi pendidikan Islam di daerah Chana \vilayah Songkhla,

Selatan Thailand, perlu dikaji kembali tentang sejarah perkembangannya, sejak

pertumbuhannya hingga kini. Institusi pendidikan Islam, yang dimaksudkan di atas,

disebut dengan istilah "Ponok" 1 oleh masyarakat Islam di daerah Chana. Istilah ini,

berasal daripada berkataan "Pondok". Perkataan "Pondok", yang diambil daripada

bahasa Arab ialah berasal daripada perkataan "fundug" yang diberi erti dengan hotel

atau asrama 2.

Institusi pendidikan Islam, yang disebut dengan istilah "ponok" m1,

kebanyakannya terdapat di kawasan perkampungan di Selatan Thailand dan bagi

masyarakat Islam di kawasan tersebut, sudah tidak asing Jagi, kerana pertumbuhanny·a

sejak permulaan kedatangan agama Islam, pada abad ke-1 0 M 3
.

1 Sebutan" ponok ", dengan menghilangkan huruf" d ", ialah percakapan dailek masyarakat
\1ela;u Selatan Thailand yang tidak jauh berbeda dengan percakapan seperti masyarakat Kelantan dan
Terangganu di Malaysia.

2 Zamakhsyari Dhofier, Tradisi Pesantren, Studi Tel/lang Pandangan Hidup Kyai, Jakarta,
1982, hal 18. Perkataan ini , juga diertikan dengan rumah kecil yang didirikan untuk sementara dan
dikepulauan Jawa., diertikan dengan madrasah dan asrama tempat mengaji atau belajar agama., Kamus
Dewan, Edisi Ketiga, Kuala Lumpur, 1994, hal. 1050.

3 Dr. lmran Malulim, Permasalahan Antara Pemerintah Thai Muslim, Bangkok, 1995, hal.3

2

Menurut pendapat lain, yang menjelaskan bahawa pendidikan agama Islam

. yang dilaksanakan oleh para pemimpin Islam di Selatan Thailand dalam bentuk

pendidikan pondok dimulai sejak abad yang ke-12 M 4
.

Setelah itu, berkembang semasa kerajaan Patani di Selatan Thailand 5
, yang

menerima kehadiran Islam, sekitar tahun 1390 M. Pada masa ini, Patani berfungsi

sebagai pusat pendidikan agama Islam di kawasan Nusantara.

Perkembangan tersebut dikemukakan oleh Mohd. Zamberi A. Malik yang

[mengatakan bahawa ;
~

Kesadaran intelektual di Patani telah menumbuhkan kegiatan persuratan
Penggunaan tulisan Jawi yang dipinjam daripada huruf Arab-Parsi
semakin luas. penerimaan Islam dan peningkatan tamadunnya yang
mempertemukan nilai budaya tempatan dengan kepelbagai nilai
mendatang telah menjadi Patani lebih sadar akan kepentingan nilai
intelektual. Daya yang menggerakkan kesadaran ini ialah Islam.
Konsep belajar terutama tentang fardhu ain dan kifayah telah \\ujud
melalui institusi seperti surau, balai,madrasah dan masjid, tetapi pusat
pengajian tradisional dan k:egiatannya pada masa tersebut adalah istana 6.

Dengan demikian istana menjadi pusat perhimpuan golongan cerdik: pandai.

Kegiatan pendidikan Islam, mula tersebar dengan luasnya setelah mendapat dorongan

dan bantuan daripada pihak raja-raja Melayu Patani. Selain dorongan dan bantuan

4 ProfTan Sri Ismail Hussein, AAziz Deraman, Abd.Rahman A1-Ahmadi, penyelenggara,
Temaddtm Melavu, .JtHddtta, Ku-ala Luffif}ur, 1993, haL747-74.E

5 Sila lihat, Silsilah yang menunjukan kerajaan Melayu Islam Patani di Selatan Thailand, pada
lampiran no.1.

6 Mohd.Zamberi A.Malik, Pat ani dalam TamadDun Me/apt, Kuala Lumpur, 1994, hal. 91.

3

dari segi kegiatan pendidikan Islam, juga diberikan dorongan dari seg1 kegiatan

Dengan demikian, terbuktilah bahawa dalam catatan sejarah perkembangan

kemajuan Patani, pada abad yang ke-16 M. sudah muncul nama-nama pemikir dan

penyebar agama Islam, seperti, Syeikh Syafiauddin Al-Abbasi, Syeikh Muhammad

r' Said Barsisa dan Syeikh Gombak Abdul Mubin. Kemudian muncul pula, para
~:

''· pendakwah, seperti,Syeikh Faqih Ali Al-Malbari, Syeikh Ali Faqih al-Fatani dan

,, Syeikh Abdul Jalil al-Fatani dan pada abad yang ke-17 M, tumbuh pula kegiatan

keilmuan dan penulisan di Patani 7
.

Antara ulama Patani yang dikenali di kawasan Nusantara dan kitab-kitab

mereka ditulis dalam bahasa Arab dan Melayu, ialah Syeikh Daud Abdullah al-

Fatani, Syeikh Ahmad Muhammad Zain al-Fatani Syeikh Zainal Abidin al-Fatani dan

Syeikh Muhammad Ismail Daud al-Fatani. Mereka juga, dikenali di dunia Arab,

sehingga sebahagian daripada mereka mendapat kepercayaan daripada kerajaan di

sana dan diberi kesempatan untuk mengajar di Masjidil Haram, Makkah.

Ulama-ulama Patani pada waktu itu, cukup terkenal dan mereka juga

mengadakan perhubungan yang erat dengan ulama-ulama yang ada di kawasan

Nusantara ini, seperti, di Aceh, Melaka, Kemboja, Kalimantan, Sumatera Sulawesi,

Brunei dan Jawa dan ramai pula putera dari kawasan tersebut yang datang menuntut

7
!bid, hal.92 dan 94.

I
~

~

~J)mu di
[,~

4

Patani. Sehingga Patani pada waktu itu, sebagai pusat tamadun pengajian

' Islam dengan melalui institusi pendidikan pondok sebagai pusat

~(- 6 8
; penga_1arannya .

Menurut Mohd. Zamberi A.Malik, pertumbuhan para ulama dan kitab-kitab

daripada tokoh penyebaran pendidikan Islam di Patani adalah sebagai pusat tamadun

kesusasteraan Islam menjelang akhir abad ke-18 M, dan sepanjang abad ke-19 M,

. kemudian pada awal abad ke-20 M, penyebaran kitab-kitab daripada ulama tersebut,

banyak mempengaruhi kawasan Nusantara. Pada waktu itu, Patani adalah sebagai

pusat menuntut ilmu bagi para pelajar Islam, sebelum mereka melanjutkan pengajian

ke Makkah yang menjadi pusat pengajian agama Islam bagi umat Islam. Pada waktu

itu, di Makkah sudah terdapat beberapa ulama Patani, seperti, Syeikh Daud bin

Abdullah al-Fatani, Syeikh Wan Ahmad Fatani, Syeikh Zainal Abidin al-Fatani,

Syeikh Ali Ishak al-Fatani dan Syeikh Muhammad Salleh bin Abdur Rahman al-

Fatani. Mereka yang mengajar di Makkah dan kebanyakan murid mereka telah

menyebarkan faham intelek'iual Islam di serata Nusantara. Antara Ulama Patani yang

paling terpengaruh pada waktu itu ialah Syeikh Wan Ahmad ai-Fatani. Hampir tidak

ada seorang pun daripada para penuntut ilmu di Makkah yang tidak berguru

dengannya. Di Kelantan muridnya ialah Nik Mahmud, kemudian ia dilantik sebagai

Perdana Menteri Kelantan, H.lbrahim menjadi Mufti Besar Kelantan dan Tuk Kenali

menjadi Ulama yang mempelopori pengajian pondok, kemudian pada tahun

1915 M, ia telah menubuhkan Majlis Agama Islam Kelantan 9
.

8 Prof.Tan Sri Ismail Hussein,A.Aziz Deraman,Abd.Rahman Al-Ahmadi,op.,ci/.,hal.747-748.
9 Mohd. Zamberi A.Malik, op.,cit., hal 100,101,102 dan 106.

~­
!·
~·

5

1.2 Latar Belakang Sejarah

Dengan adanya pengaruh daripada kitab-kitab ulama dan bentuk pengajian di

Masjidil Haram Makkah 10
, pada masa silam menyebabkan penuntut ilmu agama

Islam di Chana, lebih sedar serta menghayati akan kepentingan nilai-nilai

intelektualnya. Daya untuk menggerakkan kesedaran ini, ialah pengaruh daripada

ajaran agama Islam yang telah diajarkan oleh para ulama Patani pada masa silam.

Setelah mereka tamat pengajian, mereka menyebarluaskan pula ilmu-ilmu yang

diperoleh daripada ulama-ulama tersebut.

Menurut Abdul Latif Hamidong pula, ia menjelaskan bahawa, cara yang

digunakan dalam menyebarkan ilmu agama Islam di institusi pendidikan pondok ialah

meniru bentuk yang digunakan di Masjidil Haram Makkah. Setelah mereka menjadi

seorang yang alim dalam ilmu agama Islam yang dipelajari selama belasan tahun,

mereka pulang ke tanah air. Pada mulanya me.reka akan memilih sebidang tanah

sebagai tempat kediaman dengan membuat rurnah secara sederhana. Kemudian

setelah kealimannya diakui oleh masyarakat ternpatan dengan kealimannya, lalu

masyarakat setempat menghantar anak-anak mereka untuk mempelajari agama Islam.

Berrnula dari sinilah, rarnai pula para penuntut ilmu yang datang dari jauh dan dekat

untuk menuntut ilmu daripada orang alim tersebut. Setelah itu, dibuat tempat tinggal

10 Bentuk pengajian yang ada di Masjidil Haram ialah menggunakan cara ·'Halaqoh", ya'ni
seorang guru duduk bersila di lantai dengan membacakan kitab agama. Kemudian dikelilinggi oleh
parapenuntut dengan membuka kitab yang sama dengan guru. Segala pembahasan guru, diperhatikan
dai1 kalau terdapat permasalahan yang penting, dicatat atau didhobit di dalam kitabnya masing-masing
(temuduga dengan Haji Sholeh Latih, pengasas pondok Sholihuddin di Chana dan bertugas sebagai ahli
Jawatan Kuasa Majlis Agama Islam, wilayah Songkhla Selatan.Thailand, 23/8/1997)

6

· para pelajar yang datang dari jauh yang akhimya tempat tinggal tersebut dikenal

sebutan "pondok". Dari sinilah tumbuh dan berkembangnya pendidikan

•. pondok yang merupakan institusi pendidikan keagamaan yang sangat berperanan dan

. cukup berpengaruh dalam setiap aspek kehidupan masyarakat Melayu di rantau ini 11
.

Menurut pengalaman Haji Sholeh Latih, selama 45 tahun, beliau memimpin

pondok di Chana , banyak sekali pengalaman yang diperolehnya. Untuk urusan

tersebut ia mengatakan bahawa asal usul teijadinya proses institusi pendidikan

pondok di Chana, sangat sederhana. Seseorang yang sudah selesai menuntut ilmu dari .

Makkah atau dari \vilayah Patani yang mempunyai ilmu dalam bidang pelajaran yang

tertentu atau menguasai beberapa buah kitab kuning akan mulai mengembangkan

ilmunya di Balasah (Balai) atau Masjid kepada masyarakat setempatnya. Lama

kelamaannya ia dipercayai oleh masyarakat sebagai seorang alim. Masyarakat

setempat akan berusaha mencari sebidang tanah lalu mewakafkan tanah tersebut

kepada orang alim tersebut sebagai tempat untuk dijadikan pusat pembelajaran agama

Islam di sekitar daerahnya. Maka dari sinilah orang alim tersebut semakin terkenal

dan pengaruhnya semakin meluas. Setelah itu, datanglah para penuntut ilmu dari luar

daerahnya yang berhajat untuk belajar agama Islam dan tempat tinggal sementara

diperlukan, selama menuntut ilmu di sana. Pada mulanya, para penuntut ilmu ini,

tinggal di rumah tuan guru. Namun, kerana semakin hari semakin ramai pula

bilangan para penuntutnya, sehingga rumah Tuan Guru tidak dapat menampung para

ll ProfTan Sri Ismail Hussein, A.Aziz Deraraman, Abd.Rahman Al-Ahmadi, op.,cil., hal. 744-
745.

7

untut ilmu tersebut, akhimya tempat tinggal atau sebuah asrama diperlukan dan

akhimya tempat tersebut, disebut dengan sebutaan "pondok" 12
.

Sebagai kesannya, setelah pulang ke kampung halaman, para lulusan dalam

pengajian tersebut, membangunkan pula cara pengajiannya dalam bentuk yang sama

, dan akhirnya cara pendidikan pondok berkembang pesat di daerah Chana, hingga

sekarang.

Menurut Dr.Hasan Madmarn, pondok di Chana mula berkembang pesat pada

tahun 1955 M. Pada tahun ini, tumbuhlah beberapa buah pondok, seperti, Pondok Tuk

Guru Haji Nor, Pondok Tuk Guru Haji Leh, Pondok Tuk Guru Haji Somad dan

Pondok Tuk Guru Ghani Fikri 13
.

Menurut beberapa pemimpin pondok di Chana, antara Pondok yang cukup

berpengaruh serta memainkan peranan penting dalam usaha melahirkan para pelajar

dan akhirnya membuka pondok-pondok yang baru di Chana ialah Pondok Tuk Guru

Haji Leh dan Tuk Guru Ghani. Para murid Tuk Guru Haji Leh yang berhasil

membuka pondok lagi ialah Haji Ismail Kuktak, pemimpin Tarbiyatul 'aulad, Haji

Abdul Rased Kukkhed, pemimpin Abdul Rased, Haji Wan Nordin, pemimpin Pondok

Wan Den, Haji Wan Dhochek, pemimpin Pondok Nayam, Haji Mustofa Abdullah,

pemimpin Pondok Khokma, Haji Ismail bin Abdussukur penerus Madrasah

Tasdikiyah. Kemudian daripada Pondok Ghani Fikri, anak muridnya yang berjaya

12 Temuduga dengan Haji Sholeh Latih, pengasas pondok Sholihuddun di Chana, 23/8/1997.
13 Dr. Hasan Madmam, Traditional A1us/im Institutions in Southern Jhai/and, tesis Ph.d. di

l;niversity Utah, hal.29 dan 36.

8

membuka Pondok ialah Haji Syamsuddin pemimpin Madrasah Dinul Islam, H. Abdul

Kadir Pase, pemimpin Madrasah Mutawassitah dan Haji Abdurrahman, pemimpin

Pondok Dakwah Islamiyah
14

.

Perkembangan pendidikan pondok pada masa lampau ini, merupakan suatu

. dorongan dan motivasi gerak dalam perjuangan serta sebagai contoh bagi institusi

pendidikan Islam dewasa ini, yang perlu menumbuh dan membina kembali faktor-

faktor nilai yang pernah ada dalam gerak sejarah peiJuangan dan perkembangan

t~rsebut. Dengan demikian diadakan kajian tentang "Perkembangan Pendidikan

Pondok di Chana".

1.3 Landasan Teori

Pelaksanaan tugas untuk menyampaikan pendidikan Islam daripada Allah

SWT. pada kali pertama diberikan kepada para Rasul seperti yang dapat dibuktikan

oleh Allah SWT. dalam al-Quran surat al-Jumu'ah 62:2 yang dimaksudkan sebagai

berikut ;

Dia-lah yang mengutus kepada kaum yang buta huruf seorang
Rasul di antara mereka, yang membacakan ayat-ayat-Nya
kepada mereka, mensucikan mereka dan mengajarkan kepada
mereka Kitab dan Hikmah (As Sunnah). Dan sesungguhnya

l­
mereka sebelumnya benar-benar dalam kesesatan yang nyata)

14 Temuduga dengan Haji Ismail Kuktak, iaitu salah seorang anak murid dari pondok Tuk Guru
Haji Leh dan pengasas pondok Tarbiyatul'aulad (17/8/1997); temuduga dengan Haji Syamsuddin
Tangkhuai iaitu salah seorang anak murid dari pondok Tuk Guru Ghani Fikri dan pengasas pondok
Dinul Islam di Chana 25/8/1997

15 Departem~n Agama RI, ai-Quran dan Terjemahannya, Jakarta, 1992, halan1an 932.

9

Dapatlah difahami bahawa tugas Rasul adalah untuk menyampaikan

idikannya kepada umat manusia terhadap ayat-ayat Allah yang sudah tercantum

Jam al-Quran. Oleh sebab itu, al-Quran adalah sebagai alat penerapan pendidikan

yang sangat agung. Maka dalam perkembangan Jatar belakang sejarah pendidikan

Islam Rasulullah selalu membangkitkan kesedaran manusia untuk menjaga,

· memahami dan menyesuaikan dirinya dengan al-Quran, seperti mendidik para

· sahabat untuk menghafal, memahami dan menyesuaikan dirinya dengan al-Quran dan

keupayaan mereka memahami al-Quran, akan meningkatkan dan memantapkan

pemahaman dan pemikiran. Pengajaran yang diteraphm oleh Rasulullah kepada

khulafaur rasyidin sesudah Baginda meninggal dunia adalah dengan mencurahkan

ajaran Al-Quran kepada manusia sehingga berjaya sampai kini.

Dengan berakhirnya siri perjuangan Rasul dan setelah kewafatan Baginda

Nabi Muhammad s.a.w. maka tugas tersebut telah diwariskan kepada para ilmuan

atau dengan pengertian lain disebut sebagai pewaris para Nabi dan dianggap sebagai

orang kepercayaan Allah. Hal ini berdasarkan firman Allah dalam al-Quran surat al-

Mujaadilah 28:11 yang dimaksudkan sebagai berikut ;

Hai orang-orang yang beriman, apabila dikatakan kepadamu:
"Berlapang-lapanglah dalam majlis", maka lapangkanlah
niscaya Allah akan memberi kelapangan untukmu.Dan apabila
dikatakan: "Berdirilah kamu",maka berdirilah,niscaya Allah
akan meninggikan orang-orang yang beriman di antaramu dan
orang-orang yang diberi ilmu pengetahuan beberapa
derajat.Dan Allah Maha Mengetahui apa yang kamu kerjakan 16

16 Ibid, halaman 910.

i!
ft;

10

Maka dapatlah diambil pengertian di sini bahawa peranan para ilmuan itu

hanya terbatas pada bidang agama sahaja. Peranan mereka adalah seluas bidang

Islam itu sendiri yang meliputi pembinaan tamadun dengan segala cabang

ilmu pengetahuan dan dimensinya. Oleh sebab itu, dalam tradisi Islam pendidikan

merupakan satu profesion yang tinggi nilainya dan sebagai wahana yang cukup

penting untuk meneruskan kesinambungan kemajuan tamadun dalam sesebuah

masyarakat. Kecermerlang dalam sesebuah masyarakat amat ditentukan oleh bentuk

pendidikan yang dilaksanakannya.

Berdasarkan hal ini, generasi yang ingin dididik perlu diisi dengan ilmu-ilmu

yang sesuai dan sejajar dengan cabaran yang dihadapinya. Oleh sebab itu pendidikan

yang akan diperkenalkan kepada setiap generasi harus sesuai dengan cabaran dan

diperlukan oleh generasi tersebut.

Dalam tulisan Rasid Muhamad yang berjudul "Matra Tamadun Islam",

mengutip kata-kata Saidina Umar yang mengatakan bahawa ;

"Ajarlah anak kamu (dengan tepat dan betul) kerana mereka
dijadikan untuk zaman yang bukan zaman kamu" 17

Di samping itu pendidikan anak-anak harus ditekankan pula dengan asas-asas

yang dianjurkan oleh Islam. Maka pendidikan dalam Islam bukan hanya sekadar

penyampaian maklumat dari satu genarasi kepada satu generasi yang lain, tetapi harus

17 Rasid Muhamad, l'vfatra Tamadun Islam, Angkatan Belia Islam Malaysia, Selangor,
1996,halaman 95.

11

diusahakan untuk rnendidik genarasi tersebut dengan rnelalui pendekatan dan konsep

· vang sebenamya. Kernudian pendidikan yang akan diterapkan itu seharusnya
J

berperanan untuk menanamkan dan mengukuhkan keimanannya melalui usaha dalam

mendorongkan akalnya supaya selalu berfikir serta mengkaji rahasia alam dan bahan-

bahan yang ada dalamnya. Alarn dan apa-apa yang ada saja di dalarnnya ialah medan

yang sangat luas yang dapat digunakan oleh manusia untuk rnencapai tahap keimanan

dengan Allah dan memiliki ilmu yang tinggi serta pengalaman yang luas.

Menurut Muhammad'Uthman El-Muhammady dalam tulisannya mengatakan

bahawa;

Tujuan terakhir pendidikan dalam Islam sebagaimana yangjelas
dari kalimat "tarbiyah" di dalammya adalah segi individunya
untuk menjadikan manusia itu mengrealisasi kedudukannya
sebagai khalifah Tuhan di bumi dan juga sebagai hamba ('abd)
Nya.Sebagai khalifah Tuhan di bumi, maka manusia adalah
merupakan pusat tajali. Nama-nama dan juga Sifat-sifat Tuhan
(al-asma' wa'sifat) dengan cara yang central yang tidak ada
pada makhluk Iainnya. Dengan sebab inilah rnaka manusia
ditakdirkan memilik hayat (hidup), ilrnu, kekuatan, iradat,
dengan ikhtiamya, pendengarannya zahir batin,pemandangannya
zahir batin, dan juga sifat berkata-kata zahir batin. Sifat-sifat
inilah yang terbentuk dengan sebaik-baiknya dan dengan cara
yang paling menyelamatkan manusia dan tamaddunnya, hasil
daripada pendidikan yang sebenar sebagaimana yang diajar
dan dipraktikkan dalam Islam 18

1 ~ Muhammad'Uthman EI-Muhammady, Peradaban J)a/am Islam, Pustaka .J\rnan Press
Kelantan, 1982, halamnan I 07-108. Pendapat tersebut di atas sam a juga dengan pendapat-pendapat para
saJjana pendidikan lainnya. Seperti, DR.Hasan Langgulung dalam bukunya "Pendidikan Islam Suatu
Analisa Sosio-psiko/ogikal'", Pusataka A_ma.n, Selangur, 1979, Zawawi Hj.Ahmad dalam bukunya
"Strategi Pengajaran Pendidikan Islam KBSM", Fajar Bal-..1:i, Petaling Jaya, 1991, Drs.Hanafi
Mohamed, dalam bukunya "Falsafat Pendidikan Menumt AI-Quran",Pustaka Ilmi, Kuala Lumpur,

12

Pemyataan Masalah

Perlu memberikan pemyataan disini bahawa dalam pemyataan masalah ada

dua hal yang perlu dinyatakan, sebagaimana berikut;

1.4.1 Pemyataan Sejarah

Berdasarkan dengan adanya penumbuhan pondok pertama di daerah Chana

pada tahun 1918 M. ialah Pondok Attasdikiyah yang diasaskan oleh Haji Abdussukur ·

Bin Cheknik dalam bentuk pendidikan tradisional. Pada tahun 1955 M. Pondok

tersebut berkembang menjadi bentuk pendidikan madrasah. Kemudian pada tahun

1995 M. pihak pemerintah meanjurkan Pondok Attasdikiyah dan beberapa Pondok

yang lain harus menggunakan bentuk pendidikan akademik 19
.

Oleh sebab itu, yang menjadi pemyataan sejarah dalam penyelidikan ini,

adalah pondok yang tumbuh pada tahun 1918 M.sehingga tahun 1995 M. yang

menjadi kajian dalam perkembangan pondok di daerah Chana.

Pada tahun sebelum 1918 M. pendidikan [slam yang dijalankan di daerah

Chana ridak dinamakan bentuk pondok. Sebab diajarkan di masjid, musolla dan di

rumah-rumah orang alim. Pada tahun 1918 M. Pondok Attasdikiyah merupakan

Pondok pertama yang menggunakan bentuk pendidikan tradisional dan seterusnya

1996 dan Abdullah Amin Al-Nukmy, dalarn bukunya "Kaedah dan Kurikulum Pendidikan Lslam Menurut
Ibnu Khaldun & A!-Qabisi'', Pustaka Syuhada, Kuala Lumpur, 1995.

i? Temuduga dengan Haji Muhammad Nawawi, penguius yang ke-10 Pondok Attasdikiyah,
17/10/1997.

13

&..o,,vpn bang menjadi pondok yang lebih moden dan menjadi tiruan kepada pondok-

JUH ... ~ .. yang lain yang ada di daerah Chana dikemudian hari 20

1.4.2 Pernyataan pembahasan

Perlu memberikan penjelasan disini bahawa selama penyelidik mencari data-

··data untuk keperluan dalam kajian ini, bel urn terdapat suatu buku maupun kajian

r- yang sebelumnya yang membicarakan tentang perkernbangan bentuk pendidikan

~ pondok di daerah Chana secara ilrniyah . Walaupun terdapat beberapa buah kajian.
~

r
dan buku yang rnembicarakan tentang perkernbangan pendidikan pondok di daerah

t·
'

. Chana . Narnun hanya mernbicarakan tentang sudut peranan Ularna di daerah Chana

dan Ularna di kawasan Selatan Thailand. Ada lagi yang rnernbicarakan tentang

peranan bahasa Arab dalam pendidikan pondok. Secara garis besar mereka tidak

rnernbicarakan secara ilmiyah tentang bentuk dan kepengugusan pendidikan pondok

di daerah Chana. Kajian dan buku-buku tersebut adalah sebagairnana berikut;

1. Hasan Madrnarn 21
. 1999 M. The Pondok & Madrasah in Fmani. Bangi:

Penerbit Universiti Kebangsaan Malaysia.

2. Ibrahim Bin Abu Bakar. 1994 M. Islamic Modernism in Alafaya'

Kuala Lumpur: Universiti Malaya Press.

'(J

- Sumber data sama dengan nota kaki no. 19.
21

Hasan Madmarn ialah sea rang bekas pel ajar Pondok al-Falahiyah di daerah Chana.

14

3. Ma'el Ma'li 22
. 1988 M. Lughatul Arabiyahfz lvfantiqah Jana Thailandi

.Dalam kripsi Doktorandos. Institut Agama Islam Negeri (IAIN),

Y ogyakarta.

4. Awang Had Salleh 1977 M. lnstitusi Pondok di Malaysia. Dalam

Masyarakat Melayu. Disunting oleh Dr. Zainal Kling. Kuala Lumpur:

Utusan Publication.

5. Muhammad "uthman El-Muhammady. 1984. Pondok Education as

Indigenous Education. Dalam .Jurnal Pendidikan Islam , 1,1 (January

1984), penerbitan Abim.

6. Hasan Madman , 1990. Traditional A1us/im Institutions in Southern

l1wi/and . Dalam tesis Doktor . Universiti Utuh Amerika.

7. Steenbrink, A.Karel. 1986. Pesantren, Madrasah, Sekolah, Pendidikan

Islam /)a/am Kurun Modern, Jakarta, LP3ES.

8. Rahardjo,M.Dawam. 1974. Pesantren Dan Pembaharuan, Jakarta,

LP3ES.

9. Alhamdu Kuno 23
. 1991 . To' Guru Addu/ Rahman Dan Peranannya Di

Fondok ,Hu'assasah Pomhing Patani. Dalam Kripsi Doktorandos,

Bandung, lAIN.

10. Abdul Latif Hamidong 2
-l. Peranan Pondok Dalam Mengembangkan

Bahasa Melayu Di Selatan Thailand, (15 Desember 1985) Utusan

Zaman.

21 Ma'el Ma'li ialah seorang bekas pelajar Pondok ai-Falahiyah di daerah Chana.
23 Alhamdu Kuno, seorang anak murid Tuan Haji Abdulraham Pombing Patani.

c4 Abdul LatifHamidong. seorang usahawan Patani yang banyak membantu pondok di Selatan

Thailand_

15

Dengan adanya pemyataan masalah ini, ia akan dapat menghasilkan objektif

kajian dalam penyelidikan ini

1.5 Objektif Kajian
•c

~·
.,
~ Dengan adanya objektifkajian ini, dapat menuju kepada perkara yang akan
~ r dilakukan dalam kajian yang. boleh membantu pembentukan rriatlamat kajiannya.

Untuk mencapaikan matlamat tersebut, beberapa objektif yang dapat dirumuskan

seperti di bawah ini;

a) Mengkaji tentang tiga bentuk pendidikan pondok yang ada di daerah

Chana, ialah ;

a. 1) Pendidikan pondok dalam bentuk tradisional

b.2) Pendidikan pondok dalam bentuk madrasah

c.3) Pendidikan pondok dalam bentuk akademik

b) Mengkaji tentang tiga bentuk kepengurusan Pondok yang ada di

daerah Chana, ialah ;

b.l) Kepengurusan pondok dalam bentuk Warisan

b.2) Kepengurusan pondok dalam bentuk Yayasan

b.3) Kepengurusan pondok dalam bentuk Badan Wakaf

16

1.6 Tujuan dan Kegunaan

Hasil kajian tersebut akan dapat mengerti tentang tujuan dan kegunaan

sebagaimana berikut;

a) Pemahaman identiti atau jatidiri institusi pendidikan pondok sebagai

gerak dalam mengembangkan tamadun keilmuan Islam kepada masyarakat ramai

b) Pemahaman terhadap usaha dalam mengembangkan institusi pendidikan

pondok dan pemahaman terhadap nilai-nilai yang ada dalam institusi pendidikan

pondok.

~- c) Menumbuhkan semangat dalam mempeijuangkan nilai-nilai institusi

f f pendidikan pondok, terutama oleh para pemimpin serta penerus perjuangan (angkatan

muda) dalam usaha melahirkan ketabahan semangat atau melanjutkan gerak

perjuangannya dalam mengembangkan institusi pendidikan Islam dewasa ini .

d) Dapat menjadi bahan pemilaian dalam usaha mencari titik keberhasilan

dan kelemahan antara institusi pendidikan pondok pada masa silam dengan masa kini.

e) Pemahaman tentang identiti atau jatidiri institusi pendidikan pondok

di daerah Chana yang berusia hampir 100 tahun yang silam.

17

f) Melihat bentuk dan tradisi institusi pendidikan pondok dalam bentuk

idikan tradisional yang dikembangkan oleh para pemimpin pondok pada masa

i) Melihat bentuk pendidikan pondok yang dapat menumbuhkan semangat

. kemandirian kepada bekas-bekas pelajarnya sehingga mampu mengembangkan

. tamadun keilmuan Islam dalam bentuk yang sama pula.

g) Melihat pelbagai bentuk pendidikan dan kepengurusan pondok yang di­

lak:sanakan oleh para pemimpin pondok dalam usaha mengembangkan pendidikan

agama Islam sehingga mampu membentuk tamadun keilmuan Islam dalam

masyarakat di daerah Chana.

k) Melihat kelangsungan, kemajuan dan masa depan pondok dalam

mengembangkan pendidikan agama Islam di daerah Chana.

1.7 Skop Kajian

Dua sudut yang diambil kira dalam skop kajian ini, ialah kawasan kajian dan

aspek kajiannya, seperti dijelaskan dibawah;

1.7.1 Kawasan kajian terbagi dua, iaitu

llS

a) Kawasan am iaitu kawasan kajian yang ada di luar daerah Chana yang

menjadi bahan pemilaian dan penyebab pertumbuhan institusi pendidikan

b) Kawasan khusus iaitu kawasan kajian yang ada di dalam daerah Chana

boleh menyebabkan berkembangnya institusi pendidikan pondok di Chana,

sehingga kini.

1.7.2 Aspek kajian terbahagi kepada tiga, iaitu;

a) Aspek bentuk dan tradisi yang diamalkan oleh para pemimpin pondok

dalam usaha mernperjuangkan pendidikan Islam di daerah Chana.

b) Aspek perubahan , perkembangan dan cabarannya pondok yang

diusahakan dan dihadapi oleh para pemimpin pondok yang ada di

daerah Chana.

c) Aspek perhubungan. Aspek ini, terbahagi kepada tiga, iaitu;

1. Perhubungan antara tuan guru dengan para pelajamya.

2. Perhubungan antara tuan guru dengan masyarakat sekitamya

3. Perhubungan an tara tuan guru dengan kel uarganya.

19

1.8 Kaedah Kajian dan Penulisan

1.8.1 Pengumpulan data

Pengumpulan data dalam kajian ini, dilakukan melalui kegiatan pengumpulan

· data yang bersumber daripada perpustakaan dan kajian luar. Untuk memperoleh data­

data daripada perpustakaan dikumpulkan beberapa buah buku ilmiah yang ada

. hubung kait dengan kajian ini dan untuk memperoleh data-data daripada kajian Iuar,

diusahakan pendekatan historis dan cara temuduga dengan para pemimpin pondok

atau responden yang mengenal sejarah pertumbuhan dan perkembangan institusi

pendidikan pondok di Chana, seperti, para pemimpin pondok , para pewaris pondok

dan para anak muridnya. Para responden yang akan menjadi sumber data dalam

kajian ini, ialah dengan para pemimpin pondok yang masih akif dalam pengurusan

pondoknya, para bekas pemimpin pondok atau pengasas pondok.

Data temuduga diperolehi melalui sejumlah soalan yang bersifat khusus dan

urn urn (sila lihat sejumlah soalan dalam lampiran no. 9 dan 10) yang ada hubung kait

dengan kajian ini. Kemudian, di samping data yang bersifat informatif tersebut, akan

dikumpulkan juga data-data yang bersifat visual berupa gambar-gambar peta yang

mengandungi Jatar belakang sejarah dan sejumlah kurikulum pendidikan pondok yang

ada di daerah Chana.

1.8.2 Kaedah Penulisan

20

Penulisan hasil kajian ini, akan disusun secara sistematik berdasarkan hasil

kajian perpustakaan dan kajian luar. Kemudian, agar susunan dan huraian bahan­

bahannya lebih jelas dan sesuai dengan pokok perbahasan dalam organisasi kajian,

rnaka kajian ini dilengkapi dengan sejumlah jadual, rajah, peta, larnpiran dan

beberapa buah gambar peristiwa yang ada hubung kait dengan kegiatan

perkernbangan pondok yang diselidikinya.

1.9 Batasan Kajian

Dalam menjalankan tugas kajian, tesis ini dihadkan kepada dua hal, ialah

sebagaimana berikut~

1.9.1 Pondok yang masih aktif menjalankan tugasnya sebagai penyebar

tamadun keilmuan Islam kepada para pelajar dan masyarakat sekitamya dan beberapa

buah pondok yang tidak aktif menjalankan tugasnya. Hal ini dapat menjadi bahan

perbedaan dalam perkembangan pondok di daerah Chana. Maka dalam tesis m1,

dipilih seban:yak 25 pondok.

1.9.2 Di samping perkara tersebut, penulisan tesis ini, membatasi pula

dengan tahun perturnbuhan dan perkembangan pondok, iaitu bennula pada tahun

191 8- 199 5 M.

:21

1.9.2.1 Pondok yang tumbuh bennula daripada tahun 1918-1971 adalah

sebagai pembahasan pertumbuhan pondok dalam bentuk

pendidikan tradisional

1.9.2.2 Dan pondok yang tumbuh dan yang dikembangkan oleh para

pengasas, penerus dan para anak muridnya sejak daripada tahun

1945-1975 M. merupakan pembahasan tentang perkembangan

pondok dalam bentuk pendidikan madrasah yang tidak

melaksanakan pendidikan umum.

1. 9.2.3 Kemudian dari tahun 1975-1995 M. merupakan pembahasan

tentang pondok-pondok yang berkembang dalam bentuk

pendidikan madrasah yang mula menerima pendidikan umum

daripada pihak kerajaan

1.9.2.4 Dan pondok-pondok yang berkembang setelah tahun 1995

sehingga kini merupakan pembahasan tentang perkembangan

pondok yang paling moden, yang dinamakan pondok dalam bentuk

pendidikan akademik. Di samping itu, juga akan membuat

pemilaian tentang kelangsungan, kemajuan dan masa depan

pondok dalam pelbagai bentuk pendidikannya yang berkembang di

daerah Chana dalam menghadapi cabaran masa depan nanti akan

turut dilakukan.

1.10 Para Responden

22

Beberapa orang para responden yang dijadikan sumber pokok dalam
·(':

; menjalankan tugas pengambilan data dan sebagai sumber penguat dalam pembahasan

; tesis ini, akan dipilih, seperti para pemimpin pondok yang sudah lanjut usianya iaitu

, 60 tahun ke atas, para pewaris penerus pondok dan para anak murid yang sempat

:; menuntut ilmu dan hidup dengan para pengasas pondok yang terdahulu.

a) Pondok Dalam Bentuk Pendidikan Tradisional

Para responden yang dipilih bagi bentuk pendidikan ini lebih diutamakan

kepada para pemimpin pondok yang sudah lanjut usia iaitu 60 ke atas, para pemimpin

pondok yang berpengalaman mem1mpm pondok dalam pelbagai bentuk

pendidikannya dan para anak murid daripada pemimpin pondok yang terdahulu yang

berhasil membukakan pondok baru. Mereka tersebut, terdiri daripada;

1) Haji Ahmad Tunmau, pengasas pondok al~Muhammadiyah al~Islamiyah.

2) Haji Yusoh Kukjang, pengasas pondok Taklimul'akhlak.

3) Haji Sholeh Latih, pengasas pondok Sholihuddin.

4) Haji Syamsuddin Tangkhuai, pengasas pondok Dinul Islam.

5) Haji Ismail Dinaa, pengasas pondok modem Haji Ismail.

6) Haji Ahmad Himbu, pengasas pondok Ahmadiyah.

7) Haji Musa Huadin, pengasas pondok Rahmaniyah.

8) Haji Wahab Kuktak, pengasas pondok Salajawi.

9) Haji Ismail Kherongbol, pengasas pondok Tarbiatul'aulad.

1 0) Haji Rahim Sakom, pengasas pondok Kukchampa.

11) Haji Daud Paloh, pengasas pondok Nizomul'akhlak.

b) Pondok Dalam Bentuk Pendidikan Madrasah

Para responden yang dipilih dalam bentuk pendidikan ini ialah para anak

murid Tuan Guru Ghani Fikri dari Malaysia iaitu pembawa bentuk pendidikan

madrasah masuk ke daerah Chana, para pemimpin pondok yang pemah melaksanakan

bentuk pendidikan madrasah dan para pewaris penerus pondok. Mereka terse but ialah

sebagai terdiri daripada:

1) Haji Muhamad Nawawi, penerus pondok Attasdikiyah.

2) Haji Safari Madman, guru besar pondok al-Falahiyah al-lslamiyah.

3) Dr.Hasan Madmarn, Direktor Islamic, Prince ofSongkhla University.

4) Haji Syamsuddin Tangkhuai, pengasas pondok Dinul Islam.

5) Haji Abdulqodir Pase, pengasas pondok Mutawassitah.

6) Haji Musa Huadin, pengasas pondok Rahmaniyah.

7) Haji Sholeh Latih, pengasas pondok Sholihuddin.

8) Haji Yusoh Kukjang, pengasas pondok Taklimul'akhlak.

9) Haji Ahmad Himbu, pengasas pondok Ahmadiyah.

l 0) Haji Ahmad Tunmau, pengasas pondok al-Muharnrnadiyah al-

Islarniyah.

11) Haji Patah Paramai, penerus pondok Darulsad Wittaya.

12) Haji Khudri Tunmau, penerus pondok Bustanuddin.

13) Haji Abdul Aziz Sarnoh, pernimpin yayasan pondok Taklimul'akhlak.

11) Haji Daud Paloh, pengasas pondok Nizomul'akhlak.

b) Pondok Dalam Bentuk Pendidikan Madrasah

Para responden yang dipilih dalam bentuk pendidikan ini ialah para anak

Tuan Guru Ghani Fikri dari Malaysia iaitu pembawa bentuk pendidikan

·. madrasah masuk ke daerah Chana, para pemimpin pondok yang pemah melaksanakan

bentuk pendidikan madrasah dan para pewaris penerus pondok. Mereka tersebut ialah

. sebagai terdiri daripada:

1) Haji Muhamad Nawawi, penerus pondok Attasdikiyah.

2) Haji Safari Madman, guru besar pondok al-Falahiyah al-lslamiyah.

3) Dr. Hasan Madmam, Direktor Islamic, Prince of Songkhla University.

4) Haji Syamsuddin Tangkhuai, pengasas pondok Dinul Islam.

5) Haji Abdulqodir Pase, pengasas pondok Mutawassitah.

6) Haji Musa Huadin, pengasas pondok Rahmaniyah.

7l Haji Sholeh Latih, pengasas pondok Sholihuddin.

8) Haji Yusoh Kukjang, pengasas pondok Taklimul'akhlak.

9) Haji Ahmad Himbu, pengasas pondok Ahmadiyah.

I 0) Haji Ahmad Tunmau, pengasas pondok al-Muhammadiyah al-

lslamiyah.

11) Haji Patah Paramai, penerus pondok Darulsad Wittaya.

12) Haji Khudri Tunmau, penerus pondok Bustanuddin.

13) Haji Abdul Aziz Samoh, pemimpin yayasan pondok Taklimul'akhlak.

24

14) Haji Yusoh Nabade, guru agarna di pondok Taklirnul'akhlak.

1.5) Haji Ismail Dinaa, pengasas pondok Modern Haji Ismail.

16) Haji Wan Dhochek, pengasas pondok Nayam.

c) Pondok Dalam Bentuk Pendidikan Akademik

Para responden yang dipilih dalam bentuk pendidikan ini diutarnakan kepada

pemimpin pondok yang memimpin dan melaksanakan bentuk pendidikan

. akademik. Mereka terdiri daripada;

1) Haji Rusman Langa, pemimpin badan wakaf pondok al-Falahiyah.

2) Chareen Mahe, pemimpin yayasan pondok Bustanuddin.

3) Haji Patah Peramai, penerus pondok Darulsad Wittaya.

4) Haji Yahya Cheksoh Chekli, penerus pondok Sengtham.

5) Haji Muhamad Na\vawi, penerus pondok Attasdikiyah.

6) Haji Abdul Aziz Samoh, pemimpin yayasan pondok Taklimul'akhlak.

7) Haji Ahmad Tunmau, pengasas pondok al-Muhammadiyah al­

lslamiyah.

8) Haji Syamsuddin Tangkhuai, pengasas pondok Dinul Islam

l.ll Organisasi Kajian

1. 11. 1 Bab satu ialah pendahuluan yang akan memperjelas perkara berikut;

