

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Pendidikan merupakan suatu upaya untuk mencerdaskan kehidupan bangsa dan diharapkan dapat melahirkan sumber daya manusia yang berkualitas. Hampir semua orang dikenai untuk melaksanakan pendidikan. Sebab pendidikan tidak terpisah dengan kehidupan manusia.¹ Sebagaimana dalam rumusan tujuan pendidikan nasional yang ditegaskan dalam undang-undang RI No 20 tahun 2003 tentang sistem pendidikan nasional pada Bab III pasal 4 yang dirumuskan sebagai berikut:

Pendidikan nasional berfungsi mengembangkan kemampuan dalam membentuk watak serta peradaban bangsa yang bermartabat dalam rangka mencerdaskan kehidupan bangsa, bertujuan untuk berkembangnya potensi peserta didik agar menjadi manusia yang beriman dan bertaqwa kepada Tuhan Yang Maha Esa, berakhlak mulia, sehat, berilmu, cakap, kreatif, mandiri, dan menjadi warga Negara yang demokratis serta bertanggung jawab.²

Sebagaimana tujuan pendidikan nasional yang telah disebutkan di atas, di dalamnya telah terkandung salah satu usaha membina manusia agar bertaqwa pada Tuhan yang Maha Esa, sesuai dengan falsafah Pancasila. Oleh karena itu,

¹Made pidarta, *Landasan Kependidikan*, (Jakarta: Rineka Cipta, 2000), h. 1.

²Undang-Undang RI Nomor 20 Tahun 2003, *Tentang Sistem Pendidikan Nasional dan Penjabarannya*, (Jakarta: Citra Umbara, 2003), h. 7.

perlu adanya perhatian yang serius agar tujuan pendidikan agama yang merupakan subsistem dari pendidikan nasional dapat terealisasi.

Pendidikan agama Islam yang merupakan subsistem pendidikan nasional yaitu pendidikan yang berdasarkan pokok-pokok dan kajian asas-asas, yang meliputi ayat-ayat Alquran, hadis, dan kaidah-kaidah ketuhanan, muamalat urusan pribadi manusia, tatasusila dan ajaran akhlak.³ Salah satu bidang pendidikan di sekolah dalam bidang keagamaan adalah pembelajaran Alquran sebagai pedoman kita yang utama, berkewajiban untuk senantiasa mempelajari dan mengajarkan. Sebagaimana Nabi Muhammad Saw Bersabda:

خَيْرُكُمْ مَنْ تَعَلَّمَ الْقُرْآنَ وَعَلَّمَهُ (رواه البخارى)⁴

Hadits tersebut di atas merupakan penjelasan tentang pentingnya membaca Alquran, mempelajari isi kandungan dan mengamalkan dalam kehidupan sehari-hari serta mengajarkannya kepada orang lain. Mempelajari Alquran berarti berusaha untuk memperoleh keselamatan dan kebahagiaan hakiki, serta terhindar dari segala kesesatan hidup di dunia dan di akhirat.

Belajar dan mengajarkan Alquran kepada orang lain merupakan kewajiban suci lagi mulia, sebab belajar dan mengajarkan Alquran merupakan salah satu tanggung jawab dan kewajiban seorang muslim kepada kitab sucinya yakni Alquran. Alquran sebagai kitab suci yang terakhir memiliki posisi penting dalam ajaran Islam. Hal ini karena Alquran merupakan firman Allah Swt yang

³Ramayulis, *Metodelogi Pengajaran Agama Islam*, (Jakarta: Kalam Mulia, 2001), Cet. ke-3, h. 4.

⁴Imam Abi Abdillah Muhammad bin Ismail Al-Bukhari, *Shahihul Bukhari*, (Beirut: Darul Fikri, 1994), Juz 5-6, h. 131.

diwahyukan kepada Nabi Muhammad Saw. Alquran menjadi sumber utama ajaran Islam yang memiliki otensitas yang tak terbantahkan.⁵

Terampil dalam membaca Alquran menjadi kemampuan paling dasar yang harus dikuasai oleh umat Islam. Langkah awal untuk mendalami Alquran dan hadis adalah dengan cara membacanya dengan baik dan benar. Terlebih lagi terhadap Alquran, karena ibadah penting dalam Islam yakni shalat, membutuhkan keterampilan membaca Alquran yang baik. Seorang yang membaca Alquran disunahkan membacanya dengan *tartil*, yaitu membaca Alquran dengan terang dan jelas sesuai dengan firman Allah Swt dalam Q.S Al-Muzammil ayat 4, sebagai berikut:

تَرْتِيلاً الْقُرْءَانَ وَرَتَّلَ عَلَيْهِ زِدْ أَوْ

Makna membaca Alquran dengan *tartil* dalam surah Al-Muzammil di atas diperintahkan bahwa dalam membaca Alquran secara perlahan-lahan, sambil memperhatikan huruf-huruf dan baris. Setiap muslim diwajibkan agar membaca Alquran secara baik dan benar sesuai dengan *makhrijul huruf* dan kaidah ilmu tajwid karena mempelajari ilmu tajwid hukumnya *fardhu kifayah* sedangkan membaca Alquran dengan menggunakan ilmu tajwid adalah *fardhu ain*. Pada realitanya banyak umat Islam yang hanya sekedar dapat membaca Alquran saja tanpa memperhatikan hukum bacaan dalam membaca Alquran, dimana keadaan ini tidak hanya terjadi dikalangan umat Islam yang awam saja selain itu para

⁵Ahmad Lutfi, *Pembelajaran Alquran dan Hadits*, (Jakarta: Direktorat Jendral Pendidikan Islam Depertemen Agama Republik Indonesia, 2009), h.34-35.

pelajar, kaum intelektual, bahkan tokoh agama banyak di antara mereka yang belum dapat membaca Alquran dengan baik dan benar.

Kenyataan di atas memberikan gambaran bagi orang yang beragama Islam dituntut untuk mempelajari Alquran, karena itulah pembelajaran Alquran diberi sejak dini di lembaga-lembaga pendidikan, mulai dari tingkat dasar sampai tingkat menengah. Dalam proses belajar Alquran, khususnya yang dilaksanakan pada lembaga-lembaga pendidikan formal dan informal terdapat beberapa komponen yang mempengaruhi, antara lain adalah metode. Metode adalah prosedur atau rencana menyeluruh yang berhubungan dengan penyajian materi pelajaran secara teratur dan serasi serta tidak saling bertentangan satu sama lain. Metode memiliki peranan yang sangat penting dalam proses belajar mengajar, oleh karena itu seorang guru diharapkan mampu menggunakan metode yang tepat dalam menyajikan pelajaran.

Efektif tidaknya suatu metode juga tergantung pada kemampuan guru. Berdasarkan pernyataan tersebut maka seorang guru dituntut untuk dapat memilih dan menetapkan metode yang sesuai dengan tujuan, materi, situasi, kondisi, dan kemampuan siswa yang berbeda-beda sehingga dapat menerapkan metode pembelajaran dengan baik dan tepat.

Begitupun dalam pembelajaran Alquran penggunaan metode yang tepat oleh seorang guru dalam mengajarkan Alquran sangat besar pula pengaruhnya terhadap efektivitas pembelajaran dan implikasinya terhadap kemampuan siswa membaca Alquran. Seiring dengan adanya kemajuan di bidang pendidikan dan pengajaran serta kebutuhan akan tercapainya kegiatan belajar mengajar yang

sesuai dengan kurikulum yang digunakan oleh individu maupun lembaga-lembaga yang bergerak di bidang pendidikan, sehingga bermunculan metode-metode baru yang digunakan lembaga pendidikan baik formal maupun non formal, di antara metode yang diterapkan dalam pembelajaran Alquran bermacam-macam diantaranya metode Iqra, metode Al-Baghdady, metode Al-Banjari, metode Qiraati, metode Tilawati, metode Ummi, dan sebagainya.

Berdasarkan peninjauan awal penulis di SD Islam Terpadu Ukhuwah Banjarmasin Salah satu tujuan SD Islam Terpadu Ukhuwah Banjarmasin adalah siswa mampu *tartil* dalam membaca Alquran untuk itu diadakan pembelajaran Alquran. Pelaksanaan pembelajaran Alquran menggunakan metode ummi yang diterapkan sejak tahun 2007.

Berpedoman pada gambaran di atas penulis tertarik untuk mengkaji lebih mendalam apakah pembelajaran Alquran dengan metode ummi di SD Islam Terpadu Ukhuwah Banjarmasin efektif dan terlaksana dengan baik dengan mengadakan sebuah penelitian yang berjudul: “Efektivitas Pembelajaran Membaca Alquran Dengan Metode Ummi di SD Islam Terpadu Ukhuwah Banjarmasin.

B. Definisi Operasional

Untuk memperjelas judul penelitian ini, agar tidak terjadi penafsiran yang keliru, serta meluasnya pembahasan terhadap judul diatas maka penulis perlu menegaskan pengertian secara operasional sebagai berikut.

1. Efektivitas Pembelajaran Membaca Alquran

Yang dimaksud efektivitas pembelajaran membaca Alquran disini ialah tingkat keberhasilan yang dicapai oleh siswa dalam proses pembelajaran Alquran yang telah direncanakan. Kegiatan ini dilakukan untuk mengetahui sejauhmana proses dan hasil yang ditimbulkan dari pembelajaran membaca Alquran dengan metode Ummi.

2. Metode Ummi

Ummi bermakna ibuku. Karena untuk menghormati dan mengingat jasa ibu yang telah mengajarkan bahasa pada kita. Jadi yang dimaksud dengan metode Ummi ini menyebut sebagai metode yang menekankan pada kualitas, melalui proses pembelajaran yang mudah, menyenangkan dan menyentuh hati.⁶ Dalam penelitian ini metode Ummi yang dimaksud adalah metode Ummi yang digunakan di SD Islam Terpadu Ukhuwah Banjarmasin.

C. Rumusan Masalah

1. Bagaimana pelaksanaan pembelajaran membaca Alquran dengan metode Ummi di SD Islam Terpadu Ukhuwah Banjarmasin?
2. Sejauh mana efektivitas pembelajaran membaca Alquran dengan metode Ummi di SD Islam Terpadu Ukhuwah Banjarmasin?

⁶Masruri dan A.Yusuf MS, *Belajar Mudah Membaca Alquran jilid 1*, (Surabaya: Lembaga Ummi foundation, 2007), halaman pengantar.

D. Alasan Memilih Judul

Ada beberapa alasan yang mendorong penulis memilih judul ini, yaitu:

1. Metode memiliki peranan yang sangat penting dalam proses belajar mengajar begitupun dalam pembelajaran membaca Alquran.
2. Pembelajaran membaca Alquran dengan metode Ummi merupakan salah satu metode yang melatih siswa dalam membaca Alquran dengan *tartil*.
3. Pembelajaran Alquran dengan metode Ummi menekankan pada kualitas, melalui proses pembelajaran yang mudah, menyenangkan dan menyentuh hati.

E. Tujuan Penelitian

Sesuai dengan rumusan Masalah di atas, penelitian ini bertujuan untuk:

1. Mengetahui pelaksanaan pembelajaran membaca Alquran dengan metode Ummi di SD Islam Terpadu Ukhuwah Banjarmasin.
2. Mengetahui efektivitas pembelajaran membaca Alquran dengan metode Ummi di SD Islam Terpadu Ukhuwah Banjarmasin.

F. Signifikansi Penelitian

Hasil-hasil yang diperoleh dari penelitian ini diharapkan bisa berguna sebagai:

1. Bahan masukan bagi SD Islam Terpadu Ukhuwah Banjarmasin dalam mengevaluasi pembelajaran Alquran.
2. Memberikan masukan terhadap ilmu pengetahuan dibidang pendidikan khususnya dalam metode pembelajaran membaca Alquran.

3. Bahan informasi bagi peneliti berikutnya dalam mengadakan penelitian yang lebih mendalam lagi.
4. Sumbangan kepustakaan bagi perpustakaan IAIN Antasari Banjarmasin khususnya perpustakaan Fakultas Tarbiyah dan Keguruan dalam bidang pembelajaran Alquran.

G. Sistematika Penulisan

Bab I pendahuluan yang terdiri dari latar belakang masalah, definisi operasional, rumusan masalah, alasan memilih judul, tujuan penelitian, signifikansi penelitian, serta sistematika penulisan.

Bab II landasan teori membahas teori yang melandasi permasalahan. Pada bab ini berisi tentang, pembelajaran membaca Alquran, pelaksanaan pembelajaran membaca Alquran, efektivitas pembelajaran membaca Alquran, indikator efektivitas pembelajaran membaca Alquran, metode pembelajaran Alquran, penerapan metode Ummi dalam pembelajaran Alquran.

Bab III metode penelitian berisi tentang jenis dan pendekatan penelitian, subjek dan objek penelitian, data dan sumber data, teknik pengumpulan data, teknik pengolahan data, analisis data.

Bab IV laporan hasil penelitian, berisikan gambaran umum lokasi penelitian, penyajian data, dan analisis data.

Bab V penutup berisi tentang simpulan dan saran. Sedangkan bagian akhir berisi daftar pustaka serta lampiran-lampiran.