
1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Alquran adalah kalam Allah Swt yang diturunkan secara mutawatir kepada

Nabi Muhammad Saw melalui perantara malaikat Jibril, yang lafadz-lafadznya

mengandung mukjizat, membacanya bernilai ibadah, dimulai dari surah Al-

Fatihah dan di akhiri surah An-Nas.
1

Salah satu manfaat diturunkannya Alquran adalah sebagai petunjuk yang

mengarahkan manusia kejalan yang diridhai Allah Swt. Sehingga akan tercipta

kebahagiaan dunia dan akhirat. Alquran dapat dijadikan pelajaran bagi orang-

orang yang beriman sebagaimana tergambar pada firman Allah Swt pada Q.S.

Al-Qamar ayat 17 sebagai berikut:

رْناَ الْقُرْآنَ للِذِّكْرِ فَ هَلْ مِن مُّدَّكِرٍ وَلَقَدْ يَسَّ

Allah Swt mempermudah pemahaman Alquran antara lain dengan cara

menurunkannya sedikit demi sedikit, mengulang-ulangi uraiannya,

memberikan serangkaian contoh dan perumpamaan menyangkut hal-hal yang

abstrak dengan sesuatu yang kasat indrawi melalui pemilihan bahasa yang

paling kaya kosakatanya serta mudah diucapkan dan dipahami, populer, terasa

1
 Rosihon Anwar, Ulum Al-Qur’an, (Bandung: Pustaka Setia, 2007), h. 13.

2

indah oleh kalbu yang mendengarnya, lagi sesuai dengan nalar fitrah manusia

agar tidak timbul kerancuan dalam memahami pesannya.

 Alquran adalah sumber belajar bagi setiap orang. Allah Swt memudahkan

bagi manusia untuk menjadikan Alquran sebagai pelajaran, tergantung dari

manusia itu sendiri apakah mengambil pelajaran atau tidak terhadap kandungan

yang ada dalam Alquran. Belajar adalah seluruh serangkaian kegiatan jiwa raga

untuk memperoleh suatu perubahan tingkah laku sebagai hasil dari pengalaman

individu dalam interaksi dengan lingkungannya yang menyangkut kognitif,

afektif, dan psikomotorik.
2

Pendidikan Alquran merupakan dasar penting yang harus diajarkan orang

tua kepada anaknya sejak dini. Hal ini disebabkan Alquran merupakan salah

satu pondasi Islam di dalam mendidik anak sebagaimana fitrahnya. Berkenaan

dengan itu pengajaran membaca Alquran penting dilakukan sesuai dengan

ajaran Nabi Muhammad Saw.

Sebagai awal upaya untuk mencetak generasi Islam yang berwawasan

Alquran adalah dengan mendidik anak sejak usia dini dan menanamkan

kecintaan yang tinggi terhadap Alquran serta berusaha untuk mempelajarinya

dengan baik. Penanaman nilai-nilai qur‟ani mulai diperkenalkan kepada anak

sedini mungkin terutama dalam hal membaca, karena belajar membaca

Alquran merupakan suatu proses yang berawal dari mengeja huruf-huruf

hijaiyyah sampai cara membaca Alquran secara menyeluruh dan semua itu

membutuhkan waktu yang lama dan ketekunan yang tinggi.

2
 Syaiful Bahri Djamarah, Psikologi Belajar, (Jakarta: Rineka Cipta, 2002), h. 13.

3

Alquran bukanlah buku pedoman praktis, melainkan sekumpulan aturan

prinsipil dan fundamental yang menuntut untuk dipahami, agar

universalitasnya terbukti, karenanya diperlukan metodologi pemahaman. Untuk

sampai kepada tingkat pemahaman dan pengamalan Alquran, tentu saja

seseorang harus melalui fase yang pertama, yaitu mempelajari Alquran.

Langkah pertama untuk mempelajari Alquran adalah membaca. Sebagaimana

dijelaskan dalam surah Al-Alaq ayat 1-5 yang berbunyi:

نسَانَ مِنْ عَلَقٍ)١ (اقْ رَأْ باِسْمِ ربَِّكَ الَّذِي خَلَقَ الَّذِي)٣ (اقْ رَأْ وَربَُّكَ الَْْكْرَمُ)٢ (خَلَقَ الِْْ
نسَانَ مَا لَمْ يَ عْلَمْ)٤ (عَلَّمَ باِلْقَلَمِ)٥ (عَلَّمَ الِْْ

Ayat di atas mengisyaratkan bahwasanya membaca adalah suatu langkah

awal di mana seseorang mendapat ilmu pengetahuan. Membaca Alquran tidak

lepas dari istilah Murotal (membaca dengan irama dan lagu). Hal itu pun

merupakan Sunnah Nabi dalam hal yang berkaitan dengan kecintaan dan

penjiwaan terhadap Alquran, sebagaimana sabda beliau:

ثَ نَا ثَ نَا شَيْبَةَ، أَبِي بْنُ عُثْمَانُ حَدَّ بْنِ الرَّحْمَنِ عَبْدِ عَنْ طلَْحَةَ، عَنْ الَْْعْمَشِ، عَنِ جَريِرٌ، حَدَّ
 الْقُرْآنَ زيَ ِّنُوا»: وَسَلَّمَ عَلَيْهِ اللُ صَلَّى اللَّهِ رَسُولُ قاَلَ : قاَلَ عَازِبٍ، بْنِ الْبَ رَاءِ عَنِ عَوْسَجَةَ،

3«بأَِصْوَاتِكُمْ

Pada saat sekarang ini masih banyak metode membaca Alquran yang

cenderung konvensional yaitu dengan nada lurus sehingga terkesan monoton

yang berdampak pembelajaran tersebut kurang diminati oleh siswa. Oleh

karena itu, seorang guru diharapkan mampu menggunakan dan menerapkan

3
Sulaimận bin al-Asy‟ats, Sunan Abȗ Dậud, (Beirut-Lebanon: Dậr al-Kutȗb al-

„Ilmiyyah, 2011), Cet Ke-III, Juz-I, h. 434.

4

metode yang tepat dalam menyajikan pelajaran. Sebagaimana yang dikatakan

oleh Syaiful Bahri Djamarah dan Aswan Zain dalam bukunya Strategi Belajar

Mengajar adalah sebagai berikut:

“Pengalaman membuktikan bahwa kegagalan pengajaran salah

satunya disebabkan oleh pemilihan metode yang kurang tepat, kelas yang

kurang bergairah, dan kondisi anak didik yang kurang kreatif dikarenakan

penentuan metode yang kurang sesuai dengan sifat bahan dan tidak sesuai

dengan tujuan pengajaran”.
4

Oleh karena itu dalam pembelajaran Alquran harus menggunakan metode,

dengan menggunakan metode yang tepat akan menjamin tercapainya tingkat

keberhasilan yang lebih tinggi dan merata bagi santri. Begitu banyak metode

membaca Alquran yang berkembang di antaranya metode Baghdadiyah,

metode Iqro‟, metode Qira’ati, metode Jibril, metode An Nahdliyah, metode

Al-Banjari, metode Al-Barqy, dan metode Tilawati.

Metode Al-Banjari dan Tilawati merupakan metode pengajaran Alquran

yang menawarkan suatu sistem pembelajaran Alquran yang mudah, efektif dan

efisien. Kedua metode ini selain mengajarkan siswa untuk membacanya secara

berlagu, guru juga mengenalkan huruf-huruf sesuai dengan apa yang ada di

dalam buku panduan. Pada penelitian ini, penulis mengangkat metode yang

telah berkembang pada saat ini, yaitu metode Al-Banjari dan metode Tilawati.

Metode Al-Banjari dan Tilawati adalah suatu metode dengan ciri khas

menggunakan nada-nada tilawah dan menggunakan pendekatan yang seimbang

antara pembiasaan melalui klasikal dan kebenaran membaca melalui individual

dengan tekhnik baca simak.

4
 Syaiful Bahri Djamarah dan Aswan Zain, Strategi Belajar Mengajar, (Jakarta: Rineka

Cipta, 2002), h. 86.

5

Pada mulanya metode Al-Banjari terdiri 4 jilid yang disusun oleh Drs. H.

Djamani (Alm) dan Drs. Aspihan Djamran (Alm), akan tetapi dengan adanya

perkembangan yang sangat pesat di bidang Ilmu Tekhnologi (IPTEK)

sekarang, maka metode Al-Banjari dijadikan hanya 2 jilid dengan hasil

beberapa percobaan di SD/MI dan TPA. Sedangkan untuk metode Tilawati

terdiri dari jilid 1-6, dimana setiap jilid mempunyai tujuan pembelajaran yang

berbeda-beda.

Berdasarkan perbedaan tersebut, penulis terdorong untuk mengadakan

penelitian yang berbentuk skripsi dengan judul “Studi Komparatif

Pelaksanaan Metode Al-Banjari di TK/TPA Shiratal Mustaqim

Pengambangan dan Metode Tilawati di TPQ Al-Mira Pemurus Dalam”.

B. Definisi Operasional dan Penegasan Judul

Untuk menghindari kekeliruan penafsiran dalam memahami judul di atas,

maka penulis merasa perlu memberikan penjelasan dan batasan-batasan

terhadap judul di atas, sebagai berikut:

1. Studi berasal dari Bahasa Inggris yaitu “study” yang mempunyai arti

belajar atau mempelajari. Yang dimaksud di sini adalah suatu penyelidikan

dengan cara meneliti, mempelajari dan menelaah data yang ada

hubungannya dengan permasalahan dalam penelitian dengan jalan

mengumpulkan, membahas dan menganalisa data tersebut prosedur ilmiah

guna diambil suatu kesimpulan.

6

2. Komparatif adalah suatu yang menyatakan perbandingan.
5
 Yang dimaksud

komparatif dalam proposal skripsi ini adalah suatu penelitian ilmiah untuk

mengetahui perbandingan dua objek penelitian. Dalam hal ini untuk

mengetahui perbandingan pelaksanaan metode Al-Banjari dengan metode

Tilawati, persamaan dan perbedaan metode Al-Banjari dan metode

Tilawati, serta faktor-faktor pendukung dan penghambat pelaksanaan

metode Al-Banjari dan metode Tilawati.

3. Metode Al-Banjari adalah suatu metode dengan ciri khas menggunakan

lagu rost, lagu rost adalah allegro yaitu gerak ringan dan cepat, dan

menggunakan pendekatan yang seimbang antara pembiasaan melalui

klasikal dan kebenaran membaca melalui individual dengan tekhnik baca

simak.

4. Metode Tilawati adalah seperangkat cepat dan tepat untuk menyampaikan

bahan pembelajaran bacaan Alquran kepada peserta didik, menggunakan 6

jilid buku panduan metode Tilawati dengan cara dilagukan agar mereka

dapat menerima pelajaran dengan mudah, efektif dan dapat dicerna dengan

baik sesuai dengan tujuan yang diharapkan.

5. TK/TPA adalah lembaga pendidikan non formal tingkat dasar yang

bertujuan memberikan bekal dasar kepada anak-anak agar menjadi

generasi qur‟ani, generasi yang shaleh-shalehah yang mampu memahami

dan mengamalkan Alquran dalam kehidupan sehari-hari.

5
 Departemen Pendidikan dan Kebudayaan, Kamus Besar Bahasa Indonesia, (Jakarta:

Balai Pustaka, 1990), h. 453.

7

C. Rumusan Masalah

Mengacu pada latar belakang masalah di atas, maka pokok permasalahan

yang akan diteliti dalam penelitian ini adalah sebagai berikut:

1. Bagaimana pelaksanaan metode Al-Banjari dan Tilawati dalam

pelaksanaan pembelajaran Alquran?

2. Apa persamaan dan perbedaan metode Al-Banjari dengan metode

Tilawati?

3. Faktor-faktor apa saja yang mendukung serta menghambat pelaksanaan

metode Al-Banjari dan Tilawati?

D. Alasan Pemilihan Judul

Ada beberapa alasan yang yang mendasari penulis untuk meneliti atau

mengangkat judul di atas yaitu:

1. Alquran merupakan petunjuk atau pedoman bagi manusia dalam menjalani

hidupnya di dunia dan bekal di akhirat kelak. Petunjuk yang dapat

membedakan mana yang baik dan mana yang batil.

2. Metode belajar Alquran merupakan faktor terpenting dalam keberhasilan

pengajaran Alquran.

3. Semakin berkurangnya minat baca Alquran menjadi tuntutan bagi guru PAI

untuk mencari dan menerapkan pembelajaran interaktif yang lebih menarik

melalui metode-metode terbaru.

4. Penulis ingin mengetahui lebih mendalam tentang metode Al-Banjari dan

metode Tilawati.

8

5. Menurut pengamatan penulis metode Al-Banjari sudah di terapkan di

TK/TPA Shiratal Mustaqim dan metode Tilawati sudah diterapkan di TPQ

Al-Mira, untuk itu penulis ingin mengetahui lebih jauh bagaimana

perbandingan pelaksanaan metode Al-Banjari di TK/TPA Shiratal

Mustaqim dan metode Tilawati di TPQ Al-Mira.

E. Tujuan Penulisan

Berdasarkan pada rumusan masalah, maka tujuan penelitian ini adalah:

1. Untuk mengetahui pelaksanaan metode Al-Banjari dan Tilawati dalam

pelaksanaan pembelajaran Alquran.

2. Untuk mengetahui persamaan dan perbedaan metode Al-Banjari dengan

metode Tilawati.

3. Untuk mengetahui faktor-faktor yang mendukung serta menghambat

penerapan metode Al-Banjari dan Tilawati.

F. Manfaat Penelitian

Hasil yang diperoleh dari penelitian ini diharapkan bermanfaat untuk

sebagai berikut:

1. Sebagai bahan informasi bagi masyarakat untuk mengetahui berbagai pola,

metode, serta kesulitan yang dihadapi dalam pembelajaran Alquran.

2. Sebagai bahan informasi tambahan bagi peneliti selanjutnya untuk

meneliti permasalahan secara mendalam, baik melanjutkan masalah yang

ada atau spesifikasi yang berbeda.

9

3. Sebagai bahan komparatif dari metode mengajar Alquran bagi anak-anak

usia dini, sehingga diperoleh metode yang lebih efektif sesuai dengan

kondisi zaman.

4. Sebagai upaya perbaikan serta peningkatan mutu belajar anak sehingga

menghasilkan output lulusan yang bermutu.

G. Kajian Pustaka

Setelah penulis melakukan penelitian, maka sejauh pengetahuan penulis

telah ada hasil penelitian sebelumnya yang senada dengan penulis namun

berbeda, yaitu:

1. Muhammad Syarif, Pendidikan Agama Islam 2009, skripsi yang berjudul

“Pelaksanaan Metode Tilawati Dalam Pembelajaran Alquran di TK/TPA

Al-Falah Unit 081 Kecamatan Liang Anggang Banjarbaru”.
6

2. Rojiah, Pendidikan Agama Islam 2011, skripsi yang berjudul

“Pembelajaran Membaca Alquran Dengan Metode Tilawati di Taman

Pendidikan Quran Al-Ikhlas Kelurahan Kebun Bunga Kecamatan

Banjarmasin Timur”.
7

3. Jumiati, Pendidikan Agama islam 2014, skripsi yang berjudul

“Penggunaan Metode Tilawati Dalam Pembelajaran Alquran di Taman

6
 Muhammad Syarif, Pelaksanaan Metode Tilawati Dalam Pembelajaran Alquran di

TK/TPA Al Falah Unit 081 Kecematan Liang Anggang Banjarbaru, (Banjarmasin: Institute

Agama Islam Negeri, 2013), h.v.

7
 Rojiah, Pembelajaran Membaca Alquran Dengan Metode Tilawati di Taman

Pendidikan Quran Al-Ikhlas Kelurahan Kebun Bunga Kecamatan Banjarmasin Timur,

(Banjarmasin: Institute Agama Islam Negeri, 2011), h.v.

10

Pendidikan Alquran Al-Mira Kelurahan Pemurus Dalam Kecamatan

Banjarmasin Selatan”.
8

Dari kajian pustaka di atas, pada dasarnya penelitian ini memiliki

kesamaan, akan tetapi penulis membedakan dalam hal metode yang

digunakan yaitu dua metode antara lain metode Al-Banjari dan metode

Tilawati.

Selain itu untuk metode Al-Banjari belum ada yang melakukan penelitian,

sehingga penulis ingin menggali lebih dalam tentang metode Al-Banjari

terutama karena metode tersebut lahir di daerah Kalimantan Selatan.

H. Sistematika Penulisan

Untuk memudahkan penelitian dan pembahasan ini, maka penulis

membuat sistematika penulisan sebagai berikut:

BAB I Pendahuluan yang terdiri dari latar belakang masalah, definisi

operasional, rumusan masalah, alasan memilih judul, tujuan penelitian,

kegunaan penelitian, kajian pustaka dan sistematika penulisan.

BAB II merupakan landasan teoritis berisi tentang pengertian

pembelajaran Alquran, metode pembelajaran Alquran, latar belakang metode

Al-Banjari dan Tilawati, pengertian metode Al-Banjari dan Tilawati, tujuan

pengajaran membaca Alquran dengan metode Al-Banjari dan Tilawati,

kelebihan dan kekurangan metode Al-Banjari dan Tilawati, pelaksanaan

metode Al-Banjari dan Tilawati dalam pembelajaran Alquran, persamaan dan

8
 Jumiati, Penggunaan Metode Tilawati Dalam Pembelajaran Alquran di Taman

Pendidikan Alquran Al-Mira Kelurahan Pemurus Dalam Kecamatan Banjarmasin Selatan,

(Banjarmasin: Institute Agama Islam Negeri, 2014), h. v.

11

perbedaan metode Al-Banjari dengan metode Tilawati, serta faktor- faktor

yang mendukung dan menghambat dalam penerapan metode Al-Banjari dan

Tilawati.

BAB III metodologi penelitian terdiri dari jenis dan pendekatan penelitian,

desain penelitian, subjek dan objek penelitian, data dan sumber data, teknik

pengumpulan data, teknik pengolahan, teknik penyajian dan analisis data,

serta prosedur penelitian.

BAB IV laporan hasil penelitian yang berisi gambaran umum lokasi

penelitian, penyajian data dan analisis data.

BAB V penutup yang berisi simpulan dan saran.

