
1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Dalam Undang-Undang Republik Indonesia Nomor 14 Tahun 2005 tentang

Guru dan Dosen disebutkan bahwa guru adalah pendidik profesional dengan

tugas utama mendidik, mengajar, membimbing, mengarahkan, melatih, menilai,

dan mengevaluasi peserta didik pada pendidikan anak usia dini jalur

pendidikan formal, pendidikan dasar, dan pendidikan menengah. Salah satu

bentuk atau wujud profesionalnya guru dalam mengajar adalah ditandai dengan

kepiawaian guru dalam memilih dan menggunakan metode mengajar serta

ketepatan dan kesesuaian metode tersebut untuk diaplikasikan pada materi ajar

tertentu.1

Dalam proses belajar mengajar, sebuah ungkapan popular kita kenal

dengan: “metode jauh lebih penting dari materi”. Demikian urgennya metode

dalam proses pendidikan dan pengajaran, sebuah proses belajar mengajar bisa

dikatakan tidak berhasil bila dalam proses tersebut tidak menggunakan metode.

Karena metode menempati posisi kedua terpenting setelah tujuan dari sederetan

komponen-komponen pembelajaran: tujuan, metode, materi, media dan evaluasi.

Seorang pendidik atau guru diharapkan memiliki berbagai metode yang

tepat serta kemampuan dalam menggunakan metode yang akan digunakan dalam

1Ramayulis, Metodologi Pengajaran Agama Islam, (Jakarta: Kalam Mulia, 2001), h. 107.

2

proses pembelajaran. Pendidik dituntut pula agar cermat memilih dan menetapkan

metode apa yang tepat digunakan untuk menyampaikan materi pelajaran kepada

peserta didik. Karena dalam proses belajar mengajar dikenal ada beberapa macam

metode.2

Al-Qur’an merupakan kalam Allah SWT yang berupa mukjizat yang

diturunkan oleh Allah SWT kepada Nabi Muhammad Saw melalui perantara

malaikat Jibril yang berfungsi sebagai petunjuk bagi manusia. Kitab suci yang

merupakan sumber utama ajaran Islam dan pedoman serta petunjuk bagi

kehidupan manusia.3

Sebagai petunjuk bagi kehidupan manusia, tentulah al-Qur’an juga

berbicara tentang pendidikan, terutama tentang metode yang berfungsi sebagai

alat yang menghantarkan ke suatu tujuan. Berikut adalah salah satu ayat al-Qur’an

yang menjelaskan pentingnya penggunaan sebuah metode yang diharapkan bisa

menghantarkan kepada tujuan akhir, ayat tersebut terdapat dalam

Q.S. al-Maidah ayat 35, sebagai berikut:

هَا يُّ
َ
أ ِينَ ٱ يََٰٓ ْ ٱءَامَنُواْ لَّذ قُوا َ ٱ تذ ْ ٱوَ للّذ ٣٥لعََلذكُمۡ تُفۡلحُِونَ ۦوَجََٰهِدُواْ فِِ سَبيِلهِِ لوۡسَِيلةََ ٱإلََِۡهِ بۡتَغُوٓا

Ayat di atas memang berbicara dalam konteks taqarrub kepada Allah SWT

dengan menggunakan suatu wasilah atau perantara tertentu, akan tetapi selain

dalam konteks tersebut, ayat ini bisa juga dipahami dalam konteks pendidikan

dengan mencermati kata “wasilah” tersebut. Kata wasilah dapat dipahami sebagai

2Syaiful Bahri Djamarah dan Aswan Zain, Strategi Belajar Mengajar, (Jakarta: Rineka

Cipta, 2002), h. 82-83.

3Rif’at Syauqi Nawawi, Kepribadian Al-Qur’an, (Jakarta: Imprint Bumi Aksara, 2011),

h. 239.

3

metode, hal ini misalnya dari definisi yang dikemukakan oleh Muhammad

al-Amin dalam kitabnya Adhwâ` al-Bayân fî Îdâh al-Qur’ân bi al-Qur’ân, beliau

mendefinisikan kata al-Wasilah sebagai jalan yang menyampaikan atau

mendekatkan kepada sesuatu (وأصل الوسيلة: الطريق التي تقرب إلى الشيء)4. Dengan

demikian jelaslah bahwa dalam konteks pendidikan, metode dituntut untuk

menghantarkan kepada tercapainya tujuan pendidikan.

Di perguruan tinggi Islam -salah satunya adalah Institut Agama Islam

Negeri Antasari Banjarmasin khususnya pada Fakultas Tarbiyah dan Keguruan-

tentulah sangat diharapkan bagi akademisi dan sebagai calon pendidik nantinya

untuk memiliki keakraban dengan juz ‘amma, bahkan salah satu jurusan di

Fakultas Tarbiyah dan Keguruan, juz ‘amma menjadi mata kuliah wajib untuk di

hafal yaitu pada jurusan Pendidikan Guru Madrasah Ibtidaiyah (PGMI).

Dalam mencetak calon guru Sarjana Pendidikan Agama Islam yang

profesional, IAIN Antasari tentu sangat mengharapkan bahwa dalam berinteraksi

dengan peserta didik pada saat proses belajar mengajar di kelas nantinya, para

calon pendidik mampu menjadikan ayat-ayat al-Qur’an -juz ‘amma- sebagai ruh

dalam setiap aktifitas mengajar di kelas khususnya dalam menggunakan metode,

mengingat bahwa metode sangat berperan dalam mencapai tujuan pembelajaran.

Terdapat begitu banyak jenis metode yang dirumuskan oleh pakar

pendidikan, termasuk kelebihan dan kekurangannya masing-masing. Penting bagi

sarjana muslim untuk juga berperan dalam memperkaya khazanah ilmu-ilmu

4Muhammad al-Amîn Ibn Muhammad Ibn al-Mukhtâr al-Jaknîy asy-Syinqîthîy, Adhwâ`

al-Bayân fî Îdâh al-Qur’ân bi al-Qur’ân (Beirut: Dâr al-Fikr, 1415 H/1995 M), h. 128.

4

pendidikan dengan merujuk kepada referensi-referensi ke Islaman, salah satunya

adalah al-Qur’an.

Dalam memahami al-Qur’an yang merupakan kitab petunjuk, tentu saja

dalam menyampaikan pesan-pesannya kepada manusia tidak terlepas dengan

metode-metode tertentu yang digunakan. Sebagai contoh adalah metode amtsâl

atau perumpamaan, yang salah satunya terdapat dalam surah al-Fîl, yaitu ayat ke-5

sebagaimana berikut ini:

كُولِۢ
ۡ
أ ٥فَجَعَلهَُمۡ كَعَصۡفٖ مذ

Pada ayat di atas dapat kita lihat bahwa Allah SWT dalam keseluruhan

surah ini menjelaskan tentang bagaimana perbuatan Tuhan kepada kelompok

tentara bergajah pimpinan Abrahah yang hendak menghancurkan rumah-Nya.

Allah SWT mengirim burung-burung dengan jumlah yang banyak lalu melempari

mereka dengan batu-batu kecil yang berasal dari sijjil, yakni tanah yang telah

membatu. Lalu, dalam waktu yang relatif singkat, menjadikan mereka seperti

daun-daun yang dimakan ulat. Pada ayat terakhir sebagaimana tercantum di atas,

maka dapat dipahami tentang adanya metode amtsâl atau perumpamaan, yaitu

Allah SWT memperumpamakan kondisi tentara Abrahah dengan daun-daun yang

dimakan ulat. Penerapannya dalam pendidikan adalah bahwa perumpamaan yang

digunakan haruslah tepat dan mudah dipahami oleh peserta didik, sebagaimana

kondisi daun yang dimakan ulat sangatlah jelas menggambarkan kondisi

kehancuran tentara Abrahah, selain itu pemandangan daun yang dimakan ulat

sangatlah mudah untuk kita jumpai.

5

Contoh lain dari metode ada dalam Q.S. An-Nahl ayat 125:

ِ دۡعُ ٱ ِ لَۡۡسَنَةِ ٱ لمَۡوعِۡظَةِ ٱوَ لۡۡكِۡمَةِ ٱإلَََِٰ سَبيِلِ رَب كَِ ب عۡلمَُ لذتِ ٱوَجََٰدِلهُۡم ب
َ
حۡسَنُُۚ إنِذ رَبذكَ هُوَ أ

َ
هَِِ أ

ِ ۦبمَِن ضَلذ عَن سَبيِلهِِ عۡلَمُ ب
َ
 ١٢٥ لمُۡهۡتَدِينَ ٱوَهُوَ أ

Beranjak dari pemaparan di atas dan dengan pertimbangan bahwa; 1)

metode adalah termasuk faktor penentu keberhasilan seorang guru dalam

mengajar di kelas; 2) al-Qur’an sebagai petunjuk untuk manusia dalam segala

aspek kehidupannya –termasuk cara seorang pendidik mengajar di kelas-, dan

sebagai calon sarjana Pendidikan Agama Islam, maka sudah sepatutnya

menerapkan pesan-pesan al-Qur’an dalam berinteraksi dengan peserta didik

nantinya, khususnya metode mengajar di kelas; 3) juz ‘amma begitu akrab dengan

kita, apalagi sebagai akademisi dan calon pendidik, maka sudah seyogyanya

mampu menghafal juz ‘amma dengan baik; 4) harapan bahwa setiap pendidik

sebaiknya mampu menjadikan ayat-ayat al-Qur’an –Juz ‘Amma- yang telah

dihafal dengan baik sebagai ruh dalam setiap aktifitas mengajar di kelas

–khususnya dalam menggunakan metode- maka penulis tertarik untuk

mengadakan penelitian yang berjudul “Macam-macam Metode Mengajar yang

terkandung dalam Juz ‘Amma”.

B. Rumusan Masalah

Berdasarkan judul dan latar belakang yang telah penulis kemukakan di

atas, maka yang menjadi fokus masalah dalam penelitian ini adalah:

1. Metode mengajar apa saja yang terkandung dalam juz ‘amma?

6

2. Bagaimana metode tersebut diterapkan dalam praktek mengajar di kelas?

C. Definisi Operasional

Untuk memudahkan pemahaman sekaligus menghindari kesalahpahaman

dan meluasnya pembahasan, maka penulis akan membatasi pembahasan sesuai

dengan definisi-definisi berikut:

Metode mengajar dalam penelitian ini maksudnya adalah suatu cara yang

digunakan guru atau pendidik untuk mengadakan hubungan dengan peserta didik

ketika menyampaikan materi pelajaran agar tercapai tujuan pembelajaran.

Juz ‘amma adalah merupakan juz terakhir dari 30 juz dalam al-Qur’an,

yang dimulai dari Q.S. an-Nabâ dan diakhiri Q.S. an-Nâs. Berkenaan dengan

surah-surah yang terdapat dalam Juz ‘amma pada penelitian ini, penulis hanya

meneliti Q.S. Adh-Dhuhâ sampai dengan Q.S. An-Nâs dengan pertimbangan

bahwa surah-surah yang akan diteliti tersebut adalah surah-surah yang secara

umum sudah dihafal, terlebih lagi oleh para mahasiswa yang merupakan calon

pendidik nantinya. Selain itu, surah-surah tersebut juga memuat beberapa macam

metode mengajar yang sangat bermanfaat sekali bagi pendidik sebagai modal

mengajar di kelas.

Dengan demikian, penelitian ini bisa diartikan sebagai upaya penemuan

berbagai macam metode mengajar yang terkandung di dalam juz ‘amma –Q.S.

Adh-Dhuhâ s.d. Q.S. An-Nâs- dan bagaimana penerapannya dalam praktek

mengajar di kelas.

7

D. Tujuan Penelitian

Sesuai dengan permasalahan yang akan penulis teliti, maka tujuan yang

ingin dicapai penulis dalam penelitian ini adalah:

1. Untuk mengetahui macam-macam metode mengajar yang terkandung dalam

juz ‘amma.

2. Untuk mengetahui penerapan metode-metode tersebut dalam praktek mengajar

di kelas.

E. Signifikansi Penelitian

Dari hasil penelitian ini nantinya, diharapkan dapat memberikan manfaat

bagi semua pihak yang terlibat dan memiliki kepentingan dengan masalah yang

diteliti yaitu:

1. Secara teoritis, penelitian ini diharapkan:

a. Menambah pengetahuan dan wawasan mengenai macam-macam metode

mengajar yang terkandung dalam juz ‘amma; dan

b. Memberikan gambaran bagi para pembaca umumnya dan penulis

khususnya mengenai macam-macam metode mengajar yang terkandung

dalam juz ‘amma sehingga dapat dipraktekkan dalam hal mengajar.

2. Secara praktis, hasil penelitian ini diharapkan mampu:

a. Hasil penelitian ini diharapkan dapat menambah dan memperkaya

khazanah perbendaharaan literatur perpustakaan baik di perpustakaan

Fakultas Tarbiyah dan Keguruan maupun perpustakaan IAIN Antasari

Banjarmasin.

8

b. Menjadi bahan informasi bagi peneliti kemudian yang akan meneliti

permasalahan yang serupa.

F. Tinjauan Pustaka

Dalam hal ini, penulis belum menemukan hasil penelitian yang berupa

skripsi berkenaan dengan judul yang penulis angkat, namun penulis menemukan

beberapa buku yang membicarakan tentang metode mengajar yang di dalamnya

terdapat ayat al-Qur’an yang menjadi dasar dalam penetapkan suatu metode

mengajar tersebut, di antaranya adalah sebagai berikut:

1. “Menelusuri Metode Pendidikan dalam Al-Qur’an” karya Syahidin, salah satu

pembahasan dalam buku ini adalah tentang metode pendidikan yang ada

dalam al-Qur’an, penentuan metode tersebut berlandaskan dari al-Qur’an dan

Sunnah Rasulullah Saw. Seperti metode amtsâl, metode targhîb dan tarhîb,

metode ibrah atau mau’idzah dan lain sebagainya.

2. “Pengantar Ilmu dan Metodologi Pendidikan Islam” karya Armai Arief,

hampir sama dengan karya Syahidin di atas, di dalam buku Armai Arief ini

juga terdapat pembahasan tentang beberapa metode pembelajaran dalam

pendidikan Islam yang kebanyakan dari pemaparan masalah metode-metode

tersebut berlandaskan dari suatu ayat dalam al-Qur’an dan Sunnah Rasulullah

Saw.

Adapun penelitian yang dilakukan oleh penulis dalam skripsi ini adalah

penelitian tentang metode mengajar yang difokuskan pembahasannya pada salah

satu juz yang tedapat dalam al-Qur’an yakni juz ‘amma, khususnya Q.S. Adh-

9

Dhuhâ sampai dengan Q.S. An-Nâs. Inilah yang membedakan penelitian skripsi

ini dengan penelitian-penelitian lain.

G. Metode Penelitian

1. Jenis Penelitian

Penelitian ini adalah suatu jenis penelitian kepustakaan, yakni mempelajari

dan memperoleh bahan-bahan kepustakaan yang berkaitan dengan

macam-macam metode mengajar yang terkandung dalam juz ‘amma,

khususnya metode-metode yang terdapat dalam Q.S. Adh-Dhuhâ s.d. Q.S.

An-Nâs.

2. Subjek dan Objek

Adapun subjek dalam penelitian ini adalah literatur yang dijadikan data

yakni juz ‘amma, sedangkan objeknya adalah macam-macam metode

mengajar yang terkandung dalam juz ‘amma.

3. Sumber data

Sumber primer dalam penelitian ini adalah juz ‘amma –Q.S. Adh-Dhuhâ

s.d. Q.S. An-Nâs- dan sumber sekunder dalam penelitian ini adalah data-

data yang penulis ambil dari buku-buku, dan beberapa buah kitab tafsir

(Tafsîr al-Misbâh karya M. Quraish Shihab dan Tafsir al-Maraghi karya

Ahmad Mustafa al-Maragi) maupun karya tulis lainnya yang mendukung

dan relevan dengan pokok permasalahan yang diteliti.

4. Teknik pengumpulan data

Teknik pengumpulan data merupakan langkah yang paling utama dalam

penelitian, karena tujuan utama dari penelitian adalah mendapatkan data.

10

Tanpa mengetahui teknik pengumpulan data, maka peneliti tidak

mendapatkan data yang memenuhi standar data yang ditetapkan.5

Penelitian kepustakaan yaitu pengumpulan data yang dilakukan dengan

cara mencari data dan informasi dengan macam-macam materi yang

terdapat di perpustakaan, misalnya buku, majalah, naskah, catatan, dan

lain-lain. 6 Dalam hal ini penulis melakukan survei kepustakaan,

menghimpun data yang diperlukan berupa literatur yang memuat pokok

bahasan yang diteliti baik dari perpustakaan maupun tempat lain, lalu

melakukan studi literatur, dengan mengkaji bahan pustaka yang

terkumpul. Dalam menentukan macam-macam metode dalam juz ‘amma,

penulis merujuk kitab-kitab tafsir yang selanjutnya dilakukan analisis

dengan konten analisis, dan penulis dalam berbagai kesempatan

(konsultasi) melakukan diskusi dan dialog dengan dosen pembimbing

dalam rangka penyempurnaan.

5. Pengolahan dan analisis data

Lexy J. Moleong mengutip pendapat Bogdan dan Biklen, bahwa

pengertian analisis data adalah upaya yang dilakukan dengan jalan bekerja

dengan data, mengorganisasikan data, memilah-milihnya menjadi satuan

yang dapat dikelola, mensintesiskannya, mencari dan menemukan pola,

5Sugiyono, Metode Penelitian Pendidikan, (Bandung: Alfabeta, 2012), h. 308.

6Kartini Kartono, Pengantar Metode Riset Sosial, (Bandung: Mandar Maju, 1990), h.33.

11

menemukan apa yang penting dan apa yang dipelajari dan memutuskan

apa yang dapat diceritakan kepada orang lain.7

Dalam pengumpulan data, penulis mengumpulkan sejumlah literatur dan

bahan kepustakaan yang berkaitan dengan pembahasan macam-macam

metode mengajar serta mengumpulkan sejumlah literatur yang berupa

kitab-kitab tafsir yang berkenaan dengan juz amma. Selanjutnya setelah

data-data tersebut terkumpul, kemudian dilakukan paparan-paparan dan

uraian-uraian secara deskriptif. Setelah itu baru dilakukan penganalisaan

data dengan content analisis menggunakan teknis analisis isi.

H. Sistematika Penulisan

Untuk menghasilkan pemahaman yang lebih jelas dan mendalam terhadap

penelitian ini, serta untuk memudahkan dalam pembahasan, maka sistematika

penulisan ini disusun sebagai berikut:

Bab I Pendahuluan, yang memuat latar belakang masalah, definisi

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

signifikansi penelitian, metode penelitian dan sistematika penulisan.

Bab II Metode Mengajar Menurut Ilmu Pendidikan Islam, yang memuat

pengertian metode mengajar, macam-macam metode mengajar, dan pertimbangan

dalam penerapan metode mengajar.

Bab III Juz ‘Amma dan Kandungannya tentang Macam-macam Metode

Mengajar, yang memuat sekilas tentang juz ‘amma, surah dan ayat dalam juz

7Ibid., h. 248.

12

‘amma yang mengandung macam-macam metode mengajar, dan macam-macam

metode mengajar yang terkandung dalam juz ‘amma.

Bab IV Penerapan Metode Mengajar yang terkandung dalam Juz ‘Amma

pada Praktek Mengajar.

Bab V Penutup, memuat simpulan dan saran-saran.

