
1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Al-Qur’an adalah kalam Allah yang berupa mukjizat yang diturunkan dengan

perantara rasul terakhir, Muhammad, berfungsi utama sebagai petunjuk manusia dan

ketika membaca nya bernilai ibadah.
1

Al-Qur’an merupakan sumber utama ajaran islam dan merupakan pedoman hidup

bagi para setiap muslim. Al-Qur’an sekedar memuat petunjuk tentang hubungan manusia

dengan Tuhannya, tetapi juga mengatur hubungan manusia dengan sesama nya (hablum

min Allah wa hablum min an-nas), bahkan hubungan manusia dengan alam sekitar nya.

Untuk memahami ajaran islam secara sempurna maka langkah pertama yang harus

dilakukan adalah memahami kandungan isi Al-Qur’an dan mengamalkannya dalam

kehidupan sehari-hari secara sungguh-sungguh.
2

Umat Islam di anjurkan untuk belajar berbagai ilmu pengetahuan terutama ilmu

agama seperti mempelajari kitab suci Al-Qur’an dan mengajarkan, mengamalkan serta

menghafalnya.

Hidup di bawah naungan Al-Qur’an adalah nikmat yang tidak dapat diketahui kecuali

oleh orang yang merasakannya.Al-Qur’an layaknya sebuah permata yang memancarkan

cahaya yang berbeda-beda sesuai dengan sudut pandang masing-masing.

Rasulullah s.a.w sangat menganjurkan menghafal Al-Qur’an karena disamping

menjaga kelestariannya, menghafal ayat-ayatnya adalah pekerjaan yang terpuji dan

1
 Rif’at Syauqi Nawawi, Kepribadian Qur’an, Pent: Amzah, (Jakarta: Imprint Bumi Aksara, 2011), hal. 257

2
 Yusuf Qardhawi, Berinteraksi Dengan Al-Qur’an, pent: Abdul Hayyie Al-Kattani, (Jakarta: Gema Insani Press,

1999), hal. 189

2

merupakan amal yang mulia.Rumah yang tidak ada orang yang membaca Al-Qur’an di

dalamnya ibarat seperti kuburan atau rumah yang tidak ada berkatnya. Dalam shalat juga,

yang menjadi imam adalah diutamakan yang banyak membaca Al-Qur’an bahkan yang

mati dalam perang pun, yang dimasukkan ke dalam kuburan yang paling utama

didahulukan adalah yang paling banyak menghafal Al-Qur’an.

Di Indonesia pada masa sekarang ini telah tumbuh subur lembaga-lembaga Islam

yang mendidik anak-anak untuk mampu menguasai ilmu Al-Qur’an secara mendalam, di

samping itu juga ada yang mendidik anak-anak untuk menjadi hafidz dan hafidzah.

Kitab suci umat Islam ini adalah satu- satunya kitab suci yang masih murni dan

asli.tidak seperti kitab suci sebelumnya, seperti kitab Taurat dan Injil yang telah

mengalami perubahan.

Jadi,jika pada dasar nya Al-Qur’an yang ada sekarang ini masih murni dengan apa

yang diajarkan oleh Nabi Muhammad SAW kepada para sahabatnya, hal itu karena Allah

yang menjaganya.

لْىاَ الذِكّْرَ وَإِوَّا لَهُ لحََافظُِىنَ إِوَّا وحَْهُ وزََّ

“Sesungguhnya kamilah yang menurunkan Al-Qur’an, dan sesungguhnya kami benar

– benar memeliharanya” (QS.Al – Hijr : 9)
3

Ayat ini merupakan garansi dari Allah SWT bahwa dia akan menjaga Al-Qur’an.

Salah satu bentuk realisasinya adalah Allah SWT mempersiapkan manusia-manusia

pilihan yang akan menjadi penghafal Al-Qur’an dan penjaga kemurnian kalimat serta

bacaannya. Sehingga, jika ada musuh Islam yang mencoba ingin mengubah atau

3
 Departemen Agama RI, Al-Qur’an dan Terjemahannya, (PT Syigma Examedia Arkanleema), hal. 2

3

mengganti satu kalimat atau satu kata saja, pasti akan diketahui, sebelum semua itu

beredar secara luas ditengah masyarakat Islam.

Penjagaan Allah kepada Al-Qur’an bukan berarti Allah menjaga secara langsung fase-

fase penulisan Al-Qur’an, tapi Allah melibatkan para hamba-Nya untuk ikut menjaga Al-

Qur’an.
4

Salah satu usaha nyata dalam proses pemeliharaan Al–Qur’an adalah dengan

menghafalnya.
5
Dalam menghafalkan Al-Qur’an ini tentu tidak mudah dengan sekali

membaca langsung hafal akan tetapi ada metodenya. Walaupun menghafal Al-Qur’an

dianggap berat dan memiliki berbagai macam problematikanya, akan tetapi Allah

memberikan kabar gembira kepada umat Islam khususnya muslim yang berminat

menghafalkan Al-Qur’an. Meskipun demikian, setiap tugas dan pekerjaan yang sulit akan

menjadi mudah bagi orang yang dimudahkan Allah.

 وَلَقدَْ يسََّرْواَ الْقرُْآنَ لِلذِكّْرِ فهََلْ مِهْ مُدَّكِر

“Dan sesungguhnya telah Kami mudahkan Al Qur'an untuk pelajaran, maka adakah

orang yang mengambil pelajaran?” (QS. Al-Qamar ayat 22)

 Ayat ini menerangkan kemudahan dalam menghafalkan Al-Qur’an.Hukum menghafal

Al-Qur’an adalah fardhu kifayah. Artinya tidak diwajibkan semua orang islam untuk

menghafal Al-Qur’an.Oleh karena itu beruntunglah orang – orang yang dapat menjaga

Al-Qur’an dengan menghafal, memahami dan mengamalkan kandungannya.

 Yang terpenting dalam menghafal adalah adanya kemauan, harus bisa meluangkan

banyak waktu untuk terus mengulangi hafalan dan istiqomah yang tinggi.

4
M. Mas’udi Fathurrohman, Cara Mudah Menghafal Al-Qur’an Dalam Satu Tahun, (Yogyakarta: Elmatera,

2012), hal 5
5
 Yusuf Qardhawi, Op.Cit., hal. 188

4

Dengan Al-Qur’an, Allah mengangkat derajat para penghafal Al-Qur’an serta

memakaikan kedua orangtuanya sebuah mahkota yang sinarnya lebih terang dari sinar

matahari.

Ajaklah anak untuk berdialog meyakinkan tentang pentingnya Al-Qur’an baik di

dunia maupun di akhirat dan juga keutamaan orang yang membaca Al-Qur’an

dibandingkan orang yang tidak membacanya. Semisal hadits Rasulullah SAW, yang

berbunyi:

 . خَيْرُكُمْ مَهْ تعَلََّمَ الْقرُْآنَ وَعَلَّمَهُ

“Sebaik-baik kalian adalah orang yang belajar Al-Qur`an dan mengajarkannya.” (HR.

Bukhori)
6

Proses pendidikan dan pengajaran itu berjalan secara bertahap, saling melengkapi dan

berkesinambungan. Jika anda sukses menanamkan cinta anak pada Al-Qur’an sejak tahap

pertama maka untuk tahap selanjutnya proses pengajaran itu akan lebih mudah

dijalankan.Kemampuan daya tangkap anak akan bertambah seiring bertambahnya usia.

Namun, sebagai seorang pendidik tetap harus berusaha sekuat tenaga untuk menanamkan

Al-Qur’an pada hati anak didiknya dengan baik.

Untuk lebih mendukung dan memotivasi anak dalam keinginannya untuk

menghafalkan Al-Qur’an, kita sebagai orangtua bisa memasukkan mereka di pondok

pesantren tahfidz Al- Qur’an atau memasukkan mereka ke sekolah-sekolah umum yang

memiliki program khusus tahfidz.
7

6
Shahih Bukhari, hal. 626, Bab ُخَيْرُكُمْ مَنْ تعَلََّمَ الْقرُْآنَ وَعَلَّمَه hadits no.5027, cetakan 2008

7
Sa’ad Riyadh, Anakku Cintailah Al-Qur’an, pent: Muhammad Mukhlisin, (Jakarta:Gema Insani, 2009), hal 75-80

5

Proses menghafal Al-Qur’an itu kemampuan setiap anak berbeda-beda, ada yang

merasa bahwa menghafal itu asyik dan mudah, ada juga yang merasa bahwa menghafal

itu begitu sulit. Namun yang terpenting bagi kita yaitu niat, memulai, merutinkan, tetap

sabar, istiqomah, serta mencari ridho Allah SWT.Pengalaman spesifiknya yang

terinternalisasi dengan menghafal Al-Qur’an, adalah ketika memahami makna Al-Qur’an

selalu timbul rasa ingin lebih baik dan memperbaiki diri agar sesuai dengan akhlak Al-

Qur’an. Agar hafalan tetap kuat, tipsnya adalah terus mengulang – ulang hafalan

tersebut.Sehingga semakin kuat dan lekat dalam hati dan ingatan.
8

Dalam proses menghafal Al-Qur’an, metode mempunyai peranan penting dalam

upaya penyampaian tujuan. Karena metode menjadi sarana dalam menyampaikan materi

pelajaran yang telah tersusun. Tanpa metode, suatu materi pelajaran tidak akan dapat

berproses secara efektif dalam proses pembelajaran.

Metode pembelajaran Al-Qur’an adalah cara atau jalan yang harus dilalui dalam

proses belajar mengajar Al-Qur’an dengan tujuan agar dapat mempelajari Al-Qur’an

dengan baik, benar, dan lancar.

Menurut Imam Jalaluddin As-Suyuti, “mengajarkan Al-Qur’an pada anak-anak

merupakan salah satu diantara pilar-pilar islam, sehingga mereka bisa bisa tumbuh diatas

fitrah. Begitu juga cahaya hikmah akan terlebih dahulu masuk ke dalam hati mereka,

sebelum dikuasai oleh hawa nafsu dan dinodai oleh kemaksiatan dan kesesatan.”

Sedangkan menurut Ibnu Khaldun, dalam Muqaddimah, “Mengajarkan Al-Qur’an

kepada anak-anak merupakan salah satu syiar agama yang awal mulanya dijalankan oleh

8
Abu Ahmadi dan Widodo Supriyono, Psikologi Belajar, (Jakarta: Rineka Cipta, 2004), hal 46

6

para ulama, dan kemudian secara berjenjang ke seluruh wilayah dakwah karena

merasakan mantapnya keimanan dan keyakinan disebabkan ayat-ayat Al-Qur’an .”
9

Berdasarkan observasi yang penulis lakukan, adapun metode yang digunakan siswa

dan siswi SMK Muhammadiyah 3 Banjarmasin dalam meningkatkan hafalannya yaitu

dengan menggunakan metode tikrar.Menurut penulis bahwa metode tikrar adalah metode

yang bagus dalam meningkatkan hafalan Al-Qur’an.Metode tikrar yaitu membaca pada

beberapa ayat kemudian mengulangi kembali sebanyak 40 kali, baik hafalan yang ingin

disetorkan pada saat hari itu atau sebelumnya. Yang belum diketahui disini adalah

bagaimana proses pembelajaran tahfidzul Qur’an disekolah tersebut, apakah metode yang

digunakan sudah dapat membantu anak-anak dalam menghafal Al-Qur’an.

Dengan kondisi anak-anak yang seluruhnya adalah pelajar SMK Muhammadiyah 3

Banjarmasin, perlu perhatian khusus dalam menjaga kelancaran hafalan Al-Qur’an nya.

Karena berdasarkan apa yang terjadi di lapangan (SMK Muhammadiyah 3 Banjarmasin),

anak-anak harus pandai-pandai membagi waktu antara mengerjakan tugas sekolah dan

mengulang-ulang hafalan yang berguna demi menjaga kelancaran.

SMK Muhammadiyah 3 Banjarmasin merupakan sekolah formal, namun kini

memiliki kegiatan keagamaan termasuk Tahfidz Qur’an, yang tujuannya adalah agar anak

– anak bisa lebih mendalami dan menghafal Al-Qur’an demi membangun generasi

penghafal Al-Qur’an.

Berdasarkan uraian tersebut, maka penulis tertarik untuk melakukan sebuah penelitian

yang berjudul “PROSES PEMBELAJARAN TAHFIDZUL QUR’AN DENGAN METODE

TIKRAR DI SMK MUHAMMADIYAH 3 BANJARMASIN”

9
Nur Abdillah Hafidz, Mendidik Anak Bersama Rasulullah, (Bandung: Al-Bayan, 1997), hal 139

7

B. Fokus Masalah

Berdasarkan latar belakang yang penulis uraikan di atas, maka yang menjadi topik

permasalahan ini dapat dirumuskan sebagai berikut:

1. Proses pembelajaran tahfidzul Qur’an dengan metode tikrar di SMK Muhammadiyah

3 Banjarmasin

2. Faktor pendukung dan penghambat proses pembelajaran tahfidzul Qur’an dengan

metode tikrar di SMK Muhammadiyah 3 Banjarmasin

C. Alasan Memilih Judul

Adapun yang menjadi alasan bagi penulis sehingga tertarik memilih judul dalam

penelitian ini, antara lain:

1. Penulis merasa permasalahan ini perlu diteliti untuk memperjelas bagaimana

proses pembelajaran Tahfidzul Qur’an dengan metode tikrar di SMK

Muhammadiyah 3 Banjarmasin serta apa saja faktor pendukung dan penghambat

nya.

2. Mengingat bahwa menjaga Al-Qur’an sangat penting dengan cara menghafal,

memahami dan mengamalkan kandungannya.

