
 

1 

 

BAB I 

PENDAHULUAN 

 

A. Latar Belakang Masalah 

Al-Qur’an adalah kitab suci yang diturunkan kepada Nabi Muhammad 

Saw.1 Definisi Al-Qur’an yang merupakan kesepakatan jumhur ulama adalah 

kalam Allah yang berupa mukjizat yang diturunkan kepadan Nabi Muhammad 

SAW dengan perantara Malaikat Jibril as, tertulis dalam mushaf diriwayatkan 

kepada kita dengan mutawatir, membacanya bernilai ibadah, diawali dengan Al-

Fatihah dan ditutup dengan An-Nas.2 

Pendidikan sangatlah penting dalam kehidupan, tanpa adanya pendidikan 

seorang anak tidak bisa berkembang. Pendidikan adalah bagian dari upaya untuk 

membantu manusia memperoleh kehidupan yang bermakna hingga diperoleh 

suatu kebahagiaan hidup, baik secara individu maupun kelompok.3 Pendidikan 

merupakan langkah pertama yang harus ditempuh untuk meningkatkan kualitas 

seseorang.  

Pendidikan sebagai sarana yang menunjang untuk memperoleh 

pengetahuan yang luas. Pendidikan yang sesuai kaidah dan syariat Islam 

menanamkan nilai-nilai positif ke dalam interpersonal. Tanpa pendidikan tak 

                                                     
1M. Quraish Shihab, Lentera Al-Qur’an: Kisah dan Hikmah Kehidupan (Bandung: 

Mizan, 2008), 23. 

 
2Mawardi Abdullah, Ulumul Qur’an, (Yogyakarta: Stain Jember Press, 2011), 4. 

 
3Jalaluddin dan Usman Said, Filsafat Pendidikan Islam Konsep dan Perkembangan 

Pemikirannya, (Jakarta: Raja Grafindo Persada, 2001), 79. 


2 
 

 

jarang dapat dikatakan perbedaan status seseorang dan segi kualitas kepribadian 

dan perbedaan dalam memahami dan menyikapi kehidupan. 

Al-Qur’an merupakan kitab suci umat Islam yang berisi firman Allah yang 

diturunkan kepada Nabi Muhammad Saw, dengan perantara malaikat Jibril untuk 

dibaca, dipahami dan diamalkan sebagai petunjuk atau pedoman hidup bagi umat 

manusia Umat Islam percaya bahwa Al-Qur’an merupakan puncak dan penutup 

wahyu Allah yang diperuntukkan bagi manusia dan bagian dari rukun iman yang 

disampaikan kepada Nabi Muhammad Saw melalui perantara Malaikat Jibril. 

Tujuan utama diturunkan Al-Qur’an adalah untuk menjadikan pedoman 

manusia dalam menata kehidupan supaya memperoleh kebahagiaan di dunia dan 

akherat. Agar tujuan itu dapat direalisasikan oleh manusia, maka Al-Qur’an 

datang dengan petunjuk-petunjuk, keterangan-keterangan dan konsep-konsep, 

baik yang bersifat global maupun yang bersifat terinci, yang tersurat maupun 

tersirat dalam berbagai persoalan dan bidang kehidupan. Al-Qur’an mengandung 

pelajaran yang baik untuk dijadikan penuntun dalam pergaulan antara satu 

golongan manusia, antara keluarga dengan sesama, antara murid dengan guru 

serta antara manusia dengan Tuhan. 

Masyarakat Indonesia adalah masyarakat yang mayoritas memeluk agama 

Islam, salah satu negara muslim terbesar di dunia. Tentunya hal ini memberikan 

perhatian yang lebih terhadap Al-Qur’an yang menjadi pedoman hidup mereka. 

Sejauh mana pemahaman dan perhatian mereka terhadap Al-Qur’an. 

Bahwasannya Al-Qur’an merupakan mukjizat bukan hanya dijadikan simpanan, 

seharusnya lebih dari itu.  


3 
 

 

Nilai-nilai yang terkandung di dalam Al-Qur’an sebaiknya dipelajari.4 

Pada akhir zaman akan selalu ada huru-hara dunia yang mencemaskan. Tak lepas 

dengan Al-Qur’an dan Hadits, jika segala problem kembali pada nash dan ulama-

ulama, insyaAllah kehidupan akan berjalan atas ridha-Nya. Oleh sebab itu, 

pentingnya pengenalan Al-Qur’an sejak dini kepada anak-anak untuk dapat lebih 

mengenal Allah Swt sebagai Sang Pencipta dan KalamNya Al-Qur'an diturunkan 

melalui malaikat Jibril kepada Nabi Muhammad sebagai pedoman bagi umat 

Islam. Sudah sepatutnya mengajarkan anak untuk mempelajari Al-Qur’an sejak 

dini, H.R Bukhori. 

 خَيُركُم مَن تَعلٌمَ القُرانَ وَعَلٌمَهَ  )رواه البخاري(
 

Keutamaan tersebut diperuntukkan bagi orang yang mempelajari Al-

Qur’an dan mengajarkannya kepada orang lain. Karena Al-Qur’an merupakan 

kitan mulia yang datang dari Allah Swt. Oleh sebab itu, Baik yang belajar Al-

Qur’an apalagi mengajarkannya, keduanya memiliki keutamaan disisi Allah Swt. 

Hukum mempelajari ilmu tajwid (mengetahui istilah-istilah dan hukum-

hukumnya) adalah fardhu kifayah sedangkan membaca Al-Qur’an dengan tartil 

(membaguskan bacaan huruf- huruf Al-Qur’an dengan terang, teratur dan tidak 

terburu-buru serta mengenal tempat waqof sesuai dengan aturan ilmu tajwid) 

adalah fardhu ‘ain (wajib bagi tiap kaum muslim).5 

Dalam membaca Al-Qur’an tidak hanya sekedar membaca saja, tetapi juga 

harus memperhatikan kaidah-kaidah tajwidnya. Karena membaca Al-Qur’an 

                                                     
4Samsul Ulum, Menangkap Cahaya Al-Qur’an, (Malang: UIN Malang Press, 2007), 76. 

 
5Ahmad Soenarto, Pelajaran Tajwid Praktis dan Lengkap, (Jakarta: Bintang Terang, 

1998), 6. 


4 
 

 

dengan tajwid yang salah, maka akan mengakibatkan kesalahan dalam 

pemaknaannya. Hal terpenting yang mendorong umat Islam untuk mempelajari 

Al-Qur’an adalah bahwa membaca walaupun belum mengerti arti dan maksudnya 

dinilai oleh Allah Swt. Keutamaan Membaca Al-Qur’an yaitu Akan diangkat 

derajatnya oleh Allah SWT, Menjadi syafa’at pada hari kiamat, membaca satu 

huruf akan mendapat sepuluh pahala kebajikan, mendapat ketenangan dan rahmat 

Allah SWT.6 

Menanamkan rasa cinta untuk senantiasa membaca Al-qur‘an dengan 

senang hati. Kehidupan sangat berarti ketika orang tua mendapat anak yang 

sholeh dan sholehah, berguna bagi orang lain serta selamat dunia dun akhirat. 

Seperti kata Mohammad Fauzil Adhim “Kelak (izinkan saya bermimpi) anak-anak 

kita bertebaran dimuka bumi. Tangan mereka mengendalikan kehidupan, tetapi 

hati mereka merindukan pertemuan dengan Allah dan RasulNya“. Bagaimanapun 

juga mengenalkan Allah dan RasulNya kepada anak hukumnya wajib. Bahkan 

banyak manfaat yang dirasakan ketika mencintai Allah dan RasulNya. Tidak ada 

kebahagiaan yang hakiki bagi orangtua kecuali keturunan yang sholeh dan 

sholehah, apalagi mereka sampai menjadi penghafal Al-Qur’an. 

Berdasarkan observasi awal yang penulis laksanakan di lokasi penelitian 

yaitu Sekolah Tilawah Al-Qur’an Yu Mengaji Center Kota Banjarmasin. Proses 

pembelajaran tilawah disana dilaksanakan dengan beberapa program, yaitu 

program pembelajaran tilawah khusus untuk pemula, pembelajaran tilawah khusus 

pengembangan dan pembelajaran tilawah melalui program khusus yang 

                                                     
6Abu Nizhan, Buku Pintar Al-Qur’an, (Ciganjur: Qultum Media, 2008), 6. 


5 
 

 

dinamakan Tilawah Full Day. 

Sepengatahuan penulis program tilawah Full Day adalah program baru 

yang dikembangkan di sekolah tilawah Al-Qur’an dan belum ada di lembaga lain. 

Dengan adanya kegiatan ini dirasakan sangat membantu anak-anak yang belajar 

tilawah dari dasar. Oleh karenanya penulis tertarik untuk meneliti sejauh mana 

Pembelajaran tilawah melalui program tilawah Full Day berlangsung. 

Proses pembelajaran di YMQ (Yu Mengaji Center) Kota Banjarmasin 

memiliki keunggulan yang dimana disana diterapkan metode- metode tertentu 

dalam membaca Al-Qur’an. Selain membaca Al Qur’an, disana juga ada program 

tilawah, tahfidz dan tahsin Al Qur’an Berdasarkan observasi awal, guru 

berkompetensi melakukan penerapan metode-metode yang memudahkan para 

siswa dalam dalam pembelajaran Al-Qur’an. 

Dikarenakan YMQ (Yu Mengaji Center) Kota Banjarmasin adalah sebuah 

sekolah Qur’an yang baru dibuka dan sudah mulai aktif dalam proses belajar 

mengajar. Berdasarkan identifikasi masalah tersebut, sehingga akan dilakukan 

penelitian dengan judul “Pembelajaran Tilawah Melalui Program “Tilawah Full 

Day” Di Sekolah Tilawah Al-Qur’an Yu Mengaji Center Ymc (Yu Mengaji 

Center)”. 

 

B. Definisi Operasional 

Untuk memudahkan pemahaman pembaca dalam memahami judul skripsi 

ini, terlebih dahulu penulis jelaskan beberapa istilah yang terdapat dalam proposal 

judul skripsi ini, yaitu: 


6 
 

 

1. Pembelajaran Tilawah 

Pembelajaran tilawah adalah proses belajar dan mengajar antara guru dan 

peserta didik untuk mencapai tujuan berupa membaca Al-Qur'an dengan lagu-lagu 

dalam seni baca Tilawah Al-Qur'an yang terdiri dari lagu Bayyati, Shoba, Hijaz, 

Nahawand, Sikah, Rast dan Jiharkah. 

2. Full Day 

Full Day merupakan program yang mana peserta didik atau santri 

melakukan kegiatan Pendidikan dilembaga formal atau nonformal dari pagi 

sampai sore atau dari kisaran jam 07.00-16.00. Program ini kegiatannya dibuat 

dan diatur sesuai visi dan misi lembaga pendidikan. 

3. YMC (Yu Mengaji Center) 

Yu Mengaji Center atau disingkat dengan YMC adalah sebuah lembaga 

yang bergerak didalam bidang keagamaan, dakwah dan pendidikan lebih khusus 

pada pendidikan Al-Qur’an. Yu Mengaji Center Kalsel turut berperan dalam 

mengembangkan pendidikan Al-Qur’an. Sebagai wujud pemikiran tersebut Yu 

Mengaji Center membuka program pendidikan, pembinaan dan pembelajaran Al-

Qur’an dalam bidang tilawah, tartil, tahfizh, khat/kaligrafi dengan nama sekolah 

tilawah Al-Quran.  

 

C. Fokus Penelitian 

Berdasarkan latar belakang yang di kemukakan. Maka fokus penelitian 

dalam penelitian ini adalah sebagai berikut: 

1. Pembelajaran Tilawah Melalui Program Tilawah Full Day di Sekolah 


7 
 

 

Tilawah Al-Qur’an Yu Mengaji Center. 

2. Faktor Pendukung dan Penghambat Pembelajaran Tilawah Melalui 

Program Tilawah Full Day di Sekolah Tilawah Al-Qur’an Yu Mengaji 

Center. 

 

D. Tujuan Penelitian 

Adapun tujuan yang ingin dicapai dalam penelitian ini adalah sebagai 

berikut: 

1. Mengetahui Pembelajaran Tilawah Melalui Program Tilawah Full Day di 

Sekolah Tilawah Al-Qur’an Yu Mengaji Center. 

2. Mengetahui Faktor Pendukung dan Penghambat Pembelajaran Tilawah 

Melalui Program Tilawah Full Day di Sekolah Tilawah Al-Qur’an Yu 

Mengaji Center. 

 

E. Alasan Memilih Judul 

Mengingat Kondisi dimasa sekarang perhatian anak-anak yang  dialihkan 

dan fokus kepada alat elektronik dan keinginan membaca Al-Qur’an dan 

bertilawah yang semakin berkurang maka dirasa perlu untuk meningkatkan atau 

menerapkan berbagai cara agar anak dapat menguasai ilmu untuk memperindah 

bacaan al-quran atau bertilawah. 

 

F. Signifikansi Penelitian 

1. Manfaat secara teoritis 


8 
 

 

a. Adapun tujuan dari penelitian ini adalah untuk mengetahui pembelajaran 

Tilawah Al Qur’an dengan menggunakan program Tilawah Full Day. 

b. Penelitian ini dapat menjadi bahan bacaan atau informasi tentang 

metode-metode yang digunakan pada Program Tilawah Full Day. 

2. Manfaat Penelitian 

Setelah penelitian dilaksanakan, diharapkan dapat memberikan kegunaan 

atau manfaat sebagai berikut: 

a. Bagi siswa 

1) Untuk meningkatkan kualitas dan efektifitas belajar siswa Sekolah 

Tilawah Al-Qur’an YMC (Yu Mengaji Center). 

2) Untuk memperbaiki hasil belajar dan bacaan siswa terhadap Al 

Qur’an di Sekolah Tilawah Al-Qur’an YMC (Yu Mengaji Center). 

b. Bagi guru 

1) Penelitian ini merupakan salah satu usaha untuk memperdalam dan 

memperluas ilmu pengetahuan penulis. 

2) Meningkatkan kemampuan guru untuk menciptakan proses 

pembelajaran yang efektif dan efisien. 

c. Bagi Sekolah 

1) Meningkatkan prestasi sekolah yang dapat dilihat dari peningkatan 

hasil belajar siswa. 

2) Meningkatkan kualitas sekolah melalui peningkatan kualitas 

pembelajaran. 

 


9 
 

 

G. Penelitian Terdahulu 

Sebelum meneliti, penulis terlebih dahulu menelaah beberapa hasil 

penelitian yang dilakukan oleh peneliti sebelumnya. Dari beberapa penelitian 

yang ada terdapat beberapa penelitian mengenai metode pembelajaran yang 

relevan dengan penelitian ini. 

1. Skripsi yang ditulis oleh Eva Maysi yang berjudul “Upaya Meningkatkan 

Kemampuan Seni Baca Al-Qur’an Melalui Program Tilawah Al-Qur’an Di 

Sekolah Tilawah Al-Qur’an Banjarmasin”. 

2. Penelitian yang dilakukan oleh Umi Muslimah (11470076) tahun 2015, 

yang berjudul “Efektifitas pembelajaran membaca Al Qur’an dengan 

menggunakan huruf braille bagi siswa tunanetra di Mts Yakertunis 

Yogyakarta”. Penelitian ini bertujuan untuk mengetahui pelaksanaan 

pembelajaran membaca Al Qur’an dengan menggunakan huruf braille 

sebagai sarana untuk membantu siswa tunanerta di MTs Yakertunis 

Yogyakarta dan untuk mengetahui faktor pendukung dan penghambat 

dilaksanakannya serta untuk mengetahui efektifitas dilaksanakan 

pembelajaran ini. 

3. Penelitian yang dilakukan oleh Nur Imaroh (03470612) yang berjudul 

“Efektifitas pembelajaran Al Qur’an dengan metode qira’ati”. Penelitian 

ini bertujuan untuk megetahui dan mendeskripsikan sejauh mana 

pelaksanaan pembelajaran Al Qur’an dengan metode qira’ati di pondok 

pesantren putri al munawwir komplek Q dan mengetahui lebih jelas 

efektifitas pada pembelajaran ini. 


10 
 

 

Dari ketiga penelitian diatas, dapat kita simpulan bahwa penelitian yang 

pertama yaitu bertujuan untuk mengetahui efektifitas pelaksanaan pembelajaran 

Al Qur’an dengan menggunakan huruf braille, sedangkan yang kedua bertujuan 

agar para siswa dapat memahami materi dengan mudah dan tidak bosan, 

khususnya materi tentang pembelajaran Al qur’an dengan menggunakan metode 

qiro’ati. 

 

H. Sistematika Penulisan 

Untuk memberikan gambaran yang menyeluruh terhadap skripsi ini, maka 

perlu dijelaskan bahwa skripsi ini  terdiri atas tiga bagian yaitu bagian awal, 

bagian utama dan bagian akhir. Bagian awal terdiri atas halaman judul, halaman 

nota pembimbing, halaman pengesahan, halaman motto, halaman persembahan, 

kata pengantar, daftar isi, bagian inti atau bagian utama terdiri dari lima bab, 

yaitu: 

BAB I: Pendahuluan yang terdiri atas latar belakang masalah, definisi 

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

signifikansi penelitian, penelitian terdahulu dan sistematika penulisan. 

BAB II Kajian Teoritis. Berisikan Pembelajaran Tilawah Full Day 

Disekolah Tilawah Al-Qur’an. 

BAB III Metode Penelitian. Merupakan serangkaian metode yang 

digunakan dalam melakukan penelitian yang terdiri dari: jenis dan pendekatan 

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

data, teknik pengolahan data dan analisis data, dan prosedur penelitian. 


11 
 

 

BAB IV Hasil Penelitian. Terdiri atas gambaran singkat lokasi penelitian, 

penyajian data dan analisis data. 

BAB V Penutup. Berisi kesimpulan dan saran. Kemudian pada bagian 

akhir terdapat daftar pustaka, lampiran dan daftar riwayat hidup. 

 

 

 

 

 

 

 

 

 

 

 

 


