

49

 BAB IV

LAPORAN HASIL PENELITIAN

A. Gambaran Singkat Lokasi Penelitian

Gambaran umum tentang keadaan Sekolah Tilawah Al-Qur’an Yu

Mengaji Center Ymc (Yu Mengaji Center) ini didalamnya terdiri dari dua

program yaitu program pembelajaran tilawah khusus untuk pemula, pembelajaran

tilawah khusus pengembangan dan pembelajaran tilawah melalui program khusus

yang dinamakan Tilawah Full Day.

1. Sejarah Berdirinya

Sekolah Tilawah Al-Qur’an merupakan program unggulan dari yayasan

Yu Mengaji Center Ymc (Yu Mengaji Center) dengan mudir Ustadz Drs. H.

Artoni Jurna, M.Ag, sekolah ini didirikan sejak tahun 2019. Diresmikan oleh

Direktur Penerangan Agama Islam Bimas Islam Kemenag RI Pusat Bapak Dr. H.

Ahmad Juraidi, MA. Sekolah Tilawah Al-Qur’an Yu Mengaji Center Ymc (Yu

Mengaji Center) berada di Jl. Artha Kencana Gatot 11 No. 57 RT. 29 R.02

Kelurahan Kuripan Kecamatan Banjarmasin Timur Kode Pos. 70236 Banjarmasin

Kalimantan Selatan.

2. Visi, misi dan tujuan Sekolah Tilawah Al-Qur’an Yu Mengaji Center

Ymc (Yu Mengaji Center), Banjarmasin.

Visi dari Sekolah Tilawah Al-Qur’an Yu Mengaji Center Ymc (Yu

Mengaji Center), Banjarmasin adalah “Terwujudnya Qari-Qariah yang berkualitas

dan berprestasi mampu menjadi teladan serta memiliki himmah yang tinggi

50

terhadap al-Qur’an”. Adapun misi Sekolah Tilawah Al-Qur’an Yu Mengaji Center

Ymc (Yu Mengaji Center), Banjarmasin adalah:

a) Menyelengarakan bimbingan tilawah Al-Qur’an yang bermutu,

bermetode dan komprehensif.

b) Memberikan bimbingan secara berkala dan berkesinambungan sesuai

kebutuhan dan kemampuan peserta.

c) Menjalin kemitraan dengan pihak ketiga dalam mewujudkan visi, misi

dan tujuan berdasarkan prinsip kekeluargaan, kerjasama dan beretika.

Sedangkan tujuan Sekolah Tilawah Al-Qur’an Yu Mengaji Center Ymc

(Yu Mengaji Center), Banjarmasin ini adalah:

1) Sebagai wadah mencetak, membina, mengembangkan kader Qur’ani

yang memiliki keahlian tahsin, tilawah, tartil, tahfizh dan memiliki

keilmuan di bidang Al-Quran.

2) Sebagai wadah untuk menggali, membina, mengembangkan potensi dan

bakat peserta di bidang Al-Qur’an.

3) Sebagai sarana untuk memotivasi dalam mencintai Al-Qur’an,

mengamalkan ajarannya di tengah masyarakat.

3. Keadaan Guru

Jumlah pengajar dan guru tamu di Sekolah Tilawah Al-Qur’an Yu Mengaji

Center Ymc (Yu Mengaji Center) tahun 2021/2022 seluruhnya berjumlah 22

orang.

51

Tabel 4.1 Keadaan Guru di Sekolah Tilawah Al-Qur’an Yu Mengaji

Center Ymc (Yu Mengaji Center)

No Nama No Nama

1 Drs. KH. Tabrani Baseri 12 Ahmad Busyairi, S.Pd.I

2 Drs. KH. Mukhlis AS 13 Ustadz Syamsuri, S.Pd.I

3 Drs. KH. M. Ilyas, M.Ag 14 Ustadzah Dra. Hj. Rahmawati

4 Drs. H. Artoni Jurna, M.Ag 15 Ustadzah Hj. Siti Aisyah

5 Drs. H. M. Abduh, MA 16 Ustadz Rusdiansyah, M.Pd.I

6 Ustadzah Hj. Alfisyahr Arsyad 17 Ustadzah Gusti Fajrina, SHI

7 Ustadz H. Ahmad Sawiti, S.Ag.MHI 18 Ustadz Zainudin Juhri, S.Pd

8 Ustadz H. Fahrurrazi, S.Pd.MM 19 Ustadz Gt. Irhamna, M.Pd

9 Ustadz H. Ahmad Bugdadi, S.Ag.MHI 20 Ustadzah Yasnie Prihaty, S.Pd.I

10 Ustadz H. M. Yusuf, S.Sos.I 21 Ustadz Syamsuri, S.Pd.I

11 Ustadzah Hj. Khalidah, S.Sos.I 22 Ustadzah Mar’atus Salihah,S.Pd

4. Keadaan Siswa

Adapun keadaan siswa/i Sekolah Tilawah Al-Qur’an Yu Mengaji Center

Ymc (Yu Mengaji Center) menurut jenis kelamin adalah sebagai berikut:

Tabel 4.2 Siswa/I Sekolah Tilawah Al-Qur’an Yu Mengaji Center

Ymc (Yu Mengaji Center):

No Jenis Kelamin Jumlah

1. Laki-laki 23

2. Perempuan 13

52

B. Penyajian Data

Data yang disajikan pada bagian ini merupakan hasil penelitian yang

dilakukan penulis di Sekolah Tilawah Al-Qur’an Yu Mengaji Center Ymc (Yu

Mengaji Center) yang berkaitan dengan kegiatan pembelajaran tilawah melalui

program “tilawah Full Day”. Data tersebut diperoleh melalui teknik wawancara

dan dokumentasi dengan subjek penelitian 3 orang tenaga pengajar dan 2 siswa

Sekolah Tilawah Al-Qur’an Yu mengaji Center Banjarmasin.

Data-data tersebut disusun dan disajikan dalam bentuk deskriptif yaitu

dengan mengemukakan data yang diperoleh kedalam bentuk penjelasan uraian

kata sehingga menjadi sebuah kalimat yang mudah dipahami. Untuk

mengambarkan tentang pembelajaran tilawah melalui program “tilawah Full Day”

di sekolah tilawah al-qur’an yu mengaji center ymc (yu mengaji center). Maka

penulis akan menjabarkan hasil dari penelitian tersebut di bawah ini:

1. Pembelajaran Tilawah Melalui Program Tilawah Full Day

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

a. Perencanaan

Pembelajaran tilawah disekolah tilawah Al-qur’an Yu mengaji center

terdiri dari dua program yaitu program pembelajaran tilawah khusus untuk

pemula, pembelajaran tilawah khusus pengembangan dan pembelajaran tilawah

melalui program khusus yang dinamakan Tilawah Full Day.1 Program

pembelajaran tilawah khusus pemula pelaksanaan pembelajaran yakni pada hari

sabtu untuk anak usia 7-13 tahun. Sekolah Tilawah Al-Qur’an melakukan

1Wawancara dengan Ustadz Zainudin Juhri, Guru Sekolah Tilawah Al-Qur’an Yu

Mengaji Center Ymc (Yu Mengaji Center) Banjarmasin, 15 Maret 2022, Pukul 17.00.

53

program Full Day ini pada hari Minggu. Program ini di laksanakan pada pagi hari

sampai dengan sore hari.2

Dalam program Full Day peserta didik di ajarkan untuk bisa bertilawah

selain bisa bertilawah peserta didik juga diajarkan agar bisa membaca Al-Qur’an

dengan baik dan benar.3 Pada program Full Day Tilawah Al-Qur’an di sekolah

tilawah Al-Qur’an Banjarmasin telah di laksanakan sejak awal sekolah tilawah

Al-Qur’an didirikan.4 Kegiatan yang pertama kali di lakukan ialah berolahraga lari

kecil berkeliling-liling komplek dan melatih pernafasan peserta didik, kemudian

pembelajaran tahsin dan ilmu tajwid, materi vokal dan terakhir adalah materi

nada.

Berdasarkan hasil wawancara penulis dengan salah seorang guru tahfiz

pada perencanaan program persemester yang telah disusun oleh koordinator

sekolah Tilawah Al-Qur’an Banjarmasin Sekolah Tilawah Al-Qur’an Banjarmasin

memiliki target per semesternya. Dalam target tersebut siswa di wajibkan untuk

menguasai 4 tingkat lagu. Dalam 1 minggu atau 1 kali pertemuan siswa bisa

menguasai 1 tingkat lagu. Dalam persemesternya tingkatan lagu yang harus

dikuasai ialah seperti Bayyati, Qorror, Nawa dan Shaba.5

2Wawancara dengan Ustadzah Ma’rifah, Guru Sekolah Tilawah Al-Qur’an Yu Mengaji

Center Ymc (Yu Mengaji Center) Banjarmasin, 16 Maret 2022, Pukul 15.00.

3Wawancara dengan Ustadz Rusdiansyah, Guru Sekolah Tilawah Al-Qur’an Yu Mengaji

Center Ymc (Yu Mengaji Center) Banjarmasin, 10 Maret 2022, Pukul 09.00.

4Wawancara dengan Ustadz Zainudin Juhri, Guru Sekolah Tilawah Al-Qur’an Yu

Mengaji Center Ymc (Yu Mengaji Center) Banjarmasin, 15 Maret 2022, Pukul 17.00.

5Wawancara dengan Ustadzah Ma’rifah, Guru Sekolah Tilawah Al-Qur’an Yu Mengaji

Center Ymc (Yu Mengaji Center) Banjarmasin, 16 Maret 2022, Pukul 15.00.

54

b. Pelaksanaan

Dalam proses pembelajaran tilawah metode yang di terapkan di sekolah

tilawah Al-Qur’an ialah metode praktek secara langsung atau metode Drill.6

Dalam proses pembelajaran siswa merasa nyaman dikarenakan pembelajaran

langsung dengan praktek sehingga mereka langsung bisa mengetahui dimana letak

bacaan yang memang perlu diperbaiki oleh Ustadz.7 Dalam pelaksanaannya guru

mencontohkan terlebih dahulu kemudian baru diikuti oleh siswa. Pada metode

Drill ini merupakan pemberian latihan secara berulang-ulang kepada siswa agar

memperoleh suatu keterampilan tertentu.8 Target pencapaian dalam setiap

pertemuan ialah minimal satu lagu dan bisa mengatur nafas.

Sedangkan Media dan Sumber Belajar Media dan Sumber yang digunakan

pada pembelajaran Tilawah Al-Qur’an ialah seperti Siswa, Alquran, Speaker aktif,

papan tulis dan peralatan lainnya yang dapat mendukung selama proses

pembelajaran berlangsung.9 Dalam proses pembelajaran siswa mengunakan

beberapa sumber belajar seperti Al-Quran, speaker, papan tulis.10 Penggunaan

media pembelajaran akan memudahkan siswa dalam memahami hubungan antara

yang sedang dipelajari dengan lingkungan alam sekitar. Untuk itu seorang guru

6Wawancara dengan Ustadz Zainudin Juhri, Guru Sekolah Tilawah Al-Qur’an Yu

Mengaji Center Ymc (Yu Mengaji Center) Banjarmasin, 15 Maret 2022, Pukul 17.00.

7Wawancara dengan Siswa Sekolah Tilawah Al-Qur’an Yu Mengaji Center Ymc (Yu

Mengaji Center) Banjarmasin, 15 Maret 2022, Pukul 15.00.

8Wawancara dengan Ustadz Rusdiansyah, Guru Sekolah Tilawah Al-Qur’an Yu Mengaji

Center Ymc (Yu Mengaji Center) Banjarmasin, 10 Maret 2022, Pukul 10.00.

9Wawancara dengan Ustadzah Ma’rifah, Guru Sekolah Tilawah Al-Qur’an Yu Mengaji

Center Ymc (Yu Mengaji Center) Banjarmasin, 10 Maret 2022, Pukul 10.00.

10Wawancara dengan Siswa Sekolah Tilawah Al-Qur’an Yu Mengaji Center Ymc (Yu

Mengaji Center) Banjarmasin, 15 Maret 2022, Pukul 15.00.

55

dituntut untuk mampu memilih media pembelajaran dengan tepat.11

Pelaksanaan belajar merupakan proses berlangsungnya belajar mengajar di

kelas yang merupakan inti dari kegiatan di sekolah. Dalam pendidikan

pelaksanaan pembelajaran yang dilakukan secara berkesinambungan, yang

meliputi tahap persiapan, penyajian, aplikasi dan penilaian.12 Dalam proses

pembelajaran guru sebagai pemimpin berperan dalam mempengaruhi atau

memotivasi siswa agar mau melakukan pekerjaan yang diharapkan. Sehingga,

pekerjaan guru dalam mengajar menjadi lancar, dan siswa dapat menguasai materi

pelajaran sehingga tujuan tercapai.13

c. Evaluasi

Berdasarkan hasil wawancara penulis dengan responden menunjukkan

bahwa pada evaluasi di sekolah Tilawah Al-Qur’an dilakukan dengan 2 kali.

Evaluasi dilakukan melalui evaluasi tengah semester dan evaluasi akhir semester.

Pada evaluasi tengah semester di lakukan dengan masing-masing guru dan untuk

evaluasi akhir semester di lakukan secara bersama-sama atau klasikal bukan per

individu.14

Seperti yang disampaikan seorang murid “biasanya kami ada evaluasi

11Wawancara dengan Ustadz Zainudin Juhri, Guru Sekolah Tilawah Al-Qur’an Yu

Mengaji Center Ymc (Yu Mengaji Center) Banjarmasin, 8 Maret 2022, Pukul 12.00

12Wawancara dengan Ustadz Rusdiansyah, Guru Sekolah Tilawah Al-Qur’an Yu Mengaji

Center Ymc (Yu Mengaji Center) Banjarmasin, 10 Maret 2022, Pukul 10.00

13Wawancara dengan Ustadz Rusdiansyah, Guru Sekolah Tilawah Al-Qur’an Yu Mengaji

Center Ymc (Yu Mengaji Center) Banjarmasin, 10 Maret 2022, Pukul 10.00

14Wawancara dengan Bapak Ustadz Zainudin Juhri, Guru Sekolah Tilawah Al-Qur’an Yu

Mengaji Center Ymc (Yu Mengaji Center) Banjarmasin, 16 Maret 2022, Pukul 15.00

56

tengah semester dan itu dilakukan oleh masing-masing guru”.15

2. Faktor Pendukung dan Penghambat Pembelajaran Tilawah Melalui

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

Center.

a. Faktor Pendukung

Keberhasilan sebuah proses pembelajaran tentunya tidak akan terlepas dari

beberapa faktor yang menjadikan keberhasilan pembelajaran tersebut. Dari hasil

wawancara penulis dengan ustadzah didalam pembelajaran Tilawah Al-Qur’an

salah satunya faktor pendukung pembelajaran yakni Adanya pendidikan dan

pelatihan khusus untuk guru Al-Qur’an, Waktu belajar yang intensif serta adanya

kerjasama yang baik antar guru membuat kegiatan ini berjalan lancar, karena

ketika salah satu guru tidak dapat hadir, guru yang lain dengan segera

menggantikannya.16

b. Faktor Penghambat

Didalam proses pembelajaran terdapat beberapa faktor yang menjadi

penghambat terselengaranya pembelajaran tilawah, beberapa faktor yang

menghambat dalam pembelajaran tilawah program Full Day, seperti Kurangnya

kesepemahaman antar guru menjadikan kurang efektif, karena jika hanya

mengandalkan pemahaman sendiri akan kurang terkondisikan ketika ada salah

satu guru yang tidak dapat hadir dan kemudian digantikan oleh guru lain, hal ini

15Wawancara dengan Siswa Sekolah Tilawah Al-Qur’an Yu Mengaji Center Ymc (Yu

Mengaji Center) Banjarmasin, 15 Maret 2022, Pukul 15.00.

16Wawancara dengan Ustadzah Ma’rifah, Guru Sekolah Tilawah Al-Qur’an Yu Mengaji

Center Ymc (Yu Mengaji Center) Banjarmasin, 10 Maret 2022, Pukul 12.00

57

dapat membuat siswa kesulitan dalam memahami pembelajaran membaca Al-

Qur’an.17 Kurang fahamnya orangtua siswa tentang pembelajaran Tilawah,

membuat siswa belum dapat belajar dengan baik di rumah, sehingga berdampak

pada ketertinggalan di kelas.18

C. Analisis Data

Setelah semua data disajikan, maka langkah selanjutnya adalah melakukan

analisis terhadap semua data yang sudah disajikan di atas yaitu tentang

pembelajaran tilawah melalui program “tilawah Full Day” di sekolah tilawah al-

qur’an yu mengaji center ymc (yu mengaji center). Untuk lebih jelasnya, analisis

tentang pembelajaran tilawah melalui program “tilawah Full Day” di sekolah

tilawah al-qur’an yu mengaji center ymc (yu mengaji center). serta faktor

pendukung dan faktor penghambat akan disusun berdasarkan penyajian data

sebagai berikut:

1. Pembelajaran Tilawah Melalui Program Tilawah Full Day

a. Perencanaan

Menurut Yatha Yuni rencana atau persiapan mengajar bagi seorang guru di

aplikasikan dalam bentuk perangkat pembelajaran. Pada tahap perencanaan

pembelajaran ini berkaitan dengan kemampuan guru menguasai bahan ajar.

Kemampuan guru dapat dilihat dari cara atau proses penyusunan program

kegiatan pembelajaran oleh guru satu perangkat pembelajaran yang secara

17Wawancara dengan Ustadz Rusdiansyah, Guru Sekolah Tilawah Al-Qur’an Yu Mengaji

Center Ymc (Yu Mengaji Center) Banjarmasin, 10 Maret 2022, Pukul 10.00

18Wawancara dengan Ustadzah Ma’rifah, Guru Sekolah Tilawah Al-Qur’an Yu Mengaji

Center Ymc (Yu Mengaji Center) Banjarmasin, 19 Maret 2022, Pukul 09.00

58

langsung dijadikan acuan atau pedoman mengajar seorang guru adalah Rencana

Pelaksanaan Pembelajaran atau RPP. Kurikulum adalah seperangkat rencana

pembelajaran dan pengaturan mengenai tujuan, isi dan bahan pelajaran serta

bahan yang digunakan sebagai pedoman penyelenggaraan kegiatan pembelajaran

untuk mencapai tujuan pendidikan tertentu.

Berdasarkan hasil wawancara dan observasi yang peneliti lakukan, Dalam

pelaksanaannya Sekolah Tilawah Al-Qur’an Banjarmasin memiliki target per

semesternya. Dalam target tersebut siswa di wajibkan untuk menguasai 4 tingkat

lagu. Dalam 1 minggu atau 1 kali pertemuan siswa bisa menguasai 1 tingkat lagu.

Dalam persemesternya tingkatan lagu yang harus dikuasai ialah seperti Bayyati,

Qorror, Nawa, Shaba. Kemudian berdasarkan hasil observasi peneliti mengamati

bahwa adanya kesenjangan antara RPP dan proses pembelajaran.

Hal ini berbeda dengan di Sekolah Tilawah Al-Qur’an yang menyatakan

bahwa Pada perencanaan di sekolah Tilawah Al-quran guru dalam serangkaian

kegiatan pembelajaran dimulai dari bagaimana cara guru menyusun rencana

pelaksanaan pembelajaran yaitu di sekolah Tilawah Al-Qur’an menggunakan

target.

Metode yang di terapkan di sekolah tilawah Al-Qur’an ialah metode

praktek secara langsung atau metode Drill. Dalam pelaksanaannya guru

mencontohkan terlebih dahulu kemudian baru diikuti oleh siswa. pada metode

Drill ini merupakan pemberian latihan secara berulang-ulang kepada siswa agar

memperoleh suatu keterampilan tertentu. Target pencapaian dalam setiap

pertemuan ialah minimal satu lagu dan bisa mengatur nafas.

59

Media adalah segala sesuatu yang dapat digunakan untuk menyalurkan

pesan dari pengirim kepenerima sehingga dapat merangsang pikiran, perasaan,

perhatian serta minat siswa sedemikian rupa sehingga proses belajar terjadi.

Media dan Sumber yang digunakan pada pembelajaran Tilawah Al-Qur’an ialah

seperti Siswa, Alquran, Speaker aktif, papan tulis dan peralatan lainnya yang

dapat mendukung selama proses pembelajaran berlangsung. Penggunaan media

pembelajaran akan memudahkan siswa dalam memahami hubungan antara yang

sedang dipelajari dengan lingkungan alam sekitar. Untuk itu seorang guru dituntut

untuk mampu memilih media pembelajaran dengan tepat.

Menurut penulis diketahui bahwa didalam perencanaan pembelajaran

diketahui bahwa pembuatan RPP hanya sebagai formalitas guru dalam

melaksanakan pembelajaran. Sekolah Tilawah Al-Qur’an Banjarmasin

mempersiapkan perencanaan pembelajaran dengan berbagai cara dan berbagai

tahapan guna mencapai hasil sebaik mungkin. Dengan perencanaan sebaik

mungkin ini diharapkan dapat memberikan pengalaman belajar baik mental

maupun fisik peserta didik. Dengan perencanaan pembelajaran yang baik kegiatan

belajar siswa dapat berjalan sesuai dengan yang direncanakan, siswa dapat

berpartisipasi aktif dan dapat menerima materi pembelajaran semaksimal

mungkin.

b. Pelaksanaan

Berdasarkan pembahasan sebelumnya bahwa kegiatan pembelajaran

merupakan inti penyelengaraan pendidikan yang didalamnya ada kegiatan

pengelolaan kelas, pengunaan media, sumber belajar, pengunaan metode serta

60

strategi pembelajaran. Hal inilah yang menjadi tugas dan tanggung jawab yang

harus dipenuhi guru dalam pelaksanaan pembelajaran. Pelaksanaan belajar

merupakan proses berlangsungnya belajar mengajar di kelas yang merupakan inti

dari kegiatan di sekolah.

Dalam pendidikan pelaksanaan pembelajran yang dilakukan secara

berkesinambungan, yang meliputi tahap persiapan, penyajian, aplikasi dan

penilaian. Dalam proses pembelajaran guru sebagai pemimpin berperan dalam

mempengaruhi atau memotivasi siswa agar mau melakukan pekerjaan yang

diharapkan. Sehingga, pekerjaan guru dalam mengajar menjadi lancar, dan siswa

dapat menguasai materi pelajaran sehingga tujuan tercapai.

Menurut penulis berkaitan dengan pelaksanaan kegiatan pembelajaran

yang berlangsung di Sekolah Tilawah Al-Qur’an Banjarmasin sudah dapat

dikatakan baik karena dalam pengunaan metode dan strategi sudah optimal yang

tentunya dapat menunjang terselengaranya pembelajaran tilawah dengan baik dan

bias menjadi alat perantara siswa untuk memahami pelajaran tilawah tersebut.

c. Evaluasi

Evaluasi merupakan kegiatan pengumpulan data untuk mengukur sejauh

mana tujuan telah tercapai. Karena itu di dalam menyusun evaluasi hendaknya

memperhatikan secara seksama rumusan tujuan pembelajaran yang telah

ditetapkan dan harus dapat mengukur sejauh mana proses pembelajaran telah

dilaksanakan. Evaluasi dilakukan oleh lembaga YMC secara berkesinambungan

dengan menggunakan cara-cara yang efektif dan efesien.

Dalam hal ini penulis melihat bahwa pada evaluasi di sekolah Tilawah Al-

61

Qur’an dilakukan dengan 2 kali evaluasi. Evaluasi dilakukan melalui evaluasi

tengah semester dan evaluasi akhir semester. Pada evaluasi tengah semester di

lakukan dengan masing-masing guru, dan untuk evaluasi akhir semester di

lakukan secara bersama-sama atau klasikal bukan per individu.

2. Faktor Pendukung dan Penghambat

Adanya faktor-faktor yang mempengaruhi kegiatan pembelajaran tilawah

program Full Day di Sekolah Tilawah Al-Qur’an Banjarmasin dalam

meningkatkan produktivitas kerja guru di Sekolah Tilawah Al-Qur’an

Banjarmasin terbagi menjadi dua macam yakni:

a. Faktor Pendukung

Agar sebuah pembelajaran dapat berjalan dengan efektif dan efisien

seorang guru harus dapat memilih metode pembelajaran yang tepat. Metode

pembelajaran adalah seluruh perencanaan dan prosedur maupun langkah-langkah

kegiatan pembelajaran termasuk pilihan cara penilaian yang akan dilakukan.

Metode pembelajaran dapat dianggap sebagai sesuau prosedur atau proses yang

teratur untuk melakukan pembelajaran

Dari uraian-uraian sebelumnya dapat dipahami bahwa cukup banyak faktor

penunjang dalam keberhasilan pembelajaran Tilawah Al-Qur’an salah satunya

karena ada faktor pendukung, beberapa faktor pendukung tersebut diantaranya :

1) Adanya pendidikan dan pelatihan khusus untuk guru Al-Qur’an

membuat guru Al-Qur’an mampu mengajarkan siswanya untuk

membaca dengan benar sesuai kaidah ilmu tajwid.

2) Waktu belajar yang intensif, dengan alokasi waktu 30 menit

62

membuat siswa dapat memahami bacaan huruf dengan cepat dan

tepat.

3) Adanya kerjasama yang baik antar guru membuat kegiatan ini

berjalan lancar, karena ketika salah satu guru tidak dapat hadir,

guru yang lain dengan segera menggantikannya.

b. Faktor Penghambat

Selain adanya faktor pendukung terdapat hasil penelitian yang

menunjukkan bahwa adanya hambatan-hambatan dalam pembelajaran tilawah

program Full Day, diantaranya yaitu:

1) Kurangnya kesepemahaman antar guru menjadikan kurang efektif,

karena jika hanya mengandalkan pemahaman sendiri akan kurang

terkondisikan ketika ada salah satu guru yang tidak dapat hadir dan

kemudian digantikan oleh guru lain, hal ini dapat membuat siswa

kesulitan dalam memahami pembelajaran membaca Al-Qur’an.

2) Kurang fahamnya orangtua siswa tentang pembelajaran Tilawah,

membuat siswa belum dapat belajar dengan baik di rumah,

sehingga berdampak pada ketertinggalan di kelas.

