

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Al-Qur'an merupakan kitab suci umat Islam yang merupakan sumber utama dari ajaran agama Islam, diwahyukan Allah melalui malaikat Jibril kepada nabi Muhammad SAW. Al-Qur'an merupakan kitab suci terakhir diturunkan oleh Allah yang didalamnya juga menyebutkan syari'at-syari'at yang terdapat di dalam kitab-kitab suci sebelumnya. Al-Qur'an adalah sebagai pedoman dan petunjuk bagi umat manusia untuk mencapai kebahagiaan dunia dan akhirat, untuk itu umat muslim diperintahkan untuk membaca dan mempelajarinya.

Firman Allah surah Al-Alaq ayat 1-5 yang berbunyi :

اِقْرَأْ بِاسْمِ رَبِّكَ الَّذِي خَلَقَ الْإِنْسَانَ مِنْ عَلَقٍ
الَّذِي عَلَّمَ بِالْقَلَمِ الْإِنْسَانَ مَا لَمْ يَعْلَمْ رَبُّكَ الَّذِي خَلَقَ

Ayat di atas mengisyaratkan akan pentingnya membaca, dan sebaik-baik bacaan adalah Al-Qur'an. Dengan membaca Al-Qur'an bagi seorang mu'min dapat mempertebal dan menambah keimanan, lagi pula membaca/mempelajari Al-Qur'an adalah suatu ibadah dan nilainya pahala.

Rasulullah SAW bersabda :

أَفْضَلُ عِبَادَةِ أُمَّتِي تِلَاوَةُ الْقُرْآنِ (روه البيهقي)¹

Hadits ini menyebutkan bahwa ibadah seorang hamba yang paling tinggi nilainya adalah membaca Al-Qur'an.

Al-Qur'an diturunkan menggunakan bahasa Arab dan harus dibaca sesuai dengan bahasa Arab, lisan orang Arab (kaidah-kaidah ilmu tajwid). Orang yang membaca Al-Qur'an dengan menggunakan kaidah-kaidah ilmu tajwid tentu akan lebih enak didengar dan mudah dipahami, dan orang yang mendengarkannya pun akan mendapat pahala.

Madrasah sebagai lembaga pendidikan formal yang berciri khas agama Islam. Tentunya saja pelajaran Al-Qur'an Hadits sebagai salah satu mata pelajaran yang bersumber dari Al-Qur'an sudah sewajarnya mendapat perhatian lebih, agar generasi muda akan datang adalah manusia-manusia yang Qur'ani yang diredhai Allah SWT. Namun jika melihat kenyataan dilapangan. Kemampuan siswa dalam membaca Al-Qur'an masih jauh dari yang diharapkan, khususnya membaca surah-surah pendek yang sesuai dengan kaidah-kaidah ilmu tajwid. Seperti (1) Pengucapan makhraj huruf kurang tepat. Contoh huruf خ dibaca ح, huruf ه dibaca ح, huruf ش dibaca ص, ع huruf dibaca ا, huruf ق dibaca ك, atau sebaliknya, huruf ف dibaca tanpa hembusan angin dan lain-lain. (2) Kurang memahami hukum bacaan *nun mati* atau *tanwin*, *mad* dan *tidak memahani arti tanda wakaf*. Seperti bacaan *Izh-har* yang seharusnya dibaca jelas dibaca samar, bacaan *idgham* yang seharusnya berdengung

¹ Depag, *Qiraatuwatahfizulquran*, (Banjar: MTsN Kertak Hanyar, 2006). h.1

dibaca tidak berdengung, bacaan *ikhfa'* yang seharusnya samar-samar dibaca tidak samar, bacaan *mad* atau panjang yang seharusnya dibaca panjang dibaca pendek atau dan sebaliknya. *Mad* yang dimaksud adalah *mad Thabi'i*, *mad Wajib Muttasil* dan *mad Jaiz Munfasil*. Padahal Allah SWT. telah memerintahkan untuk mempelajari dan membacanya sebagaimana wahyu pertama surah Al-Alaq.

Usia anak-anak atau sekolah dasar adalah masa yang sangat baik untuk belajar Al-Qur'an khususnya kelas V dari pada masa tua atau dewasa, dan tidak lama lagi mereka akan meninggalkan madrasah tersebut. Belajar Al-Qur'an adalah suatu kewajiban, dan sebagai mudal dasar mereka untuk melanjutkan sekolah kejenjang yang lebih tinggi lagi, sekaligus sebagai persiapan menghadapi perda pemerintah kabupaten banjar tentang khtaman Al-Qur'an.

Jika dimasa-masa sekolah dasar, anak-anak tidak dibiasakan membaca surah-surah pendek dalam Al-Qur'an secara baik dan benar, tentu mereka akan terbiasa secara terus menerus membaca Al-Qur'an yang tidak sesuai dengan kaidah-kaidah ilmu tajwid. Mereka membaca hanya berdasarkan kebiasaan saja, dan hanya kebetulan bukan merupakan tindakan sadar.

Adapun pembelajaran Al-Qur'an Hadits yang dilakukan selama ini adalah sebagai berikut :

- a. Guru membacakan ayat demi ayat dan para siswa mengikutinya secara klasikal satu atau dua kali.
- b. Kemudian guru menyuruh para siswa agar mengikuti kembali bacaan guru dengan berkelompok satu atau dua kali.

- c. Setelah kelompok yang satu selesai membaca/mengikuti bacaan guru, kelompok yang lainnya lagi disuruh membacanya.
- d. Apabila ada kesalahan siswa/kelompok dalam membaca disuruh mengulangnya secara kelompok pula.

Namun upaya tersebut dirasakan masih belum berhasil untuk meningkatkan kemampuan siswa dalam membaca surah-surah pendek dan nilai yang dicapai masih dibawah standar ketetapan sekolah yakni hanya mencapai 6,4 pada semester satu tahun 2008.

Dalam pembelajaran Al-Qur'an Hadits ada beberapa kendala diantaranya siswa kurang memperhatikan contoh bacaan yang dibacakan guru dan kurang menjaga ketenangan kelas, pada saat kelompok yang lain sedang membaca adalah adalah kesempatan siswa yang lain berbicara dengan teman disampingnya.

Sejalan dengan latar belakang sebagai mana tersebut di atas hal inilah yang mendasari peneliti untuk melakukan penelitian tindakan kelas (PTK) pada siswa kelas V Madrasah Ibtidaiyah Al Badariyah yang berjudul:

“MENINGKATKAN KEMAMPUAN MEMBACA SURAH-SURAH PENDEK MELALUI METODE DRILL SISWA KELAS V MADRASAH IBTIDAIYAH AL BADARIYAH TATAH LAYAP KABUPATEN BANJAR”

B. Perumusan dan Pemecaha Masalah

Sehubungan dengan latar belakang tersebut di atas maka permasalahan yang dihadapi dapat dirumuskan sebagai berikut:

1. Perumusan Masalah

- a. Apakah kegiatan pembelajaran melalui metode drill dapat meningkatkan kemampuan membaca surah-surah pendek siswa kelas V Madrasah Ibtidaiyah Al Badariyah Tatah Layap Kabupaten Banjar?
- b. Apakah kegiatan pembelajaran melalui metode drill dapat meningkatkan aktivitas belajar siswa kelas V Madrasah Ibtidaiyah Al Badariyah Tatah Layap Kabupaten Banjar?

2. Pemecahan Masalah

Untuk dapat menjawab permasalahan dalam penelitian ini, maka tindakan kelas yang dilaksanakan dengan cara menggunakan metode drill.

Penggunaan metode drill dilaksanakan dengan cara:

- a. guru melafazkan/menyebutkan satu kata baru (satu pola kalimat baru) beberapa kali dan murid mendengarkannya dengan baik.
- b. Kemudian guru menyuruh murid meniru mengucapkan/melafazkan kata/kalimat itu berulang-ulang.
- c. Setiap ada kesalahan murid dalam meniru pengucapan kata/kalimat itu langsung diperbaiki oleh guru .
- d. Hal tersebut di atas terus menerus dilakukan sampai guru beranggapan bahwa pengucapan kata/kalimat itu telah betul.
- e. Usahakan agar perhatian guru kepada setiap murid secara individu lebih teliti, sehingga kesalahan yang kecil pun dapat diperbaiki guru pada waktunya.²

Jadi, pada kegiatan pembelajaran metode drill guru melafazkan/menyebutkan satu kata baru (satu pola kalimat baru), beberapa kali dan siswa mendengarkannya dengan baik. kemudian guru menyuruh siswa meniru

² Departemen Agama RI, Proyek Peningkatan Mutu Pendidikan Guru Agama, *Metodik Bahasa Arab* (Jakarta: Depag RI, 1983/1984), Cit.ke-1, h.45-56

mengucapkan/melafazkan kata/kalimat itu berulang-ulang. Apabila ada kesalahan siswa dalam meniru pengucapan kata/kalimat itu langsung diperbaiki oleh guru. Hal tersebut di atas terus menerus dilakukan sampai guru beranggapan bahwa pengucapan kata/kalimat itu betul.

C. Tujuan Penelitian

Adapun tujuan dari PTK adalah sebagai berikut:

1. Untuk mengetahui apakah penggunaan metode drill dapat meningkatkan kemampuan membaca surah-surah pendek pada siswa kelas V Madrasah Ibtidaiyah Al Badariyah Tatah Layap Kabupaten Banjar.
2. Untuk mengetahui apakah penggunaan drill dapat meningkatkan aktivitas siswa kelas V Madrasah Ibtidaiyah Al Badariyah Tatah Layap Kabupaten Banjar dalam kegiatan pembelajaran.

D. Manfaat Penelitian

Adapun manfaat dari PTK ini antara lain :

1. Bagi siswa
 - a. Kemampuan siswa dalam membaca surah-surah pendek meningkat.
 - b. Aktivitas siswa dalam kegiatan pembelajaran Al-Qur'an Hadits meningkat.
2. Bagi guru
 - a. Hasil penelitian ini dapat digunakan sebagai informasi dan perbandingan dalam mengembangkan proses pembelajaran Al-Qur'an-Hadits.
 - b. Guru memperoleh data hasil pembelajaran siswa

c. Mendapatkan umpan balik tentang pembelajaran metode drill

d. Sebagai bahan penelitian selanjutnya.

3. Bagi Sekolah

- Penelitian ini dapat memberikan sumbangan yang bermamfaat dalam rangka perbaikan dan mutu sekolah.