

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Al-Qur`an sebagai sumber utama dalam syari`at Islam, kalam Allah Swt. yang diturunkan-Nya kepada Rasul Saw. Al-Qur`an telah mendidik jiwa manusia untuk selalu taat kepada-Nya, membawa manusia ke jalan yang lurus, adil, istiqamah, mendidik hati, perasaan, dan panca indera agar tunduk dan patuh hanya pada-Nya.

Al-Qur`an adalah kalamullah yang akan senantiasa terjaga dan terjamin kesucian serta kemurniannya, sesuai dengan firman Allah Swt. dalam surah Al-Hijr ayat 9:


Ayat diatas menunjukkan bahwa Allah Swt. menjamin kemurnian Al-Qur`an, namun dengan jaminan Allah Swt. tersebut tidak berarti kaum muslimin terlepas dari tanggung jawab dan kewajiban untuk memelihara kemurnian Al-Qur`an dari tangan-tangan jahil dan musuh-musuh Islam yang tak henti-hentinya berusaha mengotori dan memalsukan ayat-ayat Al-Qur`an.

Salah satu sarana penjagaan yang paling agung dan efektif ialah dengan dihafalkannya Al-Qur`an itu di hati sanubari laki-laki, perempuan maupun anak-

anak. Sebab, tempat tersebut (hati) merupakan tempat penyimpanan yang paling aman, terjamin, serta tak bisa dijangkau oleh musuh dan para pendengki.

Kenyataan yang terjadi dimasyarakat menunjukkan bahwa untuk saat ini sangat langka orang yang hafal Al-Qur`an. Hal ini disebabkan oleh pengaruh kemajuan dan perkembangan zaman. Bagi kaum muslimin berkewajiban untuk menjaga dan melestarikan budaya baca Al-Qur`an kalau tidak bisa menghafalnya.

Dalam membaca Al-Qur`an juga diperintahkan membacanya secara tartil, sebagaimana firman Allah Swt. dalam Al-Qur`an surah Al-Muzammil ayat 11:


Tartil yaitu “membaca dengan pelan dan tenang, mengeluarkan setiap huruf dari makhrajnya dengan memberikan sifat-sifat yang dimilikinya, baik asli maupun baru datang (hukum-hukumnya) serta memperhatikan makna (ayat).”¹ Selain diperintahkan membaca dengan tartil, juga dianjurkan melagukan Al-Qur`an, karena melagukan Al-Qur`an termasuk sunah dan anjuran Nabi Muhammad Saw. sebagaimana disebutkan dalam hadis berikut ini:

وعن أبي هريرة رضي الله عنه قال سمعت رسول الله صلى الله عليه وسلم يقول ما أذ

ن الله لشيء ما أذن لنيي حسن الصوت بالقرآن يجهريه (رواه البخاري)²

¹ Moh. Wahyudi, *Ilmu Tajwid Plus*, (Surabaya: Halim Jaya, 2007), Cet. Ke-1. h. 9.

² Shahih Bukhari, no. 7544

Agama Islam sangat menganjurkan dan mendorong untuk mempelajari dan mengajarkan Al-Qur`an kepada generasi muslim. Rasulullah Saw. bersabda:

عن عثمان رضى الله عنه قال: قال رسول الله ص.م: خيركم من تعلم القرآن

وعلمه (رواه البخارى)³

Dalam kehidupan sehari-hari, istilah pendidikan Islam sudah dikenal oleh masyarakat Indonesia, karena hal itu merupakan bagian yang tak terpisahkan dari upaya kaum muslimin yang merupakan mayoritas di negeri ini untuk mengamalkan kewajiban agama. Salah satu jenis lembaga pendidikan Islam adalah TK/TP Al-Qur`an, yang memiliki visi dan wawasan yang tercermin dalam motto lembaganya yaitu “Menyiapkan Generasi Qur`ani Menyongsong Masa Depan Gemilang.”⁴

Menurut Ahmad Yaman Syamsudin dalam bukunya yang berjudul “*Cara mudah Menghafal Al-Qur`an*” tentang pemilihan masa yang tepat dan memungkinkan untuk menghafal Al-Qur`an yaitu dimasa kanak-kanak atau remaja, antara umur tujuh tahun sampai lima belas tahun. Seseorang dalam usia-usia tersebut dapat menerima pengetahuan-pengetahuan dan hafalan-hafalan dengan mudah sekali, walaupun sebenarnya tidak ada batasan usia tertentu secara mutlak untuk menghafal Al-Qur`an, tetapi tidak dapat dipungkiri bahwa tingkat

³ Shahih Bukhari, no 5027

⁴ U. Symsuddin, *et.al*, *Panduan Kurikulum dan Pengajaran Taman Kanak-Kanak Al-Qur`an (TKA) Taman Pendidikan Al-Qur`an (TPA)*, (Jakarta: LPPTKA BKPRMI Pusat, 1998), h. 11.

usia seseorang memang berpengaruh terhadap keberhasilan menghafal Al-Qur`an.⁵

Para ulama menganjurkan anak-anak kecil menghafal Al-Qur`an, karena ini akan menyebabkan validitas Al-Qur`an di dalam hatinya akan lebih tahan lama, dan akan mudah tertanam dalam hatinya. Ibnu Jubair mengatakan, “pertama kali anak kecil itu dibiarkan bersenang-senang semaunya, kemudian dituntut secara perlahan, sebenarnya cara ini dapat berbeda, tergantung orangnya.”⁶

Ungkapan kata-kata ”perlahan” adalah ungkapan yang bijak. Namun, ini terkadang kurang diperhatikan oleh sebagian orang tua dan pengajar, yang mendidik anak kecil dengan bentakan yang kasar dan kurang terpuji, sehingga mengakibatkan tekanan jiwa bagi anak itu, dan menyebabkan ia merasa tidak puas dan tidak senang membaca kitab Allah Swt. Salah satu upaya yang dilakukan oleh LPPTKA BKPRMI untuk mencegah hal tersebut adalah dengan memberikan penataran bagi guru-guru TK/TP Al-Qur`an agar menjadi seorang pendidik yang profesional.

Pada tahun 2007 LPPTKA BKPRMI wilayah Kota Banjarmasin mengadakan penataran metode Tilawati bagi guru-guru TK/TP Al-Qur`an, tim penatarnya dari Pesantren Virtual Nurul Falah Kota Surabaya. Pembelajaran Al-Qur`an dengan metode tilawati, dilengkapi dengan buku tilawati dari jilid 1 sampai jilid 6, dan dilengkapi dengan alat peraga. Dalam pengajaran buku

⁵ Ahmad Yaman Syamsudin, *Cara Mudah Menghafal Al-Qur`an*, (Solo: Insan Kamil, 2007), Cet. Ke-1. h. 47.

⁶ *Ibid.* h. 48

tilawati maupun materi penunjang seperti doa dan adab harian, hafalan ayat-ayat pilihan menggunakan irama lagu *rast* dengan tempo bacaan *tartil*.

Untuk mengetahui lebih jauh tentang permasalahan di atas, khususnya mengenai penghafalan ayat-ayat Al-Qur`an melalui irama lagu seni membaca Al-Qur`an, maka penulis mengadakan penelitian yang bertempat pada TK/TPA unit 042 masjid Al-Muttaqien Pekauman Banjarmasin.

Di dalam kurikulum TK/TP Al-Qur`an terdapat pelajaran hafalan ayat-ayat pilihan untuk anak-anak paket B yaitu bagi mereka yang duduk di kelas *tadarus*. Pelajaran hafalan ayat-ayat pilihan ini, diajarkan satu kali pertemuan dalam satu minggu, begitu pula di TK/TPA unit 042 masjid Al-Muttaqien, namun yang menarik di TK/TPA unit 042 masjid Al-Muttaqien ini, pelajaran hafalan ayat-ayat pilihan diajarkan melalui *taghanni* (lagu seni membaca Al-Qur`an) yaitu irama lagu *nahawand* dan *rast* dengan tempo bacaan *tartil*.

Menghafal secara *tartil* dengan irama lagu *nahawand* dan *rast*, membuat anak-anak senang dan mudah dalam menghafal, walaupun ayat-ayat tersebut diajarkan hanya satu kali dalam satu minggu yaitu pada hari rabu, namun dari hari senin sampai jum`at sebelum guru menyampaikan pelajaran, anak-anak tetap mengulang hafalan ayat-ayat pilihan dan hafalan lainnya yang ditetapkan dalam jadwal bacaan harian, dengan dipimpin oleh guru atau santri yang hafal dan fasih bacaannya.

Sebagai sarana komunikasi dan kerja sama orang tua santri dengan sekolah (pendidik) maka para santri diwajibkan memiliki buku monitoring belajar di rumah yang harus ditanda tangani oleh orang tua atau wali santri setiap kali

santri belajar. Di TK/TPA unit 042 masjid Al-Muttaqien juga memiliki sebuah organisasi untuk orang tua santri, yaitu yang dinamakan dengan Persatuan Orang Tua Santri (POS) sebagai forum komunikasi antara orang tua santri dengan sekolah (pendidik), yang dilaksanakan setiap 1 bulan sekali.

Untuk mengetahui masalah ini lebih jauh, peneliti tertarik untuk mengadakan penelitian yang hasilnya akan disusun dalam bentuk skripsi dengan judul “Efektivitas *Tahfizh* Ayat-Ayat Pilihan Melalui *Taghammi* Dengan Suara Guru Pada TK/TPA Unit 042 Masjid Al-Muttaqien Pekauman Banjarmasin.”

B. Definisi operasional

Untuk menghindari kesalahan dalam penafsiran judul di atas, maka penulis memberikan penegasan judul sebagai berikut:

1. Efektivitas adalah “ketepatangunaan, hasil guna, menunjang tujuan.”⁷
Sedangkan menurut *Kamus Pendidikan Pengajaran dan umum*, efektivitas adalah “suatu tahapan untuk mencapai tujuan sebagai mana yang diharapkan.”⁸
2. *Tahfizh*, berasal dari kata *haffazha-yuhaffizhu-tahfiizhan* yang berarti “menjaga (jangan sampai rusak), memelihara, melindungi”⁹ bisa juga berarti “menghafal.”¹⁰

⁷ Pius A Partanto dan M. Dahlan Al Barry, *Kamus Ilmiah Populer*, (Surabaya: Arkola, 1994), h. 128.

⁸ Saliman dan Sudarsono, *Kamus Pendidikan Pengajaran dan Umum*, (Jakarta: Rineka Cifta, 1994), h. 61.

⁹ Ahmad Warson Munawwir, *Kamus Al Munawwir Arab-Indonesia*, Telaah dan koreksi oleh Ali Ma`shum dan Zainal Abidin Munawwir, (Yogyakarta: Pondok Pesantren Al-Munawwir, 1984), h. 301.

3. Ayat-Ayat Pilihan adalah “ayat Al-Qur`an yang dipilih dari surah tertentu (selain surah yang terhimpun dalam juz `Amma/juz ke-30) sebagai bahan hafalan bagi santri.”¹¹ Atau “sejumlah ayat tertentu yang berisi tuntunan tentang Aqidah, Syari`ah, Akhlak, dan ayat yang berisi informasi tentang rahasia alam (Ayat Kauniyah).”¹²
4. *Taghanni* dalam membaca Al-Qur`an maksudnya adalah “menyanyi atau berlagu di dalam membaca Al-Qur`an, yang sudah biasa disebut dengan seni baca Al-Qur`an.”¹³ Seni baca Al-Qur`an adalah “bacaan Al-Qur`an yang bertajwid, diperindah oleh irama dan lagu.”¹⁴

Jadi, yang dimaksud judul penelitian di atas adalah bagaimana efektivitas menghafal ayat-ayat pilihan secara tartil melalui *taghanni*, dengan terlebih dulu mendengarkan contoh bacaan dari seorang guru sehingga ayat tersebut mudah dan cepat dihafal dalam waktu singkat serta ingatan anak-anak terhadap ayat-ayat yang dihafalnya kuat.

¹⁰ Atabik Ali dan Ahmad Zuhdi Muhdlor, *Kamus Kontemporer Arab Indonesia*, (Yogyakarta: Multi Karya Grafika, 1998), Cet. Ke-4. h. 779.

¹¹ U. Syamsuddin, *OP. Cit.* h. 45

¹² *Ibid*

¹³ Khadijatus Shalihah, *Perkembangan Seni Baca Al-Qur`an dan Qiraat Tujuh di Indonesia*, (Jakarta: Pustaka Al-Husna, 1983), Cet. Ke-1. h. 23.

¹⁴ *Ibid.* h. 41.

C. Kajian Pustaka

Sebelumnya sudah ada penelitian mengenai tahfizh Al-Qur`an, diantaranya yaitu:

1. Aslamiah. Nim: 0201215236 Jurusan Pendidikan Agama Islam tahun 2007 dalam skripsinya yang berjudul "*Penghafalan Al-Qur`an di Pondok Pesantren Darussalam Tahfizul Qur`an Martapura*". Ia membahas secara mendalam mengenai pelaksanaan penghafalan Al-Qur`an yang meliputi urgensi penghafalan Al-Qur`an, sistem penghafalan Al-Qur`an, sistem pembinaan dan pengembangan penghafalan serta faktor-faktor yang mempengaruhinya seperti faktor primer (persiapan individu, minat dan niat ikhlas), faktor sekunder (menjaga pergaulan, menghindari maksiat lahir dan batin), faktor sarana dan prasarana, faktor waktu. Namun ia tidak membahas tentang penghafalan ayat-ayat Al-Qur`an melalui taghanni dan ia tidak membahas mengenai faktor guru, faktor metode, serta faktor orang tua sebagai faktor yang mempengaruhi dalam menghafal.
2. Zainab. Nim: 0401216413 Jurusan Pendidikan Agama Islam tahun 2008 dalam skripsinya yang berjudul "*Pelaksanaan Tahfizh Al-Qur`an pada Pondok Pesantren Ad-Dahlaniah Negara Kecamatan Daha Utara Kabupaten Hulu Sungai Selatan*". Ia telah membahas tentang pelaksanaan *tahfizh* Al-Qur`an di pondok pesantren dan ia juga membahas tentang faktor-faktor yang mempengaruhi *tahfizh* Al-Qur`an yaitu faktor primer, faktor sekunder, faktor sarana dan prasarana serta faktor waktu. Namun ia

tidak membahas tentang penghafalan ayat-ayat Al-Qur`an melalui taghanni.

3. Ahyani. Nim: 94 1221899 Jurusan Pendidikan Agama Islam tahun 2000 dalam skripsinya yang berjudul “*Pelaksanaan Tahfizhul Qur`an dipondok Pesantren Al-Ihsan Kecamatan Banjar Timur Kotamadya Banjarmasin.*” Ia membahas mengenai Proses tahfizh santri yaitu santri diajari membaca Al-Qur`an bagi yang belum dapat membaca Al-Qur`an dan bagi santri yang sudah dapat membaca diminta untuk membaca Al-Qur`an sebanyak 40 kali khatam. Kemudian santri ditugaskan untuk menghafal ayat-ayat Al-Qur`an untuk kemudian disetorkan kepada guru dan santri dalam menghafal menggunakan irama lagu rast serta bagi santri yang sudah mempunyai hasil hafalan yang cukup, bisa mengikuti cara yang pernah ditempuh oleh sahabat nabi dalam rangka memelihara Al-Qur`an yang disebut dengan wirid sahabat atau wirid famii bi syauqin. Ahyani juga membahas tentang faktor-faktor yang mempengaruhi tahfizh Al-Qur`an yaitu faktor primer, faktor sekunder, faktor sarana dan prasarana serta faktor waktu. Namun ia tidak membahas secara dalam tentang penghafalan ayat-ayat Al-Qur`an melalui taghanni, walaupun dalam skripsinya ia menyebutkan bahwa santri menghafal menggunakan irama lagu rast.

Dari ketiga penelitian di atas membahas tentang pelaksanaan *tahfizh* Al-Qur`an yang bertempat di pondok pesantren dan dalam penelitian tersebut belum ada yang membahas faktor guru, faktor metode yang digunakan guru serta faktor orang tua/wali santri sebagai faktor yang dapat mempengaruhi dalam menghafal.

Kemudian, ketiga penelitian di atas juga belum ada yang membahas secara dalam mengenai *tahfizh* ayat-ayat Al-Qur`an melalui *taghanni*. Oleh karena itu penulis merasa menemukan celah untuk meneliti dan mengkaji lebih dalam tentang *tahfizh* ayat-ayat Al-Qur`an melalui *taghanni*.

D. Fokus Masalah

Berdasarkan latar belakang masalah dan penegasan judul di atas, maka peneliti akan memfokuskan penelitian ini pada efektivitas *tahfizh* ayat-ayat pilihan melalui *taghanni* dengan suara guru serta faktor-faktor yang mempengaruhinya.

E. Alasan memilih judul

1. Pembelajaran ayat-ayat Al-Qur`an melalui *taghanni* dan ditambah dengan suara guru yang merdu, dapat menumbuhkan minat santri dalam belajar, sehingga santri senang dan mudah dalam menghafal ayat-ayat Al-Qur`an.
2. Menghafal ayat-ayat Al-Qur`an sejak kecil melalui *taghanni* akan menyebabkan validitas Al-Qur`an di dalam hati anak akan lebih tahan lama, dan akan mudah tertanam dalam hatinya.
3. Dizaman sekarang sangat sedikit orang yang mengetahui cara membaca Al-Qur`an dengan benar dan seni dalam membacanya.

F. Tujuan Penelitian

Berdasarkan fokus masalah yang telah dibuat di atas, maka yang menjadi tujuan dalam penelitian ini adalah:

1. Untuk mengetahui efektivitas *tahfizh* ayat-ayat pilihan melalui *taghanni* dengan suara guru pada TK/TPA unit 042 masjid Al-Muttaqien Pekauman Banjarmasin
2. Untuk mengetahui faktor-faktor yang mempengaruhi efektivitas *tahfizh* ayat-ayat pilihan melalui *taghanni* dengan suara guru tersebut.

G. Signifikansi Penelitian

Hasil penelitian ini diharapkan berguna sebagai berikut:

1. Memberikan gambaran yang jelas tentang efektivitas *tahfizh* ayat-ayat pilihan melalui *taghanni* dengan suara guru pada TK/TPA unit 042 masjid Al-Muttaqien Pekauman Banjarmasin.
2. Bahan masukan dan pertimbangan untuk penghafalan ayat-ayat pilihan tentang bagaimana cara menghafal yang mudah dan menyenangkan bagi anak.
3. Memperkaya khazanah perpustakaan di fakultas Tarbiyah dan perpustakaan pusat IAIN Antasari Banjarmasin.

H. Sistematika Penulisan

Untuk memudahkan penulisan skripsi ini, maka penulis menggunakan sistematika sebagai berikut:

BAB I Pendahuluan, berisi Latar Belakang Masalah, Definisi Operasional, Kajian Pustaka, Fokus Masalah, Alasan Memilih Judul, Tujuan Penelitian, Signifikansi Penelitian, dan Sistematika Penulisan.

BAB II Landasan teoritis, berisi tentang pengertian Efektivitas, pengertian *Tahfizh* Al-Qur`an (Ayat-Ayat Pilihan) dan pengertian *Taghanni* dalam membaca Al-Qur`an, hukum menghafal Al-Qur`an, Materi Hafalan Ayat Pilihan, Taghanni dalam membaca Al-Qur`an, Indikator Efektivitas *Tahfizh* Ayat-Ayat Pilihan melalui *Taghanni* dengan Suara Guru, Faktor-Faktor yang mempengaruhi Efektivitas *Tahfizh* Ayat-ayat Pilihan melalui *Taghanni* dengan Suara Guru.

BAB III Metode Penelitian, berisi tentang Subjek dan Objek Penelitian, Data dan Sumber Data, Teknik Pengumpulan Data, Pengolahan Data dan Analisis Data, serta Prosedur Penelitian.

BAB IV Laporan Hasil Penelitian, berisikan Gambaran Umum Lokasi Penelitian, Penyajian Data, dan Analisis Data.

BAB V Penutup, berisikan Kesimpulan dan Saran.

