
1

BAB I

PENDAHULUAN

A. Latar Belakang

Secara garis besar pendidikan Agama Islam yang diberikan di sekolah atau

pondok pesantren pada prinsipnya dalam rangka menanamkan dasar-dasar

keimanan dan ketaqwaan peserta didik kepada Allah Swt.

Untuk menanamkan dasar-dasar keimanan dan ketakwaan tersebut

dikembangkan ruang lingkup pendidikan Agama Islam yang meliput

keselarasan , keserasian dan keseimbangan hubungan antara manusia

dengan Allah, manusia dengan manusia dan manusia dengan

lingkungannya. Untuk mencapai hal itu, maka materi pendidikan agama

islam dikelompokkan dalam tujuh unsur pokok yaitu keimanan, ibadah,

alquran, akhlak, syariah, muamalah dan tarikh.1

 Pembelajaran tentang Alquran merupakan salah satu unsur penting dalam

setiap jenjang pendidikan formal maupun informal. Oleh karena itu salah satu

mata pelajaran yang sangat urgen diajarkan adalah Alquran, yang mana ini adalah

sumber ajaran Islam yang utama.

 Melalui pendidikan yang diperoleh diharapkan manusia dapat menyerap

pengetahuan, keterampilan, dan pengalaman yang sebanyak-banyaknya, sehingga

mampu mempraktekkannya di tengah masyarakat. Islam adalah Agama yang

mencintai akan ilmu pengetahuan yang didapatkan dengan jalan pendidikan dan

Islam juga memerintahkan supaya membaca, karena membaca itu adalah tangga

kemuliaan dan jalan untuk mendapatkan ilmu pengetahuan.2

1Departemen Agama RI, Keterpaduan Materi Pendidikan Agama Islam Dengan Ilmu

Pengetahuan dan Teknologi, (Jakarta: 2004), h. 2-3
2Muhammad Syaltut, Al- Qur’an Membangun Masyarakat, (Surabaya: Al- Ikhlas, 1996),

h. 73

2

Keutamaan manusia dari makhluk lainnya terletak pada kemampuan akal

kecerdasannya. Oleh karena itu, kemampuan membaca dan menulis merupakan

hal pertama yang diperintahkan Allah kepada utusan-Nya, Muhammad Saw,

dalam wahyu pertama yang diturunkan Allah kepadanya. Sebagaimana yang

terdapat dalam Q. S. al- Alaq ayat 1-5.

          .       .       .  

     .       

 Dari ayat diatas Iqra dapat berarti bacalah,maksudnya adalah secara tidak

langsung bukan hanya diwajibkan kepada Rasulullah untuk menyebarkan ajaran

Islam yang diawali melalui proses membaca tetapi juga diwajibkan bagi setiap

orang untuk membaca.3 Selain itu kata kalam yang berarti hasil dari penggunaan

alat yakni tulisan/pena,4 dengan pena manusia dapat menulis/ mencatat,

menyimpan dan menukil semua ilmu pengetahuan dan berita yang diperolehnya.

 Islam sebagai ajaran yang sempurna dan rahmat bagi seluruh alam

merupakan solusi yang tepat menjadi landasan dalam berpikir, bersikap dan

berprilaku. Oleh karena itu penanaman keagamaan terhadap anak melalui

pembelajaran Alquran sangat urgen. Karena Alquran merupakan Hudan li al-nas

(petunjuk untuk seluruh manusia). Disamping itu Alquran juga berfungsi sebagai

dasar hukum Islam dan sumber ajaran islam.

3Abdullah Yusuf Ali, Al-Qur’an Terjemah dan Tafsirnya, (Jakarta: PT. Pustaka Firdaus,

1995), Juz 30, h. 1631
4M. Quraish Shihab, Tafsir Al-Misbah, (Jakarta: Lentera Hati, 2006), Vol. 15, h.393.

3

 Tidak ada satu bacaan pun, selain Alquran, yang dipelajari, dibaca, dan

dipelihara aneka macam bacaannya yang jumlahnya lebih dari sepuluh serta

ditetapkan tata-cara membacanya, mana yang harus dipanjangkan atau

dipendekkan, dipertebal ucapannya atau diperhalus, dimana-mana tempat berhenti

yang boleh, yang dianjurkan atau dilarang, bahkan sampai pada lagu dan irama

yang diperkenankan dan yang tidak. Bahkan, lebih jauh lagi, sampai pada sikap

dan etika membaca pun mempunyai aturan-aturan tersendiri.5

 Pendidikan Alquran ini lebih banyak temui dipondok-pondok pesantren

yang mana sistem pembelajarannya masih menitik beratkan dalam pendidikan

Agama. Pesantren atau lebih dikenal dengan Pondok Pesantren merupakan

lembaga pendidikan Islam, suatu tempat (wadah) yang disediakan untuk para

santri dalam menerima pembelajaran, dimana pesantren sekaligus menjadi tempat

tinggal kedua setelah rumah.

 Pesantren bertujuan menciptakan generasi muda yang berakhlak dan

berkualitas tapi juga pandai memahami ajaran-ajaran agama Islam secara

mendalam. Peserta didik atau sering disebut santri dalam lingkungan pesantren

tidak hanya pandai membaca kitab-kitab klasik (kitab kuning) nantinya, tapi juga

dapat membaca dan menulis Alquran sesuai dengan kaidah ilmu tajwid serta

memahami isi kandungan surah-surah Alquran yang dipelajarinya.

 Kemampuan baca tulis Alquran ini merupakan dasar bagi anak guna

memahami dan mengamalkan ajaran agama Islam, baik bagi dirinya ataupun

untuk disampaikan kepada orang lain. Mengingat Alquran sebagai kitab suci serta

5M. quraish Shihab, Lentera Al-Quran, (Bandung: Mizan Media Utama,2008), h. 22

4

merupakan ibadah bagi yang membacanya, maka setiap mukmin dituntut mampu

membaca dan menulis Alquran dengan baik dan benar, belajar Alquran sebaiknya

dikenalkan sejak kanak-kanak sehingga ketika dia dewasa dan bersekolah

kejenjang yang lebih tinggi akan lebih memudahkan serta sudah mampu dalam

membaca dan menulis huruf Alquran dengan bagus dan benar.

 Sehubungan penjelasan tentang pentingnya membaca Al quran terlebih

pada anak. Penulis ingin mengetahui bagaimana kemampuan santri dalam

membaca dan menulis Al quran di Pondok Pesantren Darul Amin Sampit,

khususnya Pondok Pesantren Putri.

 Dengan demikian penulis merasa tertarik untuk meneliti sebuah lembaga

pendidikan Islam yang ada di Sampit Kalimantan Tengah, Pondok Pesantren

pertama yang dibangun tidak hanya diperuntukkan untuk laki-laki tapi juga

perempuan. Pondok pesantren putri ini merupakan yang pertama ada di kota

Sampit. Sehingga respon masyarakat akan hal ini sangat baik, antusias dari

masyarakat sendiri tidak hanya dari kota tapi dari desa-desa yang berada di

Kalimantan Tengah.

 Berdasarkan dari hasil observasi yang penulis lakukan dilapangan, penulis

melihat adanya santri yang masih kurang dalam menerapkan kaidah ilmu tajwid

dalam membaca Alquran dan kesulitan dalam membedakan makhraj-makhraj

huruf hijaiyah. Mungkin ini dikarenakan adanya faktor-faktor yang

mempengaruhi siswa dalam hal membaca Al quran, seperti faktor fisik, motivasi

siswa dalam membaca Al quran, dan metode yang digunakan dalam proses

pengajaran tersebut.

5

 Berdasarkan latar belakang diatas maka penulis merasa tertarik untuk

mengetahui kemampuan baca tulis Alquran dari sekian banyak santri yang

mondok di Pondok Pesantren Darul Amin Sampit, penulis hanya akan mengambil

sampel kelas II dari populasi yang ada sebagai responden dalam penelitian yang

penulis lakukan. Mengapa penulis mengambil hanya kelas II sebagai bahan yang

akan diteliti, karena pada kelas ini lebih cocok menjadi Responden dan lebih

memudahkan penulis dalam melakukan penelitian serta menyimpulkan bagaimana

kemampuan baca tulis Alquran dikalangan santriwati Pondok Pesantren Darul

Amin Sampit. Dan yang nantinya hal ini akan dituangkan dalam bentuk penelitian

yang berjudul KEMAMPUAN BACA TULIS ALQURAN DI KALANGAN

SANTRIWATI PONDOK PESANTREN DARUL AMIN SAMPIT.

B. Penegasan Judul

 Untuk menghindari penafsiran yang keliru terhadap judul skripsi diatas,

maka penulis perlu memberikan Istilah dan penegasan Judul tersebut, agar

pembaca mudah mengetahui sasaran yang menjadi pembahasan dalam skripsi ini,

yaitu:

1. Kemampuan

 Kemampuan menurut Kamus Umum Bahasa Indonesia adalah

kesanggupan, kecakapan, atau kekuatan.6 Yang dimaksud penulis

kemampuan disini adalah suatu keadaan yang menunjukkan sejauh mana

santriwati Pondok Pesantren Darul-Amin dapat membaca Alquran.

6 Nurhasanah, Kamus Umum Bahasa Indonesia, (Jakarta: Bina Sarana Pustaka, 2007), h.

423.

6

2. Baca Tulis Alquran

 Membaca berarti “mengucapkan, melisankan, atau melafalkan apa

yang tertulis”.7 Yang dimaksud disini membaca Alquran dengan

melisankannya atau mengucapkannya dengan makharijul huruf, harakat,

dan kaidah ilmu tajwid. Dalam Kamus Besar Bahasa Indonesia “menulis”

berarti membuat huruf (angka dsb) dengan pena (pensil).8 Yang dimaksud

menulis disini adalah membuat huruf-huruf arab/ Alquran.

3. Santriwati

 Santriwati/ santri adalah bahasa yang digunakan untuk peserta didik

dalam lingkungan Pondok.

 Dari pengertian diatas dapat dismpulkan bahwa Kemampuan Baca Tulis di

kalangan Santriwati Pondok pesantren Darul Amin Sampit adalah kesanggupan

Santriwati dalam membaca serta menulis Alquran sesuai dengan kaidah ilmu

tajwid serta harakat yang benar.

C. Perumusan Masalah

 Berdasarkan Latar Belakang dan penegasan judul diatas, maka

permasalahan yang diteliti dirumuskan sebagai berikut:

1. Bagaimana Kemampuan baca tulis Alquran di kalangan Santriwati kelas II

di Pondok Pesantren Darul Amin Sampit?

2. Faktor apa saja yang mempengaruhi kemampuan baca tulis Alquran pada

Santriwati kelas II di Pondok Pesantren Darul Amin Sampit?

7 Tim Penyusun Kamus Bahasa, Kamus Besar Bahasa Indonesia, (Jakata: Balai Pustaka,

2005), ed.3, cet.3, h. 707
8Ibid, h. 1219

7

D. Alasan Memilih Judul

1. Ilmu Tajwid adalah salah satu ilmu yang harus dipelajari oleh ummat

Islam agar dapat membaca Alquran dengan baik dan benar sesuai dengan

kaidah.

2. Santriwati/peserta didik merupakan aset yang berharga untuk masa yang

akan datang, agar berguna untuk agama, bangsa dan Negara. Karena

dengan membaca Alquran sesuai dengan kaidahnya akan menumbuhkan

sikap/perilaku yang sholeh.

E. Tujuan Penelitian

Bertitik tolak dari rumusan diatas, maka yang menjadi tujuan yang ingin

dicapai dalam penelitian ini adalah: untuk mengetahui kemampuan baca tulis

Alquran di kalangan santriwati pondok pesantren Darul Amin Sampit, maka

tujuan dari penelitian ini adalah:

1. Mengetahui Kemampuan baca tulis Alquran di kalangan santriwati kelas II

Pondok Pesantren Darul-Amin Sampit

2. Mengetahui faktor yang mempengaruhi kemampuan baca tulis Alquran di

kalangan santriwati kelas II pondok pesantren Darul Amin Putri Sampit

F. Signifikan Penelitian

 Setelah penelitian dilaksanakan diharapkan nantinya dapat berguna:

1. Sebagai bahan informasi bagi pihak pondok dengan melihat secara jelas

bagaimana kemampuan baca tulis Alquran santriwati pondok pesantren

Darul-Amin Sampit

8

2. Diharapakan menjadi masukan bagi Ustadz-Ustadzah mata pelajaran

Alquran Hadits agar bisa meningkatkan kemampuan peserta didik dalam

baca tulis Alquran

3. Bagi orangtua siswa, hasil penelitian ini diharapkan menjadi masukkan

untuk memilih dan menggunakan model pembelajaran baca tulis Alquran

yang paling efektif.

4. Untuk menambah wawasan penulis dalam dunia pendidikan khususnya

yang berkenaan dengan kemampuan baca tulis Alquran

G. Kajian Pustaka

 Setelah penulis melakukan penelitian, sepengetahuan penulis telah ada

hasil penelitian sebelumnya yang hampir sama dengan penelitian yang penulis

lakukan, yaitu skripsi yang ditulis oleh Qasthalani yang berjudul “Kemampuan

Membaca Alquran pada orang dewasa di Handil Bahalang desa sungai Punggu

Baru kecamatan Anjir Muara Kabupaten Barito Kuala”.

 Adapun kesimpulan dari penelitian ini adalah tentang kemampuan

membaca Alquran meliputi kefasihan membaca dengan makharijul huruf,

kelancaran membaca dengan harakat dan membaca Alquran dengan kaidah ilmu

tajwid. Sedangkan penelitian yang penulis lakukan adalah tentang “Kemampuan

Baca Tulis Alquran di kalangan santriwati pondok pesantren Darul Amin sampit”.

 Dalam hal ini peneltian yang dilakukan oleh Saudara Qasthalani dengan

penelitian yang penulis lakukan memiliki kesamaan yaitu mengenai membaca

Alquran. Perbedaannya adalah lokasi penelitian, subjek penelitian serta penelitian

9

yang saudara Qasthalani lakukan tentang membaca Alquran sedangkan yang

penulis lakukan selain membaca juga menulis Alquran.

H. Sistematika Penulisan

 Dalam rangka untuk mempermudah memahami penulisan ini, maka

dibuatlah sistematika penulisan yang terdiri dari lima buah bab yaitu:

BAB I Pendahuluan yang berisi latar belakang masalah, penegasan judul,

rumusan masalah, alasan memilih judul, tujuan penelitian,

signifikansi penelitian, dan sistematika penelitian.

BAB II Tinjauan Teoritis yang berisi deskripsi teori atau pendapat para ahli

tentang masalah- masalah yang berhubungan dengan judul skripsi.

BAB III Metode Penelitian Bab ini berisi tentang Populasi dan Sampel,

jenis dan pendekatan, subjek dan objek penelitian, data dan sumber

data, teknik pengumpulan data, teknik pengolahan dan analisis

data, serta prosedur penelitian.

BAB IV Laporan Hasil Penelitian Bab ini berisi tentang gambaran umum

lokasi penelitian, penyajian data dan pembahasan hasil penelitian.

BAB V Penutup Bab ini berisi tentang simpulan dan saran- saran.

