
77

BAB IV

LAPORAN HASIL PENELITIAN

A. Gambaran Umum Lokasi Penelitian dan Profil Jurusan Pendidikan

Agama Islam Fakultas Tarbiyah dan Keguruan UIN Antasari

Banjarmasin

Penelitian ini diadakan di Konsentrasi Sejarah Kebudayaan Islam Jurusan

Pendidikan Agama Islam Fakultas Tarbiyah dan Keguruan UIN Antasari

Banjarmasin, yang berada di Jalan A. Yani Km. 4.5 Banjarmasin, Propinsi

Kalimantan Selatan. Adapun profil lokasi penelitian sebagai berikut:

1. Identitas Jurusan

Program Studi / Jurusan : Pendidikan Agama Islam

Fakultas : Tarbiyah dan Keguruan

Perguruan Tinggi : UIN Antasari Banjarmasin

Bulan/Tahun

Awal Penyelenggaraan

: 22 Juli 1967

No SK Pendirian PAI : No. 81 Tahun 1967

Tanggal SK : 21 Agustus 1967

Status SK : SK Menag RI Nomor 81 Tahun 1967

Pejabat Penandatangan SK : Sekjen Depag RI Brigjen A. Manan

78

Lokasi Kampus : Jl. Jend. A.Yani Km.4,5 Banjarmasin,

Telp.(0511) 3253939, Faks (0511)

3254344. E Mail UINbjm@telkom.net

2. Sejarah Berdirinya Jurusan

Sejak pertama berdirinya Fakultas Tarbiyah UIN Antasari tahun 1965.

jurusan yang dibuka adalah Jurusan Pendidikan Agama Islam. Program studi PAI

diselenggarakan pertama kali pada tanggal 22 juli 1967 dengan SK Menteri

Agama RI No. 81 tahun 1967 pada tanggal 21 Agustus 1967 yang diresmikan oleh

Sekjen Depag RI Brigjen A. Manan.

Program studi PAI pada tahun 2000 mengajukan kepada badan Akreditasi

Nasional Perguruan Tinggi (BAN PT) untuk diakreditasi dan memperoleh hasil

Akreditasi Baik (B) berlaku selama 5 tahun dengan Sertifikat Akreditasi No.

03579/Ak-1-III-012 /IAJIPBI/VI/ 2000.

Pada tahun 2008 program studi PAI mengajukan perpanjangan izin

peyelenggaraan kepada Direktorat Jenderal Pendidikan Islam, kemudian

berdasarkan keputusan Dirjen Pendidikan Islam No. Dj.I/285/2008 tanggal 27

Oktober 2008, tentang perpanjangan izin penyelenggaraan Perguruan Tinggi

Agama Islam (PTAI), memberikan izin peyelenggaraan Program Studi PAI pada

fakultas Tarbiyah UIN Antasari Banjarmasin dengan masa berlaku 5 tahun.

Berdasarkan surat dari BAN PT No. 003/BAN-PT/Ak-XII/St/III/2009, Jurusan

Pendidikan Agama Islam mendapat akreditasi dengan nilai 347 kualifikasi B.

Adapun beberapa kegiatan seminar dan lokakarya Jurusan Pendidikan Agama

79

Islam diantaranya seminar sehari, bertajuk: Penataan Konsentrasi Mata Kuliah

Jurusan pendidikan Agama Islam, dengan pemateri Prof. Dr. Dede Rosyada, MA.

(Dekan UIN Syarif Hidayatullah Jakarta). Pembukaan Lokakarya Konsentrasi

Mata Kuliah Jurusan Pendidikan Agama Islam (Rabu, 28 April 2010) oleh Prof.

Dr. H. Akmad Fauzi Aseri, M.Ag. (Rektor UIN Antasari Banjarmasin). Sidang

Pleno Lokakarya Konsentrasi Mata Kuliah Jurusan Pendidikan Agama Islam yang

dipimpin oleh Drs. H. Aswan, M.Pd (PD I).

Pada tahun 2014 IAIN bertujuan untuk berubah menjadi UIN, maka

Fakultas Tarbiyah berubah menjadi Fakultas Tarbiyah dan Keguruan. Lalu pada

tanggal 21 s/d 23 Pebruari 2014, Jurusan PAI Fakultas Tarbiyah dan Keguruan

melaksanakan seminar dan workshop Nasional “Revitalisasi Kurikulum PAI

dalam Rangka Menyongsong Implementasi Kurikulum 2013” dengan

menghadirkan Narasumber:

a. Drs. Abd. Rozak, MS.i (Dosen FITK UIN Syarif Hidayatullah Jakarta)

dan,

b. H. Suwadi, M. Ag, M. Pd (Ketua Jurusan PAI UIN Sunan Kalijaga

Yogyakarta).

Acara ini dihadiri oleh Dekan FTK/FITK Seluruh Indonesia,

Ketua/Sekretaris jurusan PAI FTK/FITK/PTAIN/PTAIS seluruh Indonesia dan

utusan dari STAI Kopertais Wilayah XI.

80

3. Visi dan Misi Jurusan

Jurusan pendidikan agama Islam bertujuan Membentuk Sarjana

Pendidikan Islam yang berkemampuan dalam melaksanakan dan mengembangkan

pendidikan agama Islam pada setiap jenjang pendidikan dan memiliki kemampuan

dalam merencanakan dan mengembangkan pendidikan pada umumnya.

Visi Jurusan Pendidikan Agama Islam (PAI) adalah: Unggul dan

kompetitif tingkat nasional tahun 2020 dalam melahirkan sarjana PAI yang

professional, berakhlak mulia, kreatif dan responsive terhadap berbagai persoalan

pendidikan agama Islam kontemporer.

Misi Jurusan Pendidikan Agama Islam (PAI) adalah:

a. Membina mahasiswa agar memiliki pengetahuan, sikap dan keterampilan

yang professional, unggul dan kompetitif.

b. Mengembangkan ilmu pengetahuan, teknologi, dan seni budaya yang

Islami melalui pengkajian dan penelitian.

c. Memberikan pelayanan dan informasi kepada masyarakat dan stakeholder

dalam bentuk keteladanan dan inovasi di bidang konsep, teori, dan aplikasi

ilmu pengetahuan serta teknologi kependidikan Islam.

d. Melaksanakan berbagai kerjasama dengan berbagai pihak negeri dan

swasta untuk kelancaran pelaksanaan tri dharma Perguruan Tinggi.

e. Menerapkan pelayanan administrasi, akademik dan kemahasiswaan secara

modern dan IT.

81

4. Kurikulum Jurusan

Pertumbuhan fakultas dan jurusan di lingkungan UIN selalu menuntut

penyempurnaan dan peningkatan mutu pendidikan sesuai dengan keperluan.

Jurusan Pendidikan Agama Islam saat ini mengacu kurikulum tahun 2013

berdasarkan SK No 21 Tahun 2014 yang dikeluarkan oleh Dekan Fakultas

Tarbiyah dan Keguruan.

Berikut mata kuliah jurusan yang telah direvisi sesuai kurikulum 2013

yang ada pada Jurusan Pendidikan Islam Fakultas Tarbiyah dan Keguruan:

Tabel 4. 1. Mata Kuliah Prodi di Jurusan Pendidikan Islam Fakultas Tarbiyah

dan Keguruan UIN Antasari Banjarmasin.

NO. KODE MATA KULIAH SKS

1 Ilmu Pendidikan Islam 2

2 Perencanaan Pembelajaran PAI 3

3 Pengembangan Kurikulum PAI 2

4 Psikologi Agama 2

5 Qawaid al-Imla wa al-Khat 2

6 Qiraatul Kutub Tarbiyah Islamiyah 2

7 Filsafat Pendidikan Islam 2

8 Psikologi Perkembangan Anak 2

9 Media dan Teknologi Pembelajaran 2

10 Manajemen Kelas 2

11 Materi PAI SMP 3

12 Materi PAI SMA/SMK 3

13 Strategi Pembelajaran PAI 3

14 Pendidikan Karakter dan Nilai Ilahiyah 2

15 Metodologi Pembelajaran PAI 3

16 Reading Text In Islam 2

17 Supervisi Pendidikan 2

18 Sosiologi Pendidikan Agama 2

19 Masail Fiqh al-Haditsah 3

20 Sejarah Pendidikan Islam Indonesia 2

21 Metodologi Penelitian PAI 3

22 Teknik Penulisan Karya Ilmiah 2

82

23 Statistik Pendidikan 3

24 Pendidikan Keluarga dan Masyarakat 2

25 Ilmu Tajwid dan Tahsin Qiraat al-Qur’an 3

26 Sejarah Islam Indonesia 2

 JUMLAH 61

Berikut di bawah ini merupakan mata kuliah Konsentrasi Pendidikan Agama

Islam:

Tabel 4. 2. Mata Kuliah Konsentrasi Aqidah Akhlak

NO. KODE MATA KULIAH SKS

1 Materi Aqidah Akhlak MTs 3

2 Materi Aqidah Akhlak MA 3

3 Ilmu Kalam (Aliran Teologi Dalam Islam) 2

4 Ilmu Tasawuf 2

5
 Metode dan Strategi Pembelajaran Aqidah Akhlak di

MTs/MA
3

6 Perbandingan Agama 2

7 Media Pembelajaran Aqidah Akhlak si MTs/MA 3

8 Evaluasi Pembelajaran Aqidah Akhlak si MTs/MA 3

9 Pemikiran Ulama Banjar Bidang Kalam dan Tasawuf 2

10 Praktek Mengajar A 2

11 Praktek Mengajar B 2

12 Skripsi 6

 JUMLAH 33

Tabel 4. 3. Mata Kuliah Konsentrasi Fiqih

No. Kode Mata Kuliah SKS

1 Materi Fiqih MTs 3

2 Materi Fiqih MA 3

3 Tarikh Tasyri’ 2

4 Ilmu Faraidh 2

83

5 Metode dan Strategi Pembelajaran Fiqih di MTs/MA 3

6 Perbandingan Mazhab 2

7 Media Pembelajaran Aqidah Akhlak si MTs/MA 3

8 Evaluasi Pembelajaran Aqidah Akhlak si MTs/MA 3

9 Pemikiran Ulama Banjar Bidang Fiqih 2

10 Praktek Mengajar A 2

11 Praktek Mengajar B 2

12 Skripsi 6

 JUMLAH 33

Tabel 4. 4. Mata Kuliah Konsentrasi Al-Quran Hadits

NO. KODE MATA KULIAH SKS

1 Materi Hadits di MTs/MA 3

2 Materi Quran di MTs/MA 3

3 Ulumul Quran (Lanjutan) 2

4 Ulumul Hadits (Lanjutan) 2

5 Metode dan Strategi Quran Hadits di MTs/MA 3

6 Metode-metode Tafsir 2

7 Media Pembelajaran Quran Hadits di MTs/MA 3

8 Evaluasi Pembelajaran Quran Hadits di MTs/MA 3

9 Tahfiz al Quran dan Hadits MTs/MA 2

10 Praktek Mengajar A 2

11 Praktek Mengajar B 2

12 Skripsi 6

 JUMLAH 33

Tabel 4. 5. Mata Kuliah Konsentrasi Sejarah Kebudayaan Islam

NO. KODE MATA KULIAH SKS

1 Materi SKI di MTs/MA 3

2 Sejarah Pemikiran Modern Dalam Islam 2

3 Metodologi Penelitian Sejarah 2

4 Historiografi 3

84

5 Metode dan Strategi Pembelajaran SKI di MTs/MA 3

6 Sejarah Pendidikan Islam Kalimantan Selatan 2

7 Media Pembelajaran SKI di MTs/MA 3

8 Evaluasi Pembelajaran SKI di MTs/MA 3

9 Peradaban Islam Kalimantan 2

10 Praktek Mengajar A 2

11 Praktek Mengajar B 2

12 Skripsi 6

 JUMLAH 33

5. Keadaan Dosen

Dosen tetap yang memberi kuliah di Jurusan Pendidikan Agama Islam dari

latar belakang keahlian yang beragam, hal itu dapat dilihat dari tabel berikut:

Tabel 4. 6. Data Dosen Tetap Jurusan Pendidikan Agama Islam

NO. NAMA DOSEN MATA KULIAH KEAHLIAN

1 Prof. Dr.H. Kamrani Buseri, MA Ilmu Pendidikan Islam

2 Dr. Muhammad Daud Yahya, M. Ag Pendidikan Agama Islam

3 Dr. Dina Hermina, M. Pd Statistik Pendidikan

4 Dr. Hairul Hudaya, M.Ag Hadits

5 Drs. H. Abdul Basir, M. Ag Ulumul Qur’an

6 Drs. H. Alfian Khairani, M.Pd.I Psikologi Agama

7 Drs. H. Aswan, M.Pd Strategi Belajar Mengajar

8 Drs. H. Gusti Abdurrahman, M.Fil,I Akhlak Tasawuf

9 Drs. H. Hamdan, M.Pd Pengembangan Kurikulm

10 Drs. H. Imran Sarman, M.Ag
Sejarah Pendidikan Islam di

Indonesia

11 Drs. H. M. Alwi Kaderi,M.Pd.I Filsafat Pendidikan

12 Drs.H. Suriagiri, M. Pd Psikologi Belajar

13 Drs. H. Suriansyah Salati, M.Ag Pengelolaan Pembelajaran

14 Drs. H. Syarifuddin Sy, M.Ag Psikologi Pendidikan

15 Drs. M. Ramli AR, M.Pd Media dan Teknologi Pembelaja-

85

ran

16 Drs. Humaidy, M.Ag Sejarah Peradaban Islam

17 Drs. Samdani, M.fil.I
Perencanaan Sistem Pembelajaran

PAI

18 Drs. Yahya MOF, M. Pd Evaluasi Pendidikan

19 Dra. Hj. Rusdiana Hamid, M.Ag Media Pengajaran

20 Dra. Hj. Mudhi’ah, M.Ag Sejarah Kebudayaan Islam

21 Dra.Hj. Masyitah, M.Pd.I Bimbingan dan Konseling

22 Dra. Hj. Shafiah, M.Pd.I Sejarah Peradaban Islam

23 Dra. Suraijiah, M. Pd Media Pembelajaran

24 Dra. Tarwilah, M.Ag Metode Pengajaran PAI

25 Dra. Rusdiah, M.Ag Dirasah Islamiyah

26 Jamal Syarif, M.Ag Ilmu Pendidikan Islam

27 H. Hasni Noor, M. Ag Pendidikan Agama Islam

28 H. Rif’an Syafrudin, Lc, M. Ag Ushul Fiqih

29 M. Noor Fuady, M.Ag Pendidikan Aqidah

30 Muhdi, M. Ag Pengembangan Kurikulum PAI

31 Raihanah, S.Pd.I, M.Ag Tafsir

32 Nuryadin, S. Ag, SH, M. Ag Pendidikan Agama Islam

33 Siti Aisyah, M. Ag Filsafat Pendidikan

Tabel 4. 7. Data Dosen Tidak Tetap Jurusan Pendidikan Agama Islam

No. Nama Dosen Mata Kuliah Keahlian

1 Drs. H. Syahriansyah, M.Ag Metode Penelitian PAI

2 Abdul Khaliq, S.Pd.I, M.Pd Pengembangan Kurikulum

3 M. Iqbal Asy Syauqi, M.Pd Media Pengajaran

4 Ahmad Taufik Mubarak, M.Pd.I Dasar-Dasar AMP

5 Agung Nugroho, M.SI Perencanaan Sistem Pengajaran

6. Keadaan Mahasiswa

Jumlah mahasiswa Jurusan Pendidikan Agama Islam yang tercatat aktif

berubah pada tiap tahun akademik. Hal itu terlihat dari tabel berikut:

86

Tabel 4. 8. Jumlah Mahasiswa Jurusan Pendidikan Agama Islam Per Semester

Ganjil Tahun Akademik 2007/2008 – 2014/2015

No. Tahun Angkatan Jumlah

1 2007/2008 7

2 2008/2009 13

3 2009/2010 13

4 2010/2011 83

5 2011/2012 149

6 2012/2013 147

7 2013/2014 228

8 2014/2015 206

Jumlah Mahasiswa 846

7. Sarana dan Prasarana

Fasilitas adalah penunjang yang sangat penting dalam kegiatan pendidikan

formal. Adapun sarana dan prasarana yang disediakan dan dipergunakan dalam

proses belajar dan mengajar di Jurusan Pendidikan Agama Islam adalah sebagai

berikut:

Tabel 4. 9. Sarana dan Prasarana Jurusan Pendidikan Agama Islam Fakultas

Tarbiyah dan Keguruan UIN Antasari Banjarmasin Tahun Akademik 2016-2017

Jenis Nama Barang Jumlah

Ruang/Kantor Ruang Kuliah 10

Ruang Dosen 2

Ruang Program Studi 1

Ruang Perpustakaan Prodi 1

Ruang/Kantor Ruang Perpustakaan Fakultas 1

Ruang Perpustakaan UIN 1

Laboratorium Microteaching 1

Lab Bahasa -

87

Meubeler Lemari program studi 1

Meja Program Studi 5

Kursi Program Studi 6

Meja dan kursi pengajar ruang kuliah 20

Kursi ruang Kuliah 420

White Board ruang kuliah 10

Elektronik AC ruang program studi 1

Kipas Angin ruang kuliah 20

Komputer program studi 1

Jam dinding ruang kuliah 10

LCD ruang kuliah 10

Adapun Perpustakaan di luar PT yang dapat dan bisa diakses/dimanfaatkan

oleh dosen dan mahasiswa Prodi PAI, yaitu:

a. Perpustakaan Pascasarjana UIN Antasari Banjarmasin

b. Perpustakaan Umum Daerah Propinsi Kalimantan Selatan

c. Perpustakaan Umum Kota Banjarmasin

d. Perpustakaan Universitas Lambung Mangkurat Banjarmasin

e. Perpustakaan Universitas Islam Kalimantan Banjarmasin

f. Perpustakaan Universitas Achmad Yani Banjarmasin

g. Perpustakaan STIKIP PGRI Banjarmasin

8. Alasan Mahasiswa memilih Jurusan PAI

Berikut ini adalah 6 perwakilan dari 16 mahasiswa tentang hasil

wawancara penulis dengan mahasiswa jurusan PAI angkatan 2014 konsentrasi

88

SKI mengenai alasan mahasiswa memilih jurusan PAI sebagai jurusan yang

kedepannya akan membawa mereka pada gelar sarjana.

Rizal Fauzi, 1401210644., menurutnya alasan kenapa memilih jurusan

PAI adalah disebabkan karena berbagai macam pertimbangan, diantaranya

dukungan dari orangtua. Selain itu, ketika semasa sekolah di MAN memilih

keagamaan, dengan memilih jurusan PAI di perkuliahan kiranya dapat menggali

lagi ilmu agama yang sudah pernah dipelajari, dan mempelajari Pendidikan

Agama Islam sendiri merupakan kegemaran baginya.80

M. Ali Saidi, 1401210593., alasan memilih jurusan PAI karena adanya

dukungan dari kepala desa setempat. Bentuk dukungan disini ialah apresiasi dan

motivasi kepala desa kepada mahasiswa setempat agar kiranya memilih jurusan

PAI, karena kepala desa melihat mahasiswa PAI di desa tersebut tergolong tidak

ada. Dan tentunya ini merupakan gambaran harapan desa kedepanya untuk

menjadi lebih baik dengan adanya sarjana PAI.81

Oktia Rahma, 1401210522., alasan memilih jurusan PAI adalah keinginan

yang kuat untuk menggali ilmu agama lebih dalam lagi dan untuk meneruskan

ilmu pelajaran pengetahuan Pendidikan Agama Islam yang selama di masa

sekolah sudah dikaji dan dipelajari.

80Berdasarkan hasil wawancara dengan (Rizal Fauzi mahasiswa jurusan PAI konsentrasi

SKI Fakultas Tarbiyah dan Keguruan UIN Antasari Banjarmasin), pada pukul 14.30 WITA, hari

selasa 23 Mei 2017, di Payung Tarbiyah Kampus Hijau UIN Antasari Banjarmasin.

81Berdasarkan hasil wawancara dengan (M. Ali Saidi mahasiswa jurusan PAI konsentrasi

SKI Fakultas Tarbiyah dan Keguruan UIN Antasari Banjarmasin), pada pukul 15.45 WITA, hari

selasa 23 Mei 2017, di lokal PAI Fakultas Tarbiyah Kampus Hijau UIN Antasari Banjarmasin.

89

Mahabbatul Laina, 1401210490., jurusan PAI sebagai pilihan alasannya

ialah minat dari dalam diri untuk mendalami ilmu agama. Selain itu faktor

tamatan atau lulusan pondok menjadi suatu tolok ukur untuk melanjutkan kembali

ilmu yang sudah diasah semasa di pondok, dengan memilih PAI juga berharap

kiranya dapat menjadi pondasi yang kokoh dalam mempertahankan nilai-nilai dan

norma agama.

Hijrah, 1401210477., Juwairiah, 1401210483., alasan memilih jurusan

PAI adalah berawal dari kesadaran akan pentingnya pendidikan seorang

perempuan dalam mendidik anak-anaknya nanti ketika sudah berumah tangga,

pendidikan seorang ibu sangat menentukan dalam membentuk kepribadian

anaknya. Dengan demikian, jurusan PAI dirasa sejalan dengan apa yang sudah

diangan-angankan untuk masa mendatang.82

Rizka Aulia Azizah, 1401210532., alasan memilih jurusan PAI karena

ingin melanjutkan studi keagamaan yang telah ditekuninya saat berada di bangku

sekolah menengah atas yang pada saat itu sangat gemar dengan pendidikan yang

berbasis keagamaan. Dengan demikian diperkuliahan pun ingin melanjutkan basis

keagamaan tersebut.83

82Berdasarkan hasil wawancara dengan (Oktia Rahma, Mahabbatul Laina, dan Hijrah,

mahasiswa jurusan PAI konsentrasi SKI Fakultas Tarbiyah dan Keguruan UIN Antasari

Banjarmasin), pukul antara 09.00-10.00 WITA, pada hari selasa 30 Mei 2017, di lokal PMTK

Kampus Hijau UIN Antasari Banjarmasin.

83 Berdasarkan hasil wawancara via handphone (HP) dengan (Rizka Aulia Azizah

mahasiswa jurusan PAI konsentrasi SKI Fakultas Tarbiyah dan Keguruan UIN Antasari

Banjarmasin), pada pukul 09.30 WITA, pada hari selasa 11 Juli 2017.

90

9. Alasan Mahasiswa memilih Konsentrasi SKI

Berikut ini 6 perwakilan dari 16 mahasiswa tentang hasil interview penulis

dengan para mahasiswa jurusan PAI angkatan 2014 konsentrasi SKI di Fakultas

Tarbiyah dan Keguruan UIN Antasari Banjarmasin berkenaan tentang alasan

mereka memilih konsentrasi SKI sebagai konsentrasi yang mereka tekuni.

Rizal Fauzi, 1401210644., memilih konsentrasi SKI karena ingin

menjadikan sejarah sebagai pelajaran yang membimbingnya dalam menjalani

kehidupan. Dilain hal, Sejarah Kebudayaan Islam dianggap sebagai suatu yang

menghubungkan seseorang dengan kejadian di masa lalu untuk dijadikan i’tibar

(pelajaran) di masa mendatang.84

M. Ali Saidi, 1401210593., menurutnya memilih konsentrasi SKI karena

ingin mendalami apa itu SKI di perkuliahan yang mana pelajaran SKI di masa

sekolah penjabarannya hanya sekedarnya saja tidak begitu meluas dan tidak ada

perkembangannya. Selain itu, konsentrasi SKI dianggap sebagai konsentrasi yang

peminatnya minoritas, dengan begitu dapat memudahkan dalam menentukan judul

skripsi karena saingan sedikit dan kemungkinan besar judul skripsi dapat mudah

diterima.85

84Berdasarkan hasil wawancara dengan Rizal Fauzi mahasiswa jurusan PAI konsentrasi

SKI Fakultas Tarbiyah dan Keguruan UIN Antasari Banjarmasin, pada pukul 14.30 WITA, hari

selasa 23 Mei 2017, di Payung Tarbiyah Kampus Hijau UIN Antasari Banjarmasin.

85Berdasarkan hasil wawancara dengan (M. Ali Saidi mahasiswa jurusan PAI konsentrasi

SKI Fakultas Tarbiyah dan Keguruan UIN Antasari Banjarmasin), pada pukul 15.45 WITA, hari

selasa 23 Mei 2017, di lokal PAI Fakultas Tarbiyah Kampus Hijau UIN Antasari Banjarmasin.

91

Oktia Rahma, 1401210522., alasan memilih konsentrasi SKI adalah

dimulai dari rasa penasaran dan ketertarikan untuk mempelajari apa itu Sejarah

Kebudayaan Islam yang awalnya dianggap tidak begitu menarik.

Mahabbatul Laina, 1401210490., alasan memilih konsentrasi SKI berawal

dari gemar dengan membaca dan menyukai sejarah.

Lily Amalia, 1401210484., menurutnya alasan kenapa memilih

konsentrasi SKI adalah disebabkan karena berbagai macam pertimbangan,

diantaranya dukungan dari orangtua. Selain itu, ketika semasa sekolah di MAN

memilih keagamaan, dengan memilih konsentrasi SKI di perkuliahan kiranya

dapat menggali lagi ilmu agama yang sudah pernah dipelajari, dan mempelajari

Pendidikan Agama Islam (SKI) sendiri merupakan kegemaran baginya.86

Rizka Aulia Azizah, 1401210532., alasan mendasar memilih konsentrasi

SKI adalah untuk memenuhi rasa keingintahuan tentang agama Islam dimasa lalu,

sekaligus ingin mengenal dan mengenang sejarah para tokoh Islam pada masa

kenabian Rasulullah Saw., para sahabat, para tabi’in dan sesudahya.87

86Berdasarkan hasil wawancara dengan (Lily Amalia mahasiswa PAI Angkatan 2014

kkonsentrasi SKI Fakultas Tarbiyah dan Keguruan UIN Antasari Banjarmasin), pukul antara

09.00-10.00 WITA, pada hari selasa 30 Mei 2017, di lokal PMTK Kampus Hijau UIN Antasari

Banjarmasin.

87 Berdasarkan hasil wawancara via handphone (HP) dengan (Rizka Aulia Azizah

mahasiswa jurusan PAI konsentrasi SKI Fakultas Tarbiyah dan Keguruan UIN Antasari

Banjarmasin), pada pukul 09.30 WITA, pada hari selasa 11 Juli 2017.

92

10. Pandangan dan Pendapat Mahasiswa terhadap Program Konsentrasi

di Jurusan PAI

Rizka Aulia Azizah, 1401210532., program konsentrasi di jurusan PAI

merupakan hal yang baik dan harus dipertahankan, dengan adanya konsentrasi

mahasiswa akan dengan mudah menerapakan bakat dan minat dalam Pendidikan

Agama Islam yang ada pada diri mahasiswa agar lebih fokus dan terarah

dibasisnya masisng-masing. Selain itu, ketika mengajar nanti akan menguasai

sesuai dengan bidangnya.88

Rizal Fauzi, 1401210644., adanya program konsentrasi di jurusan PAI itu

tentunya sudah dalam ketetapan dan pertimbangan dari pihak jurusan itu sendiri

untuk memudahkan mahasiswa dalam menentukan arah kedepanya sebagai

bentuk bidang keahlihan khusus yang dimiliki oleh mahasiswa saat memperoleh

gelar sarjana pendidikan (guru agama Islam).89

Mahabbatul Laina., 1401210490., menurutnya berharap program

konsentrasi di jurusan PAI itu tidak diadakan, karena beranggapan bahwa dengan

adanya program konsentrasi akan menyulitkan mahasiswa dalam menguasai ilmu

di Pendidikan Agama Islam, seperti qur’an hadits, aqidah akhlak, fiqh, dan

sejarah kebudayaan islam.

88 Berdasarkan hasil wawancara via handphone (HP) dengan (Rizka Aulia Azizah

mahasiswa jurusan PAI konsentrasi SKI Fakultas Tarbiyah dan Keguruan UIN Antasari

Banjarmasin), pada pukul 09.30 WITA, pada hari selasa 11 Juli 2017.

89Berdasarkan hasil wawancara dengan Rizal Fauzi mahasiswa jurusan PAI konsentrasi

SKI Fakultas Tarbiyah dan Keguruan UIN Antasari Banjarmasin, pada pukul 14.30 WITA, hari

selasa 23 Mei 2017, di Payung Tarbiyah Kampus Hijau UIN Antasari Banjarmasin.

93

Oktia Rahma, 1401210522., sangat mendukung sekali dengan adanya

program konsentrasi di jurusan PAI, karena dengan adanya konsentrasi

mahasiswa akan lebih fokus pada bidangnya maising-masing, namun tidak serta

merta mengenyampingkan ilmu pada bidang yang lain.

Hijrah, 1401210477., dengan adanya program konsentrasi akan lebih

memusatkan mahasiswa pada apa yang ingin ia capai dalam ilmu Pendidikan

Islam, yang mana pendidikan Islam itu sendiri sangat luas cakupannya sehingga

perlu adanya program konsentrasi.90

M. Ali Saidi, 1401210593., pendapatnya dengan adanya program

konsentrasi jika ditinjau dari segi kontra akan sedikit menyulitkan mahasiswa

dalam menentukan masalah dan membuat judul skripsi, karena judul skripsi lebih

ditekankan pada konsentrasinya. Namun untuk pronya memudahkan mahasiswa

itu sendiri dalam menggali keilmuan pada bidangnya masing-masing.91

B. Penyajian Data (Keterampilan Membaca dan menulis Al-Qur’an)

Penyajian data ini adalah hasil penelitian lapangan dengan teknik

pengumpulan data yaitu tes, observasi, wawancara dan dokumenter, sehingga

akhirnya dapat disimpulkan data yang diperlukan. Data yang terkumpul dalam

90Berdasarkan hasil wawancara dengan (Oktia Rahma, Mahabbatul Laina, dan Hijrah,

mahasiswa jurusan PAI konsentrasi SKI Fakultas Tarbiyah dan Keguruan UIN Antasari

Banjarmasin), pukul antara 09.00-10.00 WITA, pada hari selasa 30 Mei 2017, di lokal PMTK

Kampus Hijau UIN Antasari Banjarmasin.

91Berdasarkan hasil wawancara dengan (M. Ali Saidi mahasiswa jurusan PAI konsentrasi

SKI Fakultas Tarbiyah dan Keguruan UIN Antasari Banjarmasin), pada pukul 15.45 WITA, hari

selasa 23 Mei 2017, di lokal PAI Fakultas Tarbiyah Kampus Hijau UIN Antasari Banjarmasin.

94

penelitian ini disajikan dalam bentuk uraian, tabel dan penjelasan. Data ini

berkenaan dengan keterampilan membaca dan menulis Al-Qur’an pada

mahasiswa Pendidikan Agama Islam angkatan 2014 yang mengambil konsentrasi

Sejarah Kebudayaan Islam di Fakultas Tarbiyah dan Keguruan UIN Antasari

Banjarmasin.

Berdasarkan hasil penelitian dari serangkaian teknik pengumpulan data

yang sudah penulis lakukan dari tanggal 23 s/d 30 Mei 2017 yang bertempat di

lokal jurusan PAI kampus hijau UIN Antasari Banjarmasin, maka dapat dilihat

penyajian data sebagai berikut:

1. Keterampilan Membaca Al-Qur’an Mahasiswa Jurusan PAI Angkatan

2014 Konsentrasi SKI Fakultas Tarbiyah dan Keguruan UIN Antasari

Banjarmasin.

Keterampilan membaca Al-Qur’an mahasiswa meliputi kategori mampu

melafalkan “makharijul huruf” dengan baik dan benar (fasih), kelancaran

membaca Al-Qur’an dengan kaidah ilmu tajwid dan tahsin “nun sukun dan

tanwin” yaitu (izhar, ikhfa’, iqlab dan idgham).

Untuk mengetahui keterampilan membaca Al-Qur’an mahasiswa jurusan

PAI angkatan 2014 konsentrasi SKI di Fakultas Tarbiyah dan Keguruan UIN

Antasari Banjarmasin dengan jumlah 16 orang yang terdiri dari 9 laki-laki dan 7

perempuan, maka penulis melakukan tes keterampilan membaca Al-Qur’an

dengan membaca 16 huruf hijaiyyah dan ayat yang mengandung hukum bacaan

nun sukun dan tanwin.

95

Berdasarkan dari hasil tes lisan dan observasi yang penulis lakukan pada

mahasiswa jurusan PAI angkatan 2014 yang mengambil konsentrasi SKI dengan

tes membaca 16 huruf hijaiyyah tunggal yang dirasa sukar untuk dibaca untuk

makharijul hurufnya, kemudian tes membaca Q.S. Al-Baqarah ayat 48 untuk

penerapan kaidah ilmu tajwid dan tahsin (izhar, ikhfa’, idgham bi ghunnah,

idgham bi la ghunnah) dan Q.S. Al-Bayyinah ayat 4 untuk penerapan kaidah ilmu

tajwid dan tahsin (iqlab). Maka keterampilan membaca Al-Qur’an mahasiswa

dapat dilihat pada tabel berikut:

Tabel 4. 10. Hasil Tes Keterampilan Membaca Al-Qur’an dengan Makharijul

Huruf dan Penerapan Kaidah Ilmu Tajwid dan Tahsin

No Nama Mahasiswa Skor Perolehan Skor Maksimal
Nilai

Akhir

1 Rizal Fauzi 99 100 99

2 A. Musyaffa .Z 85 100 85

3 Lily Amalia 91 100 91

4 Mahabbatul Laina 97 100 97

5 Oktia Rahma 83 100 83

6 Juwairiah 76 100 76

7 Hijrah 84 100 84

8 M. Ali Saidi 88 100 88

9 Rahmat Hidayat 69 100 69

10 Rifan Hidayat 73 100 73

11 M. Rahmani Yusuf 89 100 89

96

12 M. Fakhry .R 91 100 91

13 Nela Ovia Putri 69 100 69

14 Rizka Aulia Azizah 91 100 91

15 Dedy Hermawan 78 100 78

16 Abdul Karim 82 100 82

Jumlah 1345 1600 1345

Jadi:

N =
1345

1600
 x 100 = 84,1

Pada tabel 4. 11 di atas menunjukkan hasil nilai keterampilan membaca

Al-Qur’an mahasiswa jurusan PAI angkatan 2014 konsentrasi SKI Fakultas

Tarbiyah dan Keguruan UIN Antasari Banjarmasin. Hasil nilai keterampilan

membaca Al-Qur’an tersebut diperoleh dari serangkaian tes membaca 16 huruf

hijaiyyah tunggal dengan makharijul huruf yang tepat dan benar, serta ditambah

dengan membaca beberapa ayat Al-Qur’an yang mengandung hukum bacaan nun

sukun dan tanwin. Adapun ayat yang penulis gunakan adalah surah Al-Baqarah

ayat 48 dan surah Al-Bayyinah ayat 4.

Berdasarkan hasil perolehan skor masing-masing mahasiswa dari tes

membaca Al-Qur’an didapatkan, kemudian skor perolehan masing-masing

mahasiswa dikalikan dengan skor maksimal yang penulis tetapkan yaitu 100,

maka didapatlah nilai akhir untuk masing-masing mahasiswa. Setelah nilai

tercantum, untuk memperoleh hasil nilai rata-rata mahasiswa dalam membaca Al-

97

Qur’an maka dilakukan proses penghitungan dengan menjumlahkan nilai akhir

dari masing-masing mahasiswa tersebut yang berjumlah 16 orang dan didapatlah

nilai 1345. Kemudian nilai tersebut dibagi dengan jumlah skor maksimal dari 16

orang mahasiswa yaitu 1600 dan dikalikan 100. Dengan demikian, ditemukanlah

nilai rata-rata mahasiswa dalam membaca Al-Qur’an yaitu nilai jadi 84,1.

Uraian di atas menunjukkan bahwa keterampilan membaca Al-Qur’an

mahasiswa yang meliputi keterampilan dalam melafalkan makharijul huruf

dengan tepat dan benar, menerapkan hukum bacaan tajwid dan tahsin nun sukun

dan tanwin termasuk kategori terampil pada kisaran nilai 80- < 91 dengan nilai

rata-rata 84,1.

2. Keterampilan Menulis Al-Qur’an Mahasiswa Jurusan PAI Angkatan

2014 Konsentrasi SKI Fakultas Tarbiyah dan Keguruan UIN Antasari

Banjarmasin.

Keterampilan menulis Al-Qur’an mahasiswa dengan kaidah imla’ yang

penulis ujikan dengan beberapa ketentuan yang meliputi terampil dalam

merangkai kata, ketepatan dalam menggunakan tanda baca (syakal), ketepatan

dalam menulis dan menyambung huruf, dan keindahan tulisan (rapi dan dapat

dibaca). Untuk mengetahui keterampilan menulis Al-Qur’an tersebut, penulis

menggunakan surah Al-Fatihah ayat 1-7.

Berdasarkan hasil tes yang sudah penulis ujikan, maka untuk lebih

jelasnya dalam mengetahui keterampilan menulis Al-Qur’an pada mahasiswa

98

jurusan PAI angkatan 2014 yang mengambil konsentrasi SKI di Fakultas Tarbiyah

dan Keguruan UIN Antasari Banjarmasin dapat dilihat pada tabel berikut:

Tabel 4. 11. Hasil Tes Keterampilan Menulis Al-Qur’an dengan Kaidah Imla’

No Nama Mahasiswa Skor Perolehan Skor Maksimal
Nilai

Akhir

1 Rizal Fauzi 92 100 92

2 A. Musyaffa .Z 78 100 78

3 Lily Amalia 45 100 45

4 Mahabbatul Laina 79 100 79

5 Oktia Rahma 56 100 56

6 Juwairiah 85 100 85

7 Hijrah 54 100 54

8 M. Ali Saidi 51 100 51

9 Rahmat Hidayat 59 100 59

10 Rifan Hidayat 47 100 47

11 M. Rahmani Yusuf 74 100 74

12 M. Fakhry .R 57 100 57

13 Nela Ovia Putri 85 100 85

14 Rizka Aulia Azizah 73 100 73

15 Dedy Hermawan 62 100 62

16 Abdul Karim 68 100 68

Jumlah 1600

99

Jadi:

N =
1065

1600
 x 100 = 66,5

Pada tabel 4. 13. di atas tentang hasil tes keterampilan menulis Al-Qur’an

mahasiswa PAI angkatan 2014 konsentrasi SKI di Fakultas Tarbiyah dan

Keguruan UIN Antasari Banjarmasin, maka diperoleh nilai jadi 66,5.

Nilai jadi keterampilan menulis Al-Qur’an mahasiswa pada hasil hitungan

dari rumus di atas mutlak diperoleh dengan beberapa indikator menulis Al-Qur’an

sesuai kaidah imla’ yang sudah penulis ujikan. Adapun indikator tersebut meliputi

terampil dalam merangkai kata pada surah Al-Fatihah ayat 1-7 yang berjumlah 28

kata, setiap kata penulis memberikan skor 2 jika benar semua maka mendapat

nilai 56, ketepatan dalam menggunakan tanda baca (syakal) dengan skor 14,

ketepatan dalam menulis dan menyambung huruf dengan skor 20, dan keindahan

tulisan (rapi dan dapat dibaca) dengan skor 10.

Berdasarkan uraian di atas hasil tes menunjukkan bahwa keterampilan

menulis Al-Qur’an mahasiswa jurusan PAI angkatan 2014 konsentrasi SKI di

Fakultas Tarbiyah dan Keguruan UIN Antasari Banjarmasin dengan kaidah imla’

dapat dikategorikan kurang terampil pada kisaran nilai 60- < 69 yaitu dengan nilai

rata-rata 66,5.

100

C. Analisis Data (Keterampilan Membaca dan menulis Al-Qur’an)

Setelah semua data hasil penelitian disajikan, langkah selanjutnya adalah

menganalisis semua data tersebut agar data benar-benar sesuai dengan keadaan

yang sebenarnya, yaitu keterangan atau bahan nyata yang dapat dijadikan dasar

kajian (analisis atau kesimpulan) tentang keterampilan membaca dan menulis Al-

Qur’an mahasiswa jurusan PAI angkatan 2014 konsentrasi SKI di Fakultas

Tarbiyah dan Keguruan UIN Antasari Banjarmasin.

Adapun analisis data berdasarkan uraian penyajian data dari hasil tes yang

sudah penulis paparkan di atas adalah sebagai berikut:

1. Keterampilan Membaca Al-Qur’an Mahasiswa Jurusan PAI

Angkatan 2014 Konsentrasi SKI Fakultas Tarbiyah dan Keguruan

UIN Antasari Banjarmasin.

Berdasarkan hasil data tes pada penyajian data tabel 4. 11 tentang

keterampilan membaca Al-Qur’an dengan menerapkan kaidah ilmu tajwid dan

tahsin yang mengandung hukum bacaan nun sukun dan tanwin pada mahasiswa

jurusan PAI angkatan 2014 konsentrasi SKI di Fakultas Tarbiyah dan Keguruan

UIN Antasari Banjarmasin yang berjumlah 16 mahasiswa dengan 9 orang laki-

laki dan 7 orang perempuan. Maka diperolelah hasil data yang sesuai dengan

keadaan membaca Al-Qur’an mahasiswa melalui beberapa teknik pengumpulan

data. Adapun tindakan awal penulis melakukan observasi terlebih dahulu sebelum

memulai penelitian ini untuk mendapatkan informasi sementra kemudian ditindak

lanjuti dengan penelitian yang sebenarnya.

101

Sesuai dengan hasil data yang didapat dilapangan mengenai keterampilan

membaca Al-Qur’an oleh mahasiswa jurusan PAI angkatan 2014 konsentrasi SKI

di Fakultas Tarbiyah dan Keguruan UIN Antasari Banjarmasin yang mengandung

hukum bacaan nun sukun dan tanwin, maka diperoleh hasil data yang menyatakan

bahwa terdapat 31,25 % atau 5 orang mahasiswa yang mendapat nilai kategori

sangat baik, yaitu dengan kisaran nilai (90-100), ada 37,5 % atau 6 orang

mahasiswa yang mendapat nilai kategori terampil, yaitu dengan kisaran nilai (80-

<89), dan ada 18,75 % atau 3 orang mahasiswa yang mendapat nilai kategori

cukup terampil, yaitu dengan kisaran nilai (70-<79), kemudian ada 12,5 % atau 2

orang mahasiswa yang mendapat nilai kategori kurang terampil, yaitu dengan

kisaran nilai (60<69) dan tidak ada mahasiswa yang mendapat nilai dibawah itu.

Uraian di atas menunjukkan bahwa nilai rata-rata mahasiswa sesuai hasil

yang diperoleh tentang keterampilan membaca Al-Qur’an mahasiswa jurusan PAI

angkatan 2014 konsentrasi SKI di Fakultas Tarbiyah dan Keguruan UIN Antasari

Banjarmasin adalah 84,1 yaitu berada pada kisaran nilai (80->89). Dengan begitu,

dapat disimpulkan bahwa keterampilan membaca Al-Qur’an mahasiswa jurusan

PAI angkatan 2014 konsentrasi SKI di Fakultas Tarbiyah dan Keguruan UIN

Antasari Banjarmasin, dengan menerapkan hukum bacaan nun sukun dan tanwin

tergolong dalam kategori terampil.

102

2. Keterampilan Menulis Al-Qur’an Mahasiswa Jurusan PAI Angkatan

2014 Konsentrasi SKI Fakultas Tarbiyah dan Keguruan UIN

Antasari Banjarmasin.

Sesudah melakukan tes terhadap mahasiswa jurusan PAI angkatan 2014

konsentrasi SKI di Fakultas Tarbiyah dan Keguruan UIN Antasari Banjarmasin

mengenai keterampilan menulis Al-Qur’an dengan kaidah imla’, maka

diperolehlah hasil yang menyatakan bahwa terdapat 6,25 % atau 1 orang

mahasiswa yang mendapatkan nilai kategori sangat terampil, dengan kisaran nilai

(90-100), dan 12,5 % atau 2 orang mahasiswa yang mendapat nilai kategori

terampil, yaitu dengan kisaran nilai (80->89), dan ada 25 % atau 4 orang

mahasiswa yang mendapat nilai kategori cukup terampil, yaitu dengan kisaran

nilai (70->79), kemudian ada lagi 12,5 % atau 2 orang mahasiswa yang mendapat

nilai kategori kurang terampil, yaitu dengan kisaran nilai (60->69), dan yang

mendapat nilai dibawah itu, yakni termasuk dalam kategori tidak terampil ada

43,75 % atau 7 orang mahasiswa.

Berdasarkan hasil nilai rata-rata dari keseluruhan mahasiswa jurusan PAI

angkatan 2014 konsentrasi SKI di Fakultas Tarbiyah dan Keguruan UIN Antasari

Banjarmasin yang berjumlah 16 mahasiswa dengan 9 orang laki-laki dan 7 orang

perempuan tentang keterampilan menulis Al-Qur’an dengan kaidah imla’ adalah

66,5 yaitu pada kisaran nilai (60->69). Dengan demikian dapat disimpulkan

bahwa keterampilan menulis Al-Qur’an dengan kaidah imla’ mahasiswa jurusan

103

PAI angkatan 2014 konsentrasi SKI di Fakultas Tarbiyah dan Keguruan UIN

Antasari Banjarmasin, termasuk dalam kategori kurang terampil.

