
 

1 

BAB I 

PENDAHULUAN 

 

A. Latar Belakang Masalah 

Pendidikan Islam merupakan pendidikan yang berisi ajaran-ajaran Agama 

Islam yang mempunyai peranan penting dalam kehidupan manusia sebagai 

pembimbing dan pendorong untuk mencapai kebahagian dunia akhirat, yaitu 

pendidikan yang berdasarkan Alquran dan Al-Hadis yang berorentasi kepada 

masyarakat.  

Tanpa adanya pendidikan Islam pada kehidupan seseorang maka manusia 

bisa dikatakan tidak mempunyai pegangan hidup, karena keberadaan Alquran 

ditengah-tengah masyarakat sebagai kitab suci umat Islam yang memiliki nilai-

nilai keilmuan yang sangat luas, sebagai sumber utama ilmu, petunjuk, penerang 

menuju jalan kebahagiaan. Allah Swt. menurunkan Alquran untuk umat Islam 

sebagai petunjuk dalam mencapai kebahagian yang hakiki. Menurut Ibrahim Bin 

Ismail dalam sarah Ta’limul Muta’allim menyebutkan bahwa Alquran merupakan 

Kalamullah (kitab suci) yang diturunkan kepada Nabi Muhammad Saw. sebagai 

mu‟jizat yang terbesar, dimana didalamnya terdapat pedoman dalam mencapai 

kebahagiaan hidup yang hakiki. Maka kewajiban setiap muslim di seluruh penjuru 

dunia untuk membaca, menghayati, serta mengamalkannya.
1
 

 

                                                           
1
Ibrahim Bin Ismail, Sarah Ta’limul Muta’allim, (Surabaya: Haromain Jaya, 2006), cet 

awal, h. 10 


2 
 

 

Menurut Syaikh Manna‟ Al-Qaththan, Alquran adalah salah satu bentuk 

kemurahan dan kasih sayang Allah kepada hamba-Nya yang tidak hanya 

menganugerahkan fitrah yang suci, namun juga utusan yang membawa kepada 

jalan kebenaran. Seorang Rasul dengan membawa kitab sebagai pedoman dalam 

hidup.
2
 Bagi umat Islam mempelajari Alquran hukumnya wajib karena berisi 

tentang ajaran-ajaran Islam yang mengarahkan agar  selamat di dunia dan di 

akhirat yaitu ajaran bagaimana hubungan manusia dengan Tuhannya dan 

hubungan sesama manusia dengan manusia lainnya agar terjalin kehidupan yang 

tentram dan damai. 

 Setiap isi yang terkandung didalam Alquran terdapat pelajaran-pelajaran 

bagi manusia. Pelajaran-pelajaran itu tidak hanya mengatur kehidupan manusia, 

namun juga membuat manusia menjadi orang yang berpendidikan dan 

berpengetahuan luas. Oleh karena itu, untuk mendapat pengetahuan dan rahasia-

rahasia yang terkandung di dalamnya, terlebih dahulu membaca dan 

memahaminya secara mendalam. dengan membaca orang akan memahami apa 

maksud dari apa yang ia baca. Hal ini terkait dengan firman Allah yang 

diturunkan kepada nabi Muhammad Saw dalam Q.S Al-„Alaq ayat 1-5: 

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

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

 

 

                                                           
2
Syaikh Manna‟ Al-Qaththan, Mabāhits fī ‘Ulūm al-Qur’ān, diterjemahkan oleh Aunur 

Rafiq El-Mazni dengan judul, Pengantar Studi Ilmu Al-Qur’an, (Jakarta: Pustaka Al-Kausar, 

2011), h. 11 


3 
 

 

Berdasarkan ayat di atas, membaca merupakan salah satu kunci untuk 

mendapatkan pengetahuan. Membaca yang dimaksud ayat ini tidak hanya secara 

kontekstual, namun juga secara mendalam terhadap isi yang terkandung dalam 

ayat tersebut. Begitu pula, di dalam buku Petunjuk Teknis dan Pedoman 

Pembinaan baca-tulis Alquran dinyatakan bahwa tujuan baca-tulis Alquran adalah 

menyiapkan anak didiknya agar menjadi generasi muslim yang Qurani, yaitu 

generasi yang mencintai Alquran, menjadikan Alquran sebagai bacaan dan 

sekaligus pandangan hidupnya sehari-hari.
3
 

Mengingat Alquran sebagai kitab suci dan bacaan terbaik yang apabila 

membacaya mendapat pahala. Maka setiap mukmin hendaknya mampu  membaca 

Alquran dengan baik dan benar dan tentunya harus melalui proses belajar dengan 

sungguh-sungguh, gigih, dan tekun. 

Berbicara mengenai pendidikan, maka pendidikan mempunyai perana 

penting dalam menentukan peradaban dan perkembangan suatu bangsa. Semakin 

maju pendidikan suatu bangsa, maka tinggi pula kedudukan bangsa tersebut. 

Sebaliknya, semakin mundur pendidikan suatu bangsa maka rendah pula 

kedudukan bangsa tersebut. Sebagaimana firman Allah dalam Alquran surah Al-

Mujadilah ayat 11 yang berbunyi: 

                      .... 

Maksud ayat di atas adalah Allah akan mengangkat derajat orang-orang 

mukmin yang melaksanakan segala perintah-Nya dan perintah rasul-Nya dengan 

                                                           
3
Muhaimin, Arah baru pengembangan pendidikan islam : pemberdayaan, pengembangan 

kurikulum, hingga redevisi islamisasi pengetahuan (Bandung: Penerbit Nuansa, 2003), h. 121 

 


4 
 

 

memberikan kedudukan yang khusus, baik dari segi pahala, maupun keridhaan-

Nya.
4 

Pada Undang-undang RI No.20 tahun 2003Bab II pasal 3 tentang 

Pendidikan Nasional dijelaskan bahwa:
 

Pendidikan Nasional berfungsi mengembangkan kemampuan dan 

membentuk watak serta peradaban bangsa yang bermartabat dalam rangka 

mencerdaskan kehidupan bangsa, bertujuan untuk berkembangnya potensi 

peserta didik agar menjadi manusia yang beriman dan bertaqwa kepada 

Tuhan Yang Maha Esa, berakhlak mulia, sehat, berilmu, cakap, serta 

kreatif.
5
 

 

Perguruan tinggi Universitas Islam Negeri Antasari merupakan basic 

ajaran agama Islam yang semua mahasiswanya dituntut pandai dan terampil hal 

keagamaan serta dapat merealisasikannya dalam kehidupan disamping disiplin 

ilmu lainnya.Jurusan PGMI, terdapat beberapa mata kuliah yang memiliki 

keterkaitan dengan ilmu Alquran seperti Tafsir Tarbawi, Qira’atul Qur’an dan 

Imla, Tahfidz Juz ‘Amma, Materi Alquran Hadits MI, serta Pembelajaran Alquran 

Hadits MI. Pada dasarnya, sebelum dapat mempelajari mata kuliah tersebut lebih 

mendalam, mahasiswa harus memiliki kemampuan dasar yang dapat menunjang 

proses belajarnya. Salah satunya adalah kemampuan membaca Alquran. Oleh 

sebab itu, sebagai seorang calon guru MI, sebelum nantinya terjun kemasyarakat 

sebagai guru MI  ia harus menguasi bacaan Alquran dengan baik dan benar. 

Sebagai guru MI tidak hanya dituntut untuk memiliki keterampilan mengajar yang 

                                                           
4
Abuddin Nata, Tafsir Ayat-ayat Pendidikan, (Jakarta: Raja Grafindo Persada, 2002), h. 

154 

 
5
Undang-undang RI Pasal 3 Nomor 20 tahun 2003, Tentang Sistem Pendidikan Nasional 

(Sisdiknas), (Bandung: Citra Umbara,2003) h. 7 


5 
 

 

baik kepada peserta didik, namun juga memiliki keterampilan lainnya sebagai 

suatu penunjang. 

Ma‟had al-Jami‟ah merupakan unit pelasana teknis yang dimaksudkan 

untuk menunjang program UIN Antasari dalam rangka pembentukan mahasiswa/i 

berkepribadian Islam, intelektual dan ilmiah. Unit ini terintegrasi kedalam 

steruktur dan tata kelola UIN Antasari yang bertugas memberikan layanan 

pemondokan bagi mahasiswa/I untuk mendorong dalam menumbuh kembangkan 

iklim yang berprestasi, berilmu, dan bertakwa serta berjiwa kebersamaan yang 

agamis. 

Berdasarkan observasi awal penulis mendapat gambaran umum bahwa 

untuk seluruh mahasiswa/i baru wajib mengikuti tes Ma‟had, bagi mahasiswa/i 

yang dinyatakan lulus masuk Ma‟had maka harus mengikuti pemondokan dan 

kegiatan yang telah di programkan oleh pimpinan Ma‟had al-Jami‟ah UIN 

Antasari Banjarmasin. Tahun 2014 seluruh mahasiswa baru UIN Antasari 

Banjarmasin wajib mengikuti pemondokan di Ma‟had al-Jami‟ah tanpa melalui  

tes dengan kebijakan rektor Prof. Dr. H. Ahmad Fauzi Aseri, MA. Menjadi tiga 

tahap dalam satu tahun.  Sedangkan pada tahun 2015 pemondokan dilakukan 

berdasarkan tes, semua mahasiswa baru wajib mengikuti tes yang telah ditentukan 

oleh Ma‟had al-Jami‟ah UIN Antasari Banjarmasin. Tes tersebut meliputi 

membaca Alquran, keterampilan ibadah dan akhlak, setelah melaksanakan tes 

masih banyak ditemukan mahasiswa yang kurang mampu dalam membaca 

Alquran. Berdasarkan data UPT.Ma‟had al-Jami‟ah pada tahun 2016/2017 jumlah 

mahasiswa PGMI yang masuk pemondokan73 orang. 


6 
 

 

Oleh karena itu penulis tertarik untuk mengangkat penelitian dengan judul 

“Kemampuan membaca Alquran mahasiswa PGMI Ma‟had al-Jami‟ah  UIN 

Antasari Banjarmasin”. 

 

B. Definisi Operasional 

Guna memberikan kejelasan terhadap judul diatas untuk menghindari 

terjadi kesalahpahaman, maka penulis akan memberikan penegasan judul sebagai 

berikut. 

1. Kemampuan menurut Kamus Besar Bahasa Indonesia berasal dari kata 

“mampu yang berarti kuasa (bisa, sanggup), melakukan sesuatu.”
6
 

Kemampuan berarti kesanggupan, kecakapan atau kekuatan kita berusaha 

dengan diri sendiri.
7
 Kemampuan yang dimaksud di sini adalah suatu 

kemampuan atau kecakapan dalam membunyikan makhraj huruf Alquran 

dan mempraktikan hukum bacaan tajwid dengan baik dan benar. 

2. Membaca menurut kamus Besar Bahsa Indonesia berasal dari kata “baca 

yang berarti melihat serta memahami isi dari apa yang tertulis (dengan 

melisankan atau hanya dalam hati).”
8
Sementara itu yang dimaksud 

membaca di sini adalah dapat melafalkan atau mengucapkan huruf-huruf 

yang terdapat pada ayat-ayat Alquran sesuai dengan ilmu tajwid. 

                                                           
6
Tim Penyusun Kamus Pusat Bahasa, Kamus Besar Bahasa, (Jakarta : Balai Pustaka, 

2005), h, 707 
7
Alwi Hasan, Kamus Besar Bahasa Indonesia, (Jakarta :Balai Pustaka, 2001), h 707 
8
Ibid, h 83 


7 
 

 

3. Mahasiswa adalah siswa di perguruan tinggi.
9
 Mahasiswa yang dimaksud 

di sini adalah mahasiswa PGMI angkatan 2016 yang tinggal di Ma‟had Al-

Jami‟ah UIN Antasari Banjarmasin. 

Jadi, yang dimaksud dengan judul diatas adalah suatu penelitian ilmiah 

yang dilakukan untuk mengetahui kemampuan mahasiswa PGMI Ma‟had al-

Jami‟ah UIN Antasari Banjarmasin dalam membaca Alquran sebelum dan 

sesudah mengikuti program Ma‟had al-Jami‟ah UIN Antasari Banjarmasin. 

 

C. Rumusan Masalah 

Berdasarkan latar belakang yang penulis kemukakan di atas, maka 

rumusan masalah dalam penelitian ini: 

1. Bagaimana kemampuan membaca Alquran mahasiswa PGMI Ma‟had al-

Jami‟ah UIN Antasari Banjarmasin sebelum mengikuti program Ma‟had 

al-Jami‟ah UIN Antasari Banjarmasin? 

2. Bagaimana kemampuan membaca Alquran mahasiswa PGMI Ma‟had al-

Jami‟ah UIN Antasari Banjaramasin setelah mengikuti program Ma‟had 

al-Jami‟ah UIN Antasari Banjarmasin? 

3. Bagaiman proses pembelajaran Alquran di Ma‟had al-Jami‟ah UIN 

Antasari Banjarmasin? 

4. Faktor yang mempengaruhi kemampuan membaca Alquran mahasiswa 

PGMI Ma‟had al-Jamiah UIN Antasari Banjarmasin? 

 

                                                           
9
Umi Chulsum dan Windy  Novia,  Kamus Besar Bahasa Indonesia  Edisi Kedua,  

(Surabaya: Kashiko, 2006), Cet ke-1, h. 440. 


8 
 

 

D. Tujuan Penelitian 

Adapun tujuan penelitian ini adalah 

1. Mengetahui kemampuan membaca Alquran mahasiswa PGMI Ma‟had Al-

Jamiah UIN Antasari Banjarmasin sebelum mengikuti program Ma‟had al-

Jami‟ah. 

2. Mengetahui kemampuan membaca Alquran mahasiswa PGMI Ma‟had al-

Jami‟ah sesudah mengikuti program Ma‟had al-Jami‟ah. 

3. Mengetahui proses pembelajaran Alquran di Ma‟had al-Jami‟ah. 

4. Mengetahui faktor yang mempengaruhi kemampuan membaca Alquran 

mahasiswa PGMI Ma‟had al-Jami‟ah. 

 

E. Signifikansi Penelitian 

Hasil penelitian ini diharapkan dapat memberikan manfaat: 

1. Memberikan gambaran terhadap kemampuan membaca Alquran 

mahasiswa PGMI Ma‟had al-Jami‟ah UIN Antasari Banjarmasin. 

2. Memberikan sumbangan pemikiran dalam meningkatkan kemampuan 

membaca Alquran di Ma‟had al-Jami‟ah UIN Antasari Banjarmasin. 

3. Bagi Jurusan PGMI, dapat memberikan sumbangan pemikiran serta 

sebagai bentuk laporan terkait dengan kemampuan membaca Alquran 

mahasiswa PGMI. 

4. Bahan informasi bagi para peneliti yang ingin melakukan penelitian ilmiah 

berupa bentuk laporan kepada perpustakaan UIN Antasari Banjarmasin. 


9 
 

 

5. Bagi penulis untuk menambah pengetahuan dan pengalaman penulis dalam 

melakukan suatu penelitian ilmiah dan keilmuan. 

 

F. Alasan Memilih Judul 

Ada beberapa alasan yang mendorong penulis untuk memilih 

permasalahan ini adalah sebagai berikut: 

1. Kemampuan membaca Alquran adalah salah satu hal yang wajib di miliki 

oleh mahasiswa UIN Antasari Banjarmasin 

2. Kemampuan membaca Alquran sebagai penunjang dalam proses 

perkuliahan terutama pada jurusan PGMI. 

3. Mengingat bahwa padatahun akademik 2015/2016 Mudir (pimpinan) 

Ma‟had al-Jami‟ah UIN Antasari Banjarmasin mewajibkan mahasiswa 

yang kurang mampu dalam membaca Alquran untuk mengikuti 

pemondokan di Ma‟had al-Jami‟ah UIN Antasari Banjarmasin selama satu 

semester. 

G. Kajian Penelitian Terdahu 

Pada saat penulis melakukan penelitian, maka sepengetahuan penulis telah 

ada hasil penelitian sebelumnya yang senada dengan penelitian penulis lakukan, 

yaitu: 

1. Noor Hayati (0801219120), tahun 2014, dengan judul “Kemampuan 

Membaca Al Quran di Kalangan Mahasiswa Ma‟had Al-Jami‟ah Putri II 

IAIN Antasari Banjarmasin.” Berdasarkan hasil penelitian yang dilakukan, 

dapat ditarik kesimpulan bahwa kemampuan membaca Alquran di kalangan 


10 
 

 

mahasiswa Ma‟had Al-Jami‟ah Putri II yang sesuai dengan makhraj 

hurufnya dapat dikategorikan mampu dengan rata-rata77,85. Adapun 

kemampuan membaca Alquran di kalangan mahasiswa Ma‟had Al-Jami‟ah 

Putri II yang sesuai dengan kaidah ilmu tajwid dapat dikategorikan mampu 

dengan rata-rata 72,25. Karena sebelumnya mereka pernah belajar tentang 

bacaan Alquran. Ada beberapa usaha pembimbing dalam meningkatkan 

pembelajaran, seperti: Pemberian motivasi kepada mahasiswa saat 

pembelajaran dikategorikan cukup, penggunaan metode oleh pembimbing 

dikategorikan masih kurang, dan penggunaan media yang sesuai oleh 

pembimbing dikategorikan masih kurang. 

2. Hikmatul Baniah (0901290576), tahun 2013, dengan judul “Kemampuan 

Membaca AlQuran Siswa Kelas V MIN Pemurus Dalam Banjarmasin.” 

Berdasarkan dari hasil penelitian yang dilakukan, dapat ditarik kesimpulan 

bahwa dari segi makharijul huruf, siswa dapat dikategorikan mampu. 

Karena kebanyakan mereka mampu melafalkan makharijul huruf dengan 

rata-rata 74,35. Adapun dari segi ilmu tajwid, siswa dapat dikategorikan 

mampu dengan rata-rata 74,63. 

3. Marhadi (1001290943), tahun 2014, dengan judul “Kemampuan Siswa 

dalam Baca Tulis Alquran di Madrasah Ibtidaiyah Negeri Pasar Panas 

Kecamatan Kelua Kabupaten Tabalong.” Berdasarkan dari hasil penelitian 

yang dilakukan, dapat ditarik kesimpulan bahwa kemampuan baca tulis 

Alquran di Madrasah Ibtidaiyah Negeri Pasar Panas Kecamatan Kelua 

sebagian besar pada tingkat yang dikategorikan tinggi 12 (93%). Faktor 


11 
 

 

yang mempengaruhi jumlah alokasi waktu pada Mata Pelajaran Baca Tulis 

Alquran yang cukup, sarana dan fasilitas belajar siswa yang memadai, 

keaktifan siswa yang selalu membaca Alquran, bimbingan dan motivasi dari 

orang tua. 

4. Achmad Afif Ridhani (0901290555), tahun 2014, dengan judul 

“Kemampuan Baca Tulis Alquran Pada Peserta Didik Kelas IV di MIN 

Kertak Hanyar II Kabupaten Banjar.” Berdasarkan dari hasil penelitian yang 

dilakukan, dapat ditarik kesimpulan bahwa kemampuan membaca Alquran 

peserta didik adalah amat baik dengan indikator kelancaran dan kesesuaian 

dengan ilmu tajwid yang telah dipelajari. Adapun kemampuan menulis 

Alquran peserta didik adalah baik dengan indikator dapat mengisi surah 

yang sengaja dikosongkan sebagian dan merangkai huruf hijaiyah menjadi 

kata yang benar. Sementara itu, faktor yang mempengaruhi adalah faktor 

peserta didik, seperti minat yang sudah bagus, dan latar belakang 

pendidikan orang tua. Faktor kedua yaitu guru, seperti latar belakang 

pendidikan, dan pengalaman mengajar guru. 

5. Muhammad Ubaidillah (110210470), tahun 2015, dengan judul 

”Kemampuan Membaca Alquran Di Kalangan Mahasiswa Pendidikan 

Agama Islam Angkatan 2014 Institut Agama Islam Negeri Antasari 

Banjarmasin”. Berdasarkan hasil penelitian yang dilakukan dapat ditarik 

kesimpulan bahwa kemampuan membaca Alquran mahasiswa PAI angkatan 

2015 berdasarkan mahkarijul huruf di katagorikan sangat mampu dengan 

nilai rata-rata (mean) 82, berdasarkan kaidah ilmu tajwid di katagorikan 


12 
 

 

sangat mampu dengan nilai rata-rata (mean) 81,83, sedangkan berdasarkan 

kelancarannya di katagorikan mampu dengan nilai rata-rata (mean) 79,83. 

6. Aghnaita (1101290824), tahun 2015, dengan judul “Kemampuan Membaca 

Alquran pada Mahasiswa PGMI Angkatan 2013 Fakultas Tarbiyah dan 

Keguruan IAIN Antasari Banjarmasin”. Berdasarkan hasil penelitian yang 

dilakukan dapat ditarik kesimpulan bahwa kemampuan membaca Alquran 

mahasiswa berdasarkan kefasihan membaca Alquran dengan makharijul 

huruf yaitu 79,4 kategori mampu. Nilai rata-rata (mean) berdasarkan 

kemampuan membaca Alquran dengan kaidah ilmu tajwid yaitu 84,3 

kategori sangat mampu. Sementara itu nilai rata-rata (mean) pengetahuan 

tentang kaidah ilmu tajwid yaitu 51,2 kategori kurang mampu. Adapun 

faktor-faktor yang mempengaruhinya terdiri dari faktor internal dan faktor 

eksternal. Faktor internal meliputi pengalaman belajaryang cukup baik, 

sering dalam melatih dan mengulangi bacaan, memiliki motivasi yang 

sangat baik, serta memiliki minat yang cukup baik. Adapun faktor eksternal 

meliputi keluarga, sekolah, dan masyarakat yang telah memberikan 

dorongan untuk belajar membaca Alquran dengan baik. 

 

H. Sistematika Penulisan 

Sistematika penulisan dalam penelitian ini meliputi: 

BAB I, Pendahuluan,  berisikan latar belakang masalah dan definisi 

operasional, rumusan masalah, tujuan penelitian, signifikansi penelitian, alasan 

memilih judul, kajian penelitian terdahulu dan sistematika penulisan. 


13 
 

 

BAB II, landasan teoritis, yang berisikan tentang perintah untuk membaca 

Alquran dengan baik dan benar, pentingnya mempelajari Alquran, keutamaan 

membaca Alquran, kemampuan membaca Alquran, etika dalam membaca 

Alquran, dan faktor-faktor yang mempengaruhi kemampuan membaca Alquran. 

BAB III, metode penelitian berisi uraian tentang jenis dan pendekatan 

penelitian, subjek dan objek, data dan sumber data, teknik pengumpulan data, 

desain pengukuran, teknik pengolahan data dan analisis data, serta  prosedur 

penelitian. 

BAB IV, bab ini berisi tentang gambaran umum lokasi penelitian, 

penyajian data, dan analisis data. 

BAB V, penutup berisi simpulan dan saran. 

 


