

i

PROGRAM LITERASI AL-QUR’AN DALAM MENUMBUHKAN

BUDAYA BACA AL-QUR’AN DI SEKOLAH MENENGAH ATAS

NEGERI 14 MAKASSAR

SKRIPSI

Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar Sarjana Ilmu

Perpustakaan pada Jurusan Ilmu Perpustakaan Fakultas Adab dan

Humaniora Universitas Islam Negeri Makassar

Oleh:

RAODAH HS

40400116114

JURUSAN ILMU PERPUSTAKAAN

FAKULTAS ADAB DAN HUMANIORA

UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR

2020

ii

iii

iv

v

KATA PENGANTAR

Dengan menyebut nama Allah yang Maha Pengasih lagi Maha penyayang.

Salam dan shalawat semoga senantiasa tercurahkan kepada Rasulullah

Muhammad Sallallaahu ‟alaihi wasallam beserta para keluarga, para sahabat dan

siapapun yang istiqomah mengikuti mereka sampai hari kiamat.

Alhamdulillahirobbil‟alamin segala puji hanya milik Allah Subhaanahu

wa ta‟ala atas rahmat dan karunia-Nya yang senantiasa dicurahkan kepada penulis

dalam menyusun skripsi ini hingga selesai. skripsi dengan judul “Program literasi

Alquran dalam menumbuhkan budaya baca Alquran di SMA Negeri 14 Makassar.

Skirpsi dengan tujuan untuk memenuhi persyaratan dalam meraih gelar Sarjana

Ilmu Perpustakaan, Fakultas Adab dan Humaniora, Universitas Islam Negeri

Alauddin Makassar.

 Melalui tulisan ini, penulis menyampaikan ucapan terima kasih yang

teristimewa kepada kedua orang tua tercinta, ayahanda H. Syamsuddin

Rahimahullah dan ibunda Hj. Hasnah Rahimahallah, serta segenap keluarga besar

saudara-saudaraku dan sahabat terdekatku yang telah memberikan doa dan

dukungan kepada penulis. Kepada keluarga dan sahabat, penulis mengucapkan

jazaakumullahu khairan, semoga Allah membalas dengan balasan yang lebih baik.

Penulis menyadari tanpa adanya bantuan dan partisipasi dari berbagai

pihak skripsi ini tidak dapat terselesaikan seperti yang diharapkan. Oleh karena itu

penulis menyampaikan ucapan terima kasih dan penghargaan kepada:

1. Prof. Dr. H. Hamdan Juhanis, MA., Rektor UIN Alauddin Makassar beserta

Wakil Rektor I Prof. Dr. Mardan, M.Ag, Wakil Rektor II Dr. Wahyuddin

vi

Naro, Wakil Rektor III Prof. Dr. Darussalam dan Wakil Rektor IV Dr.

Kamaluddin AbuNawas M.Ag.

2. Dr. Hasyim Haddade, M. Ag., sebagai Dekan, Wakil Dekan Bidang

Akademik dan Kemahasiswaan Lembaga Dr. Andi Ibrahim, S.Ag., S.S,

M.Pd., Wakil Dekan Bidang Administrasi Umum Perencanaan dan

Keuangan Dr. Firdaus, M.Ag., dan Wakil Dekan Bidang Kemahasiswaan

dan Kerja Sama H. Muhammad Nur Akbar Rasyid, M.Pd., M.Ed., Ph.D.,

Fakultas Adab dan Humaniora UIN Alauddin Makassar.

3. Irvan Mulyadi, S.Ag., S.S., MA., sebagai Ketua Jurusan Ilmu Perpustakaan

dan Touku Umar, S.Hum., M.IP., sebagai Sekretaris Jurusan Ilmu

Perpustakaan.

4. Dr. Andi Miswar, S.Ag., M.Ag selaku pembimbing I dan La Ode Rusadi,

S.IP., M.Hum selaku pembimbing II yang telah memberi bimbingan,

pengetahuan baru, arahan dan koreksi yang membangun dalam penyusunan

skripsi ini hingga membimbing penulis sampai taraf penyelesaian.

5. Dr. Syamhari S.Pd., M.Pd. selaku penguji I dan Nasrullah S.IP., M.IP

selaku penguji II yang telah memberikan masukan, arahan, dan saran demi

kesempurnaan skrpisi ini.

6. Para Dosen Ilmu Perpustakaan Fakultas Adab dan Humaniora UIN

Alauddin Makassar yang telah memberikan dan mengajarkan ilmu,

memberi pengetahuan baru dan membimbing mahasiswa sampai tahap

akhir perkuliahan.

7. Para Staf Tata Usaha dan Akademik di lingkungan Fakultas Adab dan

Humaniora UIN Alauddin Makassar yang telah banyak membantu dalam

pengurusan dan penyelesaian selama perkuliahan.

vii

8. Kepala Perpustakaan dan segenap staf Perpustakaan UPT UIN Alauddin

Makassar yang telah menyediakan literatur sebagai referensi..

9. Kepala Sekolah SMA Negeri 14 Makassar dan segenap pembina program

literasi Al-Qur‟an Dra. Anwar, Abd. Bariy dan Dra. Nirwati rauf yang telah

memberikan izin penelitian dan telah memberikan bantuan dan

kerjasamanya kepada penyusun dalam menyelesaikan hasil penelitian.

10. Sahabat-sahabatku serta teman-teman seperjuangan kelas AP 56 Ilmu

Perpustakaan 2016 yang telah membantu, memberikan motivasi, doa dan

selalu memberikan semangat sehingga penyusun dapat menyelesaikan

skripsi ini.

11. Teman KKN Ang. 61, kecamatan Bontocani, Desa Mattirowalie terimah

kasih atas pengalaman dan kebersamaannya selama KKN dan terimah

kasih untuk doa dan motivasi selama penulis menyelesaikan skripsi.

12. Semua pihak yang tidak dapat penyusun sebutkan satu persatu yang telah

banyak memberikan sumbangsih kepada penulis selama kuliah hingga

penulisan skripsi ini.

Akhirnya hanya kepada Allah Subhanahu Wa Ta‟ala penyusun serahkan

segalanya, semoga semua pihak yang membantu penyusun mendapat pahala di

sisi Allah Subhanahu wa Ta‟ala dan semoga skripsi ini bermanfaat bagi semua

orang khususnya bagi penyusun sendiri.

Makassar, 26 Juni 2020

RAODAH HS

40400116114

viii

DAFTAR ISI

HALAMAN JUDUL .. i

PERNYATAAN KEASLIAN SKRIPSI ... ii

PERSETUJUAN PEMBIMBING SKRIPSI .. iii

HALAMAN PENGESAHAN SKRIPSI ... iv

KATA PENGANTAR .. v

DAFTAR ISI ... vi

DAFTAR TABEL .. vii

ABSTRAK .. ix

BAB I PENDAHULUAN .. 1

A. Latar Belakang ... 1

B. Rumusan Masalah ... 6

C. Fokus Penelitian dan Deskripsi Fokus 7

1. Fokus Penelitian .. 7

2. Deskripsi Fokus ……………………………………………… 7

D. Kajian Pustaka ... 8

E. Tujuan dan Manfaat Penelitian ... 9

1. Tujuan Penelitian .. 9

2. Manfaat Penelitian .. 10

BAB II TINJAUAN TEORETIS ... 12-32

A. Literasi Alquran.. 11

1. Pengertian Literasi ... 11

2. Pengertian Literasi Alquran ... 15

B. Budaya Membaca Alquran ... 18

1. Pengertian Budaya .. 18

2. Budaya Membaca Alquran .. 20

ix

3. Faktor yang Mempengaruhi Budaya baca Alquran ………… 22

4. Keutamaan Membaca Alquran ……………………………... 25

C. Pandangan Islam tentang Literasi Alquran …………………….. 28

BAB III METODOLOGI PENELITIAN .. 33-39

A. Jenis Penelitian ... 33

B. Lokasi dan Waktu Penelitian.. 33

1. Lokasi .. 33

2. Waktu .. 34

C. Sumber Data .. 34

1. Data Primer .. 34

2. Data Sekunder .. 34

D. Metode Pengumpulan Data ... 35

1. Observasi ... 35

2. Waawancara ... 36

3. Dokumentasi ... 36

E. Instrumen Penelitian .. 37

1. Panduan wawancara ... 37

2. Panduan Observasi ... 37

3. Catatan Dokumentasi .. 38

F. Teknik Analisis Data .. 38

1. Reduksi Data .. 38

2. Model Penyajian Data .. 39

3. Penarikan Kesimpulan .. 39

BAB IV HASIL PENELITIAN DAN PEMBAHASAN 40-62

A. Gambaran Umum Program Literasi Alquran di SMA Negeri

14 Makassar ...40

x

B. Proses Pelaksanaan Kegiatan Program Literasi Alquran di

SMA Negeri 14 Makassar ..49

C. Dampak Kegiatan Program Literasi Alquran terhadap

Kesadaran Siswa dalam membaca Alquran di SMA Negeri

14 Makassar ..56

BAB V PENUTUP .. 63-59

A. Kesimpulan...63

B. Saran ...64

DAFTAR PUSTAKA .. 65-68

LAMPIRAN .. 69-76

xi

ABSTRAK

Nama : Raodah HS

Nim : 40400116114

Jurusan : Ilmu Perpustakaan

Fakultas : Adab dan Humaniora

Judul : Program Literasi Alquran dalam menumbuhkan Budaya Baca

Alquran di Sekolah Menengah Atas Negeri 14 Makassar

Skripsi ini membahas tentang program literasi Alquran dalam

menumbuhkan budaya baca Alquran di SMA Negeri 14 Makassar. Pokok masalah

yang dibahas yaitu tentang bagaimana proses kegiatan literasi Alquran dan

bagaimana dampak literasi Alquran terhadap kesadaran siswa dalam membaca

Alquran.

Penelitian ini bertujuan untuk: (1)mengetahui bagaimana proses kegiatan

literasi Alquran, (2)mengetahui dampak kegiatan literasi Alquran terhadap

kesadaran siswa dalam membaca Alquran di SMA Negeri 14 Makassar.

Jenis penelitian ini adalah penelitian deskriptif dengan pendekatan

kualitatif. Adapun sumber data dari penelitian ini adalah data primer yaitu hasil

wawancara dengan informan dan data sekunder yaitu data yang didapatkan dari

catatan observasi, buku dan jurnal.

Berdasarkan hasil penelitian bahwa proses kegiatan program literasi

Alquran yaitu melalui tahapan pelaksanaan dimulai dari penetapan jadwal

kegiatan literasi Alquran, waktu dan tempat pelaksanaan kegiatan literasi Alquran

dan yang terlibat dalam kegiatan literasi Alquran. Adapun bentuk-bentuk kegiatan

literasi Alquran meliputi rangkaian kegiatan literasi Alquran, metode pelaksanaan

membaca Alquran dan materi serta penilaian pada kegiatan literasi Alquran.

Kegiatan literasi Alquran memberikan dampak yang baik pada siswa. Hasil dari

kegiatan literasi Alquran pada siswa yaitu dengan kegiatan literasi Alquran dapat

menambah minat siswa dalam membaca Alquran, kegiatan literasi Alquran

memberikan motivasi kepada siswa dalam membudidayakan membaca Alquran

dan kegiatan literasi Alquran memberikan pendidikan akhlak terhadap siswa

dengan ayat yang dibaca.

Kata Kunci : Literasi, Alquran, Budaya Baca

1

BAB I

PENDAHULUAN

A. Latar Belakang

Zaman modern saat ini informasi hadir dalam berbagai media dan menuntut

kita agar melek terhadapnya dengan kemampuan literasi. Literasi dapat menjadi tolak

ukur terhadap kemajuan suatu bangsa. Dengan budaya literasi dapat menjadikan

bangsa Indonesia melahirkan sebuah generasi yang unggul dalam berbagai bidang.

Dalam proses pendidikan disesuaikan dengan zamannya dimana penguasaan literasi

adalah media yang efektif dalam pengembangan ilmu pengetahuan dan wawasan

demi kemajuan kualitas pendidikan untuk masa depan.

Literasi secara luas diartikan sebagai kemampuan berbahasa yang mencakup

kemampuan membaca, menulis, menyimak, berbicara serta kemampuan berfikir yang

menjadi bagian elemen dari literasi. Literasi juga diartikan sebagai melek huruf,

kemampuan baca tulis dan kemelekwacanaan. Pada dasarnya literasi berawal sejak

diturunkannya wahyu Alquran yang pertama yaitu Iqra‟ yang berarti bacalah. Istilah

literasi selalu terkait dengan kemampuan membaca dan menulis, Berkaitan dengan

hal ini makna literasi secara luas dijelaskan pula dalam Alqur‟an yang menunjukkan

bahwa literasi dan Alquran sangat berkaitan dimana literasi merupakan bagian dari

pembelajaran Alquran.

Alquran adalah kitab suci yang merupakan sumber ajaran utama dalam Islam.

Kitab suci yang diturunkan Allah kepada Nabi Muhammad Shallallaahu „alaihi

wasallam sebagai petunjuk bagi umat manusia dan menjadi rahmat bagi seluruh alam.

Umat Islam wajib mengimani, mempelajari dan mengamalkan isi kandungan

Alquran. Secara etimologi, Alquran berasal dari bahasa Arab Qara‟a yang artinya

2

bacaan atau sesuatu yang dibaca (Tolchah, 2016: 93) yang menjelaskan bahwasanya

Alquran sangat berkaitan dengan ilmu pengetahuan dan pendidikan.

Dalam sejarah Islam, Alquran dan literasi saling berhubungan satu sama lain.

Surah Al-Alaq yang merupakan wahyu pertama berisi perintah Iqra‟ yang bermakna

“bacalah” yang menjadi dasar lahirnya budaya literasi yaitu kemampuan membaca

dan menulis dikalangan umat Islam. Menurut Mujib (2016:3) dari dasar inilah

merupakan sejarah awal dari lahirnya tradisi literasi dalam Islam dapat dilihat sejak

zaman Nabi Muhammad Shallallaahu „alaihi wasallam dengan adanya proses

pengumpulan dan penulisan Alquran untuk dijadikan sebuah mushaf. Dari budaya

literasi maka dapat membuat terbukanya pintu khazanah islam dan ilmu pengetahuan

yang luas. Sejak kelahirannya Islam tampil sebagai agama yang kaya dengan ilmu

pengetahuan yang memberi perhatian pada keseimbangan hidup dunia dan akhirat.

Di Indonesia belajar Alquran memberikan kemudahan tempat dan waktu,

seperti belajar Alquran yang dapat ditemukan di rumah, madrasah, masjid atau di

tempat majelis ilmu lainnya. Namun berbeda halnya dengan sekolah umum, belajar

Alquran menjadi sesuatu yang bersifat terbatas sehingga kurangnya kesadaran siswa

akan pentingnya membaca dan mempelajari Alquran serta kurangnya pengetahuan

akhlak dikalangan pelajar. Kondisi ini sangat memprihatinkan bagi masa depan

siswa sebagai penerus bangsa, siswa yang kurang memiliki pengetahuan keterbacaan

dan akhlak yang kurang baik akan berdampak pula terhadap prestasi belajarnya.

Inilah yang menyebabkan tingkat literasi Indonesia berada pada tingkat yang rendah.

Solehuddin (2018:170) mengungkapkan bahwa tingkat literasi yang rendah berkaitan

dengan tingginya drop out sekolah, kemiskinan dan pengangguran. Aspek tersebut

merupakan indikator rendahnya indeks pembangunan manusia. Apabila masyarakat

3

tidak siap menerima individu-individu masyarakat yang kualitasnya rendah, perlu

diupayakan sedini mungkin mewujudkan budaya keilmuan yaitu menciptakan tradisi

literasi. Mengiringi tradisi literasi umum hal yang sama perlu juga diwujudkan tradisi

literasi Alquran bagi umat Islam.

Salah satu hal yang dapat mendorong adanya budaya literasi agama Islam

adalah dengan adanya kegiatan literasi Alquran dikalangan pelajar yaitu dengan

menumbuhkan kesadaran siswa dalam membaca dan mempelajari Alquran sebagai

pedoman hidup sehingga membimbing para siswa dengan pengetahuan akhlak

berdasarkan Alquran. Literasi Alquran sangat berperan dalam menumbuhkan budaya

baca dengan meningkatkan iman dan takwa serta akhlak mulia melalui pendidikan

sekolah. Sesuai dengan UUD 1945 Pasal 31 ayat 3 yaitu Pemerintah mengusahakan

dan menyelenggarakan satu sistem pendidikan nasional yang meningkatkan keimanan

dan ketakwaan serta akhlak mulia dalam rangka mencerdaskan kehidupan bangsa

yang diatur dengan undang-undang (Perpustakaan Bappenas). Oleh karena itu penting

bagi siswa untuk dibekaliterkait pembinaan akhlak yaitu dapat melalui kegiatan

literasi Alquran. Berkaitan dengan hal ini, pemerintah diberbagai daerah

mengupayakan agar bacaan Alquran dapat menjadi tradisi dan kebiasaan serta

memberikan perumusan batasan akhlak dikalangan pelajar dengan mengeluarkan

peraturan program literasi Alquran bagi sekolah.

Literasi Alquran merupakan bagian dari program gerakan literasi sekolah.

GLS sebagai salah satu upaya untuk meningkatkan budaya baca dan penumbuhan

budi pekerti, sebagaimana dalam Peraturan Menteri Pendidikan dan Kebudayaan

Nomor 23 Tahun 2015 tentang penumbuhan Budi Pekerti. Pada peraturan tersebut,

hal pokok yang tertuang adalah adanya keharusan bagi siswa untuk membaca buku

4

non-teks pelajaran selama 15 menit sebelum pelajaran dimulai. kegiatan ini dilakukan

agar disekolah-sekolah memiliki gerakan yang positif dalam penumbuhan budi

pekerti salah satunya melalui budaya baca. Hal tersebut berlaku pula dalam

pembiasaan membaca Alquran bagi umat muslim.

 Literasi Alquran belakangan ini mulai digalakkan berdasarkan dari kegiatan-

kegiatan keagamaan sebelumnya dimana literasi Alquran ini telah diperkenalkan dan

diselenggarakan diberbagai wilayah seperti Sulawesi selatan. Berbagai kegiatan

dikaitkan dengan program literasi Alquran antara lain adanya Workshop tentang

literasi Alquran oleh Dinas Pendidikan Sulsel (Nurkholis, 2018), adanya kegiatan

desiminasi Alquran oleh Lajnah Pentashih Alquran sebagai penguatan literasi

Alquran dalam bingkai moderasi beragama (Lajnah Pentashih Alquran, 2019) dan

kegiatan pelaksanaan program literasi Alquran disekolah-sekolah di Sulawesi selatan

baik sekolah Islam maupun sekolah umum (Kemenag, 2019). Maka dari itu penting

untuk mengetahui terkait tentang literasi Alquran sebagaimana literasi ini dapat

menjadi media yang baik dalam pembinaan dan pembelajaran Alquran baik dalam

dunia pendidikan maupun dalam lingkungan masyarakat.

Puslitbang (pusat penelitian dan pengembangan) Lektur dan Khazanah

Keagamaan Kementerian Agama telah melakukan penelitian Indeks Literasi Alquran

siswa SMA. Dalam skala penilaian 1 sampai 5 aspek, penelitian ini menemukan

bahwa indeks literasi Alquran siswa SMA secara nasional berada dalam kondisi

sedang dengan indeks rata-rata 2,44. Penelitian ini dilakukan terhadap 3.710.069

siswa SMA negeri ataupun swasta dari total populasi siswa SMA sekitar tujuh juta

siswa di seluruh Indonesia. Ada empat aspek yang dinilai, yaitu membaca (indeks

2,59) dan menulis (2,2) dimana keduanya masuk kategori sedang. Aspek mengartikan

5

bacaan Alquran berada dalam kategori rendah (1,87), dan aspek menghafal dalam

kategori tinggi (3,03) Penelitian yang dilakukan pada 2016 itu bertujuan

mengevaluasi berbagai aspek kemampuan dalam literasi Alquran.

Berdasarkan data ISCO (International Standard Classification of Occupation)

pada tahun 2013 penduduk dunia yang tidak bisa membaca dan menulis adalah 40%

laki-laki dan 65% perempuan, dan ini hanyalah baca tulis biasa atau huruf latin.

Belum termasuk yang buta huruf Arab (buta huruf Alquran). Meski Indonesia

merupakan negara mayoritas muslim terbesar di dunia, namun hanya sekitar 0,5

persen umat Islam di Indonesia yang mampu membaca Alquran dengan baik.

Berdasarkan riset IIQ (Institut Ilmu Alquran), tingkat buta huruf Alquran di Indonesia

masih terbilang cukup tinggi, tercatat 65 % masyarakat Indonesia buta huruf Alquran

(Mulyani, Pamungkas dan Nur Intan, 2018: 203).

Adanya fakta tersebut menunjukkan literasi Alquran penting untuk

dilaksanakan baik bagi pendidikan sekolah maupun dalam lingkungan masyarakat.

Atas dasar tersebut perlu adanya penelitian dalam rangka mengetahui terkait tentang

literasi Alquran dan bagaimana dampaknya. Berkaitan dengan literasi dan Alquran,

Dinas pendidikan Provinsi Sulawesi Selatan mengeluarkan kebijakan baru tentang

penyelenggaraan program literasi Alquran. Berdasarkan peraturan daerah Dinas

Pendidikan Kota Makassar tahun 2012 tentang pendidikan baca tulis Alquran dan

kebijakan baru yang diprakarsai oleh Kepala Dinas Pendidikan Provinsi Sulawesi

Selatan tentang program literasi Alquran yang tertuang dalam nomor surat

0045/4944-P-SMA-Disdik pada 1 Agustus 2018 dengan mengeluarkan peraturan

pelaksanaan program literasi Alquran di sekolah setiap Jumat selama 30 menit

sebelum pelajaran dimulai (Nurkholis, 2018).

6

Oleh karena itu, penting peran dan kerja sama guru dan orangtua dalam upaya

menumbuhkan budaya baca Alquran bagi siswa. Dari latar belakang tersebut maka

perlu diadakan penelitian terkait program literasi Alquran karena dipandang perlu

untuk mengetahui bentuk-bentuk kegiatan program literasi Alquran dalam

menumbuhkan upaya budaya baca Alquran dan dampaknya terhadap siswa.

Penelitian akan dilakukan di SMANegeri 14 Makassar. SMA Negeri 14 Makassar

merupakan salah satu sekolah umum yang menerapkan literasi Alquran maka

dilakukan penelitian tentang kegiatan literasi Alquran di sekolah tersebut. Melalui

literasi Alquran yang diprogramkan dari kebijakan pemerintah daerah sehingga dapat

membimbing para siswa dalam membaca, memahami Alquran dan memberikan

pendidikan akhlak dengan konsep penyampaian Alquran. Dengan demikian

terwujudnya sebuah penerapan literasi Alquran dapat membimbing siswa agar dapat

membiasakan membaca Alquran dan untuk lebih memahami kandungan Alquran

serta mengamalkannya dalam kehidupan menjadi bekal di akhirat.

B. Rumusan Masalah

Berdasarkan latar belakang yang dikemukakan diatas, maka dapat rumusan

masalah dalam penelitian ini adalah:

1. Bagaimana proses kegiatan program literasi Alquran dalam menumbuhkan

budaya baca Alquran di SMA Negeri 14 Makassar ?

2. Bagaimana dampak kegiatan program literasi Alquran terhadap kesadaran

siswa dalam membaca Alquran di SMANegeri 14 Makassar ?

7

C. Fokus Penelitian dan Deskripsi Fokus

1. Fokus Penelitian

Untuk memudahkan pembaca dalam memahami variabel dalam penelitian

ini maka fokus dalam penelitian ini adalah program literasi Alquran dan budaya

baca Alquran.

2. Deskripsi Fokus

Dalam penelitian ini membahas tentang program literasi Alquran dalam

menumbuhkan budaya baca Alquran di SMANegeri 14 Makassar. Adapun

gambaran deskripsi pada judul penelitian ini adalah sebagai berikut:

Program adalah suatu rancangan mengenai asas serta usaha tentang

ketatanegaraan, perekonomian dan sebagainya (KBBI 2014: 1258). Literasi

adalah kemampuan dalam membaca dan menulis (Ahmadi dan Ibda, 2018: 12).

Literasi Alquran adalah suatu keterampilan atau kemampuan seseorang dalam

penguasaan membaca Al-Qur‟an, memahami pesan atau risalah yang terkandung

dalam Alquran, memahami tujuan-tujuannya, riwayatnya dan tafsirannya serta

memahami makna dari setiap ayat yang dibaca termasuk didalamnya pendidikan

akhlak (Solehuddin, 2018: 170). Budaya membaca adalah kegiatan rutinitas yang

dilakukan dalam melatih otak untuk mendapatkan informasi dengan kondisi dan

waktu tertentu (Rozin dalam Hasanah, 2008: 5). Adapun budaya membaca

Alquran adalah suatu kegiatan yang rutin dilakukan dan bernilai ibadah sehingga

dapat menambah pemahaman tentang pesan-pesan yang terkandung dalam

Alquran.

Dengan demikian, program literasi Alquran dalam menumbuhkan budaya

baca Alquran terhadap siswa adalah suatu kegiatan keagamaan dan bernilai

8

ibadah yang dapat membimbing siswa dengan pembiasaan membaca dan

memahami Alquran serta dapat membina siswa agar berakhlak mulia.

D. Kajian Pustaka

Dalam penelitian ini ada beberapa literatur yang menjadi sumber informasi

penelitian, antara lain sebagai berikut:

1. Dalam Jurnal al Bayan. Vol 3, No 2, Studi Alquran dan Tafsir oleh

Solehuddin. Keefektifan Program Literasi Alquran Di Sekolah-Sekolah

Swasta Non-Agama Dalam Kerangka Penguatan Karakter (2018). Dalam

penelitian ini mengungkapkan bahwa pendidikan karakter dapat dimulai

dengan kegiatan literasi Alquran. Pada penelitian ini menekankan penelitian

pada metode baca Alquran, kondisi karakter siswa melalui kegiatan literasi

Alquran dan peran membaca Alquran terhadap karakter siswa.

2. Dalam Jurnal Obesesi, Jurnal Pendidikan Anak Usia Dini oleh oleh Dewi

Mulyani, Imam Pamungkas dan Dinar Nur Inten. Literasi Alquran Untuk

Anak Usia Dini Dengan Teknik Mendongeng (2018). Penelitian ini

menjelaskan tentang kewajiban bagi orangtua dan guru untuk membekali anak

diusia dini dengan kemampuan membaca, menulis dan memahami Alquran.

3. Jurnal Al Maktabah (2018) oleh Basinun. Konsepsi Literasi Informasi

(Information Literacy) dalam Pendidikan Islam. Dalam artikel ini menjelaskan

tentang pentingnya literasi bagi dunia pendidikan Islam agar nantinya

pendidikan nasional mampu bersaing pada level global. Dengan menguasai

literasi informasi maka akan menumbuhkan jiwa kritis, kreatif, inovatif,

meningkatkan kinerja serta kesiapannya dalam bersaing di era globalisasi

9

4. Dalam Buku Alquran dan Literasi oleh Ali Romdhoni (2013). Menjelaskan

tentang proses lahirnya peradaban ilmu pengetahuan dengan tradisi literasi

yaitu sejak awal turunnya wahyu Alquran dimana literasi menempati posisi

paling penting dalam dunia pendidikan dan ilmu pengetahuan Islam.

5. Dalam Buku Media Literasi Sekolah (teori dan praktik) oleh Farid Ahmadi

dan Hamidulloh Ibda (2018). Media Literasi Sekolah adalah buku yang

menjelaskan tentang asal mula kata literasi sampai pada perkembangan literasi

saat ini. Literasi sudah menjadi bahan pembelajaran wajib dalam dunia

pendidikan dan merupakan media yang efektif dalam menunjang pendidikan

disekolah dengan pendekatan dari teori ke praktik.

6. Dalam Skripsi Literasi dalam Alquran dan Kontribusinya terhadap

Pengembangan Epistemologi Ilmu Pendidikan Islam oleh Ahmad Mujib

(2016). Dalam penelitian ini menunjukkan bahwa konsep Literasi dalam

Alquran yang terangkum dalam ayat-ayat tentang perintah serta motivasi

untuk membaca dan menulis.

7. Dalam Skripsi Pembiasaan Tadarus Alquran dalam meningkatkan kualitas

membaca membaca Alquran siswa di MtsN 2 Tulungagung, Oleh Lilis

Suryawati. Adapun penelitian ini memfokuskan penelitian pada proses

pelaksanaan, metode dalam membaca Alquran dan alasan pelaksanaan

pembiasaan tadarrus Alquran.

10

E. Tujuan dan Manfaat Penelitian

a. Tujuan Penelitian

Adapun tujuan penelitian ini adalah:

1. Untuk mengetahui bentuk-bentuk kegiatan program literasi Alquran

dalam menumbuhkan budaya baca Alquran di SMANegeri 14 Makassar.

2. Untuk mengetahui bagaimana dampak program literasi Alquran terhadap

kesadaran siswa dalam membaca Alquran di SMANegeri 14 Makassar.

b. Manfaat Penelitian

Penelitian ini penting untuk dilaksanakan karena dapat memberikan

manfaat ilmiah maupun manfaat secara praktis.

1. Manfaat Ilmiah

Penelitian ini diharapkan bisa memberikan kontribusi pemikiran dan

teoretis serta dapat menjadi sumber bacaan yang bermanfaat dan

memperkaya khazanah ilmu pengetauan sehingga mendorong peneliti lain

untuk meneliti permasalahan yang sama dengan variabel yang berbeda.

2. Manfaat Praktis

Hasil penelitian yang diperoleh diharapkan dapat menjadi masukan

dan bahan evaluasi bagi pihak sekolah tentang pengkajian islam khususnya

tentang literasi Alquran dalam penerapannya. Adapun manfaat lain yang

dapat diperoleh yaitu dapat memberikan kontribusi pemikiran bagi siswa

dalam upaya kemampuan literasi dengan pembelajaran Alquran.

11

BAB II

TINJAUAN TEORETIS

A. Literasi Alquran

1. Pengertian Literasi

Pengembangan dan penyebaran ilmu pengetahuan semakin mudah dan

tersebar dibandingkan dengan abad-abad sebelumnya. Dengan perkembangan

saat ini penting untuk diperhatikan, melihat informasi yang semakin melimpah

ruah dengan berbagai pertumbuhan media yang semakin canggih dan bervariasi

menyebabkan kita dituntut harus melek terhadapnya dan mampu menguasai

literasi dalam berbagai bidang.

Menurut Phoenix kata literasi merupakan adopsi dari Bahasa inggris

Literacy adalah kemampuan untuk membaca dan menulis. Kata lain literasi

bermacam-macam antara lain literare, literature, literary dan letter berasal dari

asal kata yang sama yaitu bahasa Yunani littera yang berarti teks atau tulisan dan

sistem lainnya (Ahmadi dan Ibda, 2018: 14).

Literasi selama bertahun-tahun dianggap sebatas hanya persoalan

psikologis, yang berkaitan dengan kemampuan membaca dan menulis. Membaca

dan menulis dimasa silam dianggap cukup sebagai pendidikan dasar (pendidikan

umum) dalam membekali kemampuan seseorang dalam menghadapi tantangan

zamannya. Freebody & Luke menawarkan model literasi yaitu: (1) Memahami

kode dalam teks, (2) Terlibat dalam memaknai teks, (3) Menggunakan teks

secara fungsional (4) Melakukan analisis dan mentransformasi teks secara kritis.

Dari empat peran literasi tersebut maka dapat disimpulkan kedalam lima bagian

12

yang saling berhubungan yaitu memahami, menggunakan, melibati, menganalisis

dan mentrasformasi teks (Alwasilah, 2012:159).

Literasi atau keberaksaraan dapat pula diartikan sebagai melek huruf,

kemampuan baca tulis, kemelekwacanaan atau kecakapan dalam memahami

informasi. Adapun secara luas literasi diartikan sebagai kemampuan dalam

berbahasa yang meliputi kemampuan menyimak, berbicara, membaca dan

menulis serta kemampuan berfikir yang menjadi bagian dari literasi. Menurut

Ahmadi (2018: 15) literasi bukan sebatas tentang membaca dan menulis karena

ia merupakan kemampuan yang kompleks. Bahkan selain dari empat

keterampilan (menyimak, mendengarkan, membaca, menulis dan berbicara),

literasi dapat juga dimaknai sebagai kemampuan dalam mengelola informasi atau

sebuah usaha dalam mendapatkan informasi dan ilmu pengetahuan.

Sedangkan Alexandria (2005) menjelaskan bahwa literasi merupakan

sebuah kemampuan untuk bisa melakukan menajemen pengetahuan dan juga

kemampuan untuk selalu belajar terus menerus secara konsisten atau istiqamah.

Kemendikbud justru menjelaskan literasi lebih luas lagi yaitu lebih dari sekedar

membaca dan menulis serta mencakup lebih luas yaitu keterampilan berfikir

menggunakan sumber-sumber pengetahuan dalam bentuk cetak, visual, digital

dan auditori (Ahmadi dan Ibda, 2018: 19). Senada dengan pengertian tersebut,

General Director UNESCO, Koichiro Matsura dalam Solehuddin (2018: 169)

menjelaskan pula bahwa literasi bukan hanya tentang membaca dan menulis dan

lebih dari sekedar faktor tersebut akan tetapi literasi menjelaskan pula bagaimana

seseorang berkomunikasi dengan lingkungan sekitar yaitu ada hubungan praktik

sosial budaya.

13

Maka dapat disimpulkan daripengertian literasi tersebut dimana arti

literasi telah berubah dari waktu kewaktu tidak hanya sebatas tentang

kemampuan membaca rangkaian huruf saja tapi kemampuan membaca tentang

peristiwa disekitar dan tentang memahami makna kehidupan dan ilmu

pengetahuan sehingga mampu membangun hubungan sosial tentang penguasaan

informasi, bahasa, budaya dan agama sehingga dapat dijadikan suatu media

pembelajaran penting dalam dunia pendidikan yang dapat mengubah kondisi

peningkatan status sosial suatu bangsa.

Kini makna literasi semakin luas dan kompleks disandingkan dengan

pendidikan ilmu pengetahuan dengan wawasan yang luas hingga dikenal dengan

istilah literasi informasi sebagai kemampuan dalam mengembangkan segala

potensi diri untuk menyonsong masa depan sebagai bekal sukses dalam belajar

dan lebih kompetitif dalam persaingan kerja serta membuat keputusan yang baik

dalam hidup. Menurut Alwasilah (2012: 177) pada intinya implementasi literasi

menjadikan manusia yang secara fungsional mampu berbaca-tulis, terdidik,

cerdas dan menunjukkan apreasi terhadap budaya dan sastra. Makna literasi yang

berkaitan dengan aktifitas baca-tulis saat ini sudah bergeser, dapat diamati

dengan munculnya beberapa istilah yang dirangkai dengan kata “literasi” dalam

berbagai bidang seperti literasi informasi (Romdhoni 2013: 97).

Literasi informasi dikenal dengan beberapa istilah. Istilah-istilah tersebut

adalah keterampilan penelitian, keterampilan belajar, pendidikan literasi

informasi, pendidikan pengguna dan orientasi perpustakaan. Akan tetapi pada

dasarnya dari istilah tersebut memiliki inti yang sama dan cendrung digunakan

14

pada konteks pendidikan, oleh karena itu literasi informasi merupakan bagian

penting dari pendidikan dan pembelajaran (Ibrahim, 2015: 46).

Istilah literasi informasi berarti kemelekan informasi atau keberaksaraan

informasi. Sederhananya literasi informasi dapat diartikan dengan kemampuan

seseorang dalam pemahaman membaca dan mengidentifikasi berbagai informasi

dalam lingkungan sekitar (Muin, 2013). Pengertian tersebut dijelaskan pula oleh

Suherman (2013) yang menyatakan literasi informasi adalah kemampuan

seseorang dalam mencari, mengoleksi, mengevaluasi atau menginterpretasikan,

menggunakan, mengomunikasikan informasi dari berbagai sumber secara efektif.

Menurut American Library Association dalam Presidential Committee on

Information Literacy Final Report(Chicago: American Library Association,

1989) mendefinisikannya sebagai berikut:

“Information literacy is a set of abilities requiring indiduals to recognize

when information is needed and have the ability to locate, evaluate and use

effectively the needed information”

Literasi informasi adalah suatu keterampilan dalam menemukan,

mengolah dan mengidentifikasi informasi atau melakukan aktivitas membaca dan

memahami informasi yang didapatkan. Hal yang sama diungkapkan pula oleh

Wiedarti dkk dalam Ahmadi dan Ibda (2015: 19) bahwa Literasi informasi

merupakan kemampuan dalam mengidentifikasi dan mengevaluasi setiap

informasi yang didapatkan dengan menyadari kebutuhan informasi yang

diperlukan yang dikelola secara kritis, mampu mengamati, mengorganisasikan

dan menggabungkan informasi kedalam suatu pengetahuan sebelumnya sehingga

dapat dimanfaatkan dan dikomunikasikan secara efektif. Adapun tujuan literasi

informasi adalah mampu mengevaluasi informasi yang didapatkan dan

15

memanfaatkan secara bijak. Dalam dunia pendidikan literasi informasi lebih

dirasakan besar manfaatnya dimana mengharuskan siswa untuk menemukan

informasi dan memanfaatkan dari berbagai jenis informasi. Dengan demikian

literasi informasi mempunyai berbagai ragam arti. Berbagai macam jenis

keberaksaraan atau literasi yang digunakan dalam pengembangan ilmu

pengetahuan dan teknologi antara lain literasi informasi, literasi media, literasi

digital, literasi ekonomi bahkan sampai pada bidang keagamaan yaitu literasi

Alquran.

2. Pengertian Literasi Alquran

Literasi merupakan bagian dari media pembelajaran dalam dunia

pendidikan yang sangat dijunjung tinggi dan paling menunjang dalam proses

belajar. Begitupula dalam perkembangan ilmu pengetahuan Islam, literasi

menjadi kunci ilmu pengetahuan karena dari literasi inilah merupakan dasar

pembelajaran dari pendidikan Islam. Hal ini berawal dari turunnya kitab suci

Alquran yang menunjukkan adanya surah dalam Alquran yang merupakan

wahyu pertama dimana makna dari surah tersebut berbicara tentang ilmu

pengetahuan dan literasi yaitu perintah membaca.

Alquran adalah kalam Allah yang suci dan merupakan sumber rujukan

utama umat Islam. Kata Alquran berasal dari kata Qara‟ah yang berarti

mengumpulkan atau menghimpun. Qira‟ah yang berarti bacaan, merangkai

huruf antar satu kata dengan kata yang lain yang terhimpun dalam satu ungkapan

yang teratur dan merupakan bacaan yang selalu berulang-ulang (Al-Qaththan

2016: 16). Wahyu Alquran yang pertama berisi perintah membaca yang

menggambarkan bahwa pentingnya literasi bagi manusia dalam pengembangan

16

ilmu pengetahuan. Berawal dari wahyu Alquran mengantarkan umat muslim

mengenal literasi sampai saat ini yang menjadi sebab kemajuan perdaban Islam

dan pengembangan ilmu pengetahuan. Begitu pula dalam penelusuran informasi,

kemampuan literasi sangat menjadi tolak ukur dalam menentukan keberhasilan

dan kualitas berfikir seseorang.

Penguasaan literasi informasi memiliki peranan penting dalam

memberdayakan informasi berdasarkan dari pendekatan pembelajaran Alquran.

Pada hakikatnya, dari budaya literasi dikalangan umat Islamlah yang mendorong

dan mengantarkan hingga mencapai pada puncak kejayaannya. Literasi dalam

Alquran mempunyai peran signifikan dalam perkembangan ilmu pengetahuan

Islam dan sangat menjunjung tinggi terkait pembelajaran Alquran sebagai

pedoman hidup. Menurut Romdhoni (2013: 1) kebudayaan baca-tulis atau

literasi menempati posisi yang paling menentukan dalam perkembangan dunia

keilmuan Islam. Berkaitan dengan tradisi literasi dengan pendekatan

pembelajaran Alquran, hal tersebut kemudian dibingkai dengan istilah literasi

Alquran.

Literasi Alquran adalah suatu keterampilan atau kemampuan seseorang

dalam penguasaan membaca Alquran, memahami pesan atau risalah yang

terkandung dalam Alquran, memahami tujuan-tujuannya, riwayatnya dan

tafsirannya serta memahami makna dari setiap ayat yang dibaca termasuk

didalamnya pendidikan akhlak (Sholehuddin, 2018: 170).

Alquran sebagai pedoman hidup bagi manusia, maka penguasaan

membaca dan memahami Alquran merupakan kewajiban terutama bagi umat

Islam. Dengan membaca dan diikuti dengan memahami nilai-nilai islam

17

didalamnya dapat memberikan petunjuk bagi manusia memberikan pelajaran

amal dan akhlak serta lebih meyakini akan kebenaran Alquran. Dalam Alquran

terdapat banyak ayat yang berkaitan dengan ilmu pengetahuan bahkan dari kitab

suci inilah yang menjadi dasar dari berbagai ilmu pengetahuan yang berdasarkan

literasi dimana hal ini penting untuk dikaji.

Alquran merupakan kitab suci berisi firman-firman Allah yang

diwahyukan kepada Nabi Muhammad Shallallaahu „alaihi wasallam, maka wajib

bagi manusia sebagai hamba Allah untuk mempelajarinya sebagai petunjuk bagi

manusia dalam kehidupan. Sebagaimana Alquran adalah kalam Allah, maka

Allah memuji hamba-Nya jika Alquran dibaca dipahami dan diamalkan. Ahsin

(2017: 15) mengungkapkan dalam bukunya “Oase Alquran” yakni:

“Mempelajari Alquran dengan hati yang ikhlas dan sungguh-sungguh akan
menjadi syafaat dihari kiamat. Maka mintalah kepada Allah agar diberi
taufiq agar bisa mempelajari dan mengamalkan isi kandungan Alquran
dalam kehidupan, karena hidup tanpa pedoman Alquran bagai berjalan
dikegelapan malam”.

Terdapat pula dalam hikmah yang indah dari perkataan seorang ulama, al-

Ajuri rahimahullah (diny, 2010) bahwa:

“Barang siapa yang merenungi firman-Nya maka ia akan mengenal
Rabbnya, akan mengetahui keutamaannya dibandingkan orang orang
mukmin yang lain, dia akan menyadari kewajibannya dalam beribadah
hingga senantiasa berusaha untuk menjaga kewajiban tersebut. Ia akan
berhati-hati terhadap apa yang dilarang Rabb-Nya, mencintai apa yang
dicintai-Nya. Barang siapa yang memiliki sifat yang demikian, ketika
membaca Alquran dan ketika mendengarkanya, maka Alquran akan
menjadi penawar hatinya, ia akan merasa cukup tanpa harta, mulia tanpa
kesulitan, lembut dalam menyikapi orang yang kasar padanya”.

Dari perkataan hikmah tersebut memberikan penafsiran bahwa seseorang

yang membaca dan mengamalkan Alquran maka ia akan semakin mengenal

Rabbnya, mengetahui kewajiban sebagai hamba dan mengetahui tujuan

penciptaan manusia yaitu hanya untuk beribadah kepada Allah. Tujuan membaca

18

Alquran bukan sekedar menghatamkan melainkan untuk memahami dan

mengambil pelajaran serta sejauh mana dia mengamalkan dari apa yang dibaca.

B. Budaya Membaca Alquran

1. Pengertian Budaya

Berbagai cara yang dilakukan dalam mengatur pola hidup yang

dikembangkan dan dibiasakan di lingkungan sekitar. Sebagai manusia yang

memiliki akal, aktivitas manusia selalu diidentik dengan kebiasaaan ataupun

budaya dalam mengembangkan sebuah ide atau gagasan maupun karya yang

dihasilkan sehingga dapat diterapkan secara sosial di lingkungan masyarakat.

Budaya dapat didefinisikan dalam berbagai pengertian, berbagai pengamat

menunjukkan bahwa pengertian budaya memiliki arti yang bersifat ambiguitas

atau perbedaan penafsiran. Dalam kajian antropologi, umumnya budaya

mengarah pada perilaku manusia. Adapun dalam pengertian lain, budaya

didefinisikan tergantung pada wilayah makna yang terdapat dalam diri manusia

atau abstraksi perilaku. Jika dipahami istilah budaya dalam bahasa Indonesia,

kata budaya berasal dari bahasa Sanskerta buddhayah yang merupakan bentuk

jamak dari “buddhi”. Kata ini sejg diucapkan dalam bahasa Indonesia budi, yang

berarti hal-hal yang berkaitan dengan budi dan akal Manusia (Hasan, 2017: 15).

Pada dasarnya budaya adalah nilai-nilai yang berasal dari dari proses

interaksi antar-individu. Adapun pengertian budaya dalam pendekatan teori,

Cliffort Geerzt dalam Nasrullah (2012: 15) mendefinisikan budaya sebagai suatu

nilai yang memiliki karakteristik tersendiri yang ditandai adanya simbol-simbol

yang keberdaannya bersifat historis. Simbol tersebut dapat dimaknai sebagai

19

sebuah sistem dari konsep ekspresi komunikasi diantara manusia yang

mengandung makna dan terus berkembang seiring pengetahuan manusia dalam

menjalani kehidupan ini. Oleh karena itu definisi budaya merupakan nilai,

kebiasaan atau kepercayaan yang akan terus berkembang. Dalam kamus besar

bahasa Indonesia budaya adalah pikiran akal atau budi, adat istiadat atau sesuatu

yang menjadi kebiasaan.

Roy Shuker (1994) dalam Hasan (2017: 17) menjelaskan dalam bukunya

yang menegaskan bahwa definisi tentang budaya diera sekarang ini mencakup

tiga pengertian sebagai berikut:

1. Proses umum meliputi dari perkembangan intelektual, spiritual, estetis

manusia dan masyarakat.

2. Car-cara khusus dari kehidupan, apakah manusia, periode atau kelompok.

3. Karya-karya dan praktik-praktik intelektual dan utamanya aktivitas

berkesenian.

Pengertian budaya dari beberapa pendapat ahli menunjukkan bahwa

budaya memiliki arti yang beragam, dari pengetian tersebut dapat memberikan

pengetahuan dalam mengartikan budaya itu sendiri. Kesimpulannya bahwa

Budaya merupakan suatu nilai-nilai sosial atau bentuk pola hidup dari hasil

interaksi antar individu baik dalam lingkup keluarga, sekolah ataupun

masyarakat yang berkembang dari generasi kegenerasi dapat dijadikan sebagai

identitas sebuah keunikan atau khas suatu individu atau kelompok. Budaya

terbentuk dari beberapa unsur pemikiran baik dari agama, polotik, adat istiadat,

bahasa maupun sebuah karya.

20

2. Budaya Membaca Alquran

Dengan perkembangan ilmu pengetahuan dan teknologi menuntut agar

tetap terciptanya siswa yang gemar belajar. Salah satu proses belajar yang efektif

dilakukan dapat melalui membaca. Membaca merupakan salah satu keterampilan

berbahasa. Siswa yang gemar membaca memperoleh pengetahuan dan wawasan

baru yang akan semakin meningkatkan kecerdasannya dan lebih bersikap kritis

dalam menanggapi berbagai hal sehingga mereka lebih mampu menjawab

tantangan hidup dimasa mendatang.

Membaca berasal dari kata dasar “baca” yang dapat dipahami dengan

ucapan lafadz bahasa lisan berdasarkan aturan-aturan tertentu (Srijatun, 2017:

28). Sedangkan pengertian membaca dalam bahasa arab berasal dari kata

Iqra‟yang berasal dari kata dasar Qara‟a yang pada mulanya berarti

menghimpun. Iqra berarti bacalah. Makna dari kata bacalah dapat berarti

ketahuilah, bacalah alam, telitilah, ciri-ciri sesuatu, sejarah, bacalah tanda-tanda

zaman, tertulis dan tidak tertulis. Alhasil objek perintah iqra‟ mencakup segala

sesuatu yang dapat dijangkaunya (Shihab 2007: 6). Menurut Srijatun (2017: 28)

membaca meliputi beberapa aspek, yaitu kegiatan visual, kegiatan yang

sistematis kegiatan bermakna dan bersifat teoritis serta kegiatan yang berkatan

dengan bahasa tertentu.

Membaca merupakan kegiatan bermakna dimana menjadi kunci

keberhasilan dalam proses belajar. Meningkatnya kegemaran membaca adalah

tanda kemajuan bagi suatu bangsa dan faktor yang mendukungnya adalah

terciptanya budaya baca dalam kalangan pelajar baik sekolah maupun

21

universitas. Istilah budaya dapat hubungkan dengan pembiasaan atau kebiasaan

aktivitas yang sering dilakukan. Pembiasaan merupakan metode yang dapat

berupa proses penanaman dan pembentukan aktivitas kebiasaan. Pembiasaan

membaca dalam dunia pendidikan merupakan media dalam meningkatkan

budaya baca.

Budaya membaca adalah kegiatan rutinitas yang dilakukan dalam melatih

otak untuk mendapatkan informasi dengan kondisi dan waktu tertentu (Rozin

dalam Hasanah, 2008). Adapun menurut Sutarno bahwa budaya baca adalah

suatu sikap dan tindakan atau perbuatan untuk membaca yang dilakukan secara

teratur dan berkelanjutan (Sri dan Cahyono, 2017: 59). Budaya baca dapat pula

dipahami sebagai suatu kebiasaan membaca dengan kegiatan yang menjadi

rutinitas sehingga dapat terampil dalam proses berfikir dan memaknai kata kata

yang dibaca termasuk dalam membaca Alquran.

Membaca Alquran adalah suatu keterampilan bahasa dan kegiatan dalam

melafadzkan serangkaian huruf-huruf Arab dengan kaidah tertentu (tajwid) serta

memahami kandungan apa yang dibaca. Adapun budaya membaca Alquran

adalah suatu kegiatan yang rutin dilakukan dan bernilai ibadah sehingga dapat

menambah pemahaman tentang pesan-pesan yang terkandung dalam Alquran.

Budaya baca Alquran memiliki peranan yang fundamental untuk

mendukung kemajuan peradaban Islam. Pembudidayaan gemar membaca dan

meningkatkan literasi informasi dengan pendekatan Alquran dapat membimbing

siswa dalam mengembangkan wawasan islami. Dengan demikian kegiatan

penanaman kebiasaan membaca Alquran bagi siswa akan memberikan dampak

22

positif dan terbentuknya peningkatan ilmu pengetahuan dengan keterampilan

budaya membaca Alquran dikalangan institut pendidikan sekolah. Upaya dalam

menciptakan pembudidayaan kegemaran membaca Alquran merupakan salah

satu cara yang sangat efektif untuk perubahan sosial dalam pembinaan akhlak

siswa dengan pendekatan Alquran.

3. Faktor- faktor Yang Mempengaruhi Budaya Membaca Alquran

Dalam proses pembudidayaan kegemaran membaca termasuk dalam hal

membaca Alquran merupakan sesuatu yang bersifat dasar dan dibutuhkan adanya

pembinaan dan pembiasaaan. Berkaitan dengan hal tersebut ada beberapa faktor

yang mempengaruhi dalam budaya literasi Alquran atau pembiasaan membaca

Alquran yaitu faktor internal dan faktor eksternal. Faktor internal adalah faktor

yang mempengaruhi diri sendiri sedangkan faktor eksternal adalah faktor yang

mempengaruhi dari luar atau lingkungan.

Faktor internal yang mempengaruhi budaya baca Alquran adalah sebagai

berikut:

a. Minat

Minat adalah keinginan, rasa suka dan kemauan untuk melakukan

aktivitas (KBBI, 2014: 823). Minat sangatlah berpengaruh dengan kegiatan

pembudidayaan kegemaran membaca baik membaca buku maupun membaca

Alquran. Dengan adanya minat atau keinginan sesorang mendorongnya

untuk melakukan kegiatan membaca. Selalu mempunyai minat dalam

23

membaca Alquran akan mudah dan terbiasa dalam membaca Alquran. Hal

ini akan memberikan dampak positif pada seseorang terutama pada akhlak.

b. Motivasi

Motivasi adalah daya dorong atau keinginan seseorang yang timbul

dalam diri seseorang dan dapat memberikan pengaruh kepada sikap

seseorang demi mencapai tujuan tertentu (KBBI, 2014: 931). Adanya

motivasi yang diberikan kepada anak atau siswa disekolah dapat lebih

semangat untuk selalu membudidayakan membaca Alquran. Selalu ada

motivasi dengan pengetahuan keutamaan dan fadhilah membaca Alquran

akan memberikan motivasi untuk meningkatkan minat dalam membaca

Alquran.

c. Pembiasaan dan pengulangan

Pembiasaan salah satu cara yang efektif yang dilakukan dalam

memberikan penanaman kebiasaan atau aktivitas yang berulang-ulang pada

siswa. Memberikan teknik pembiasaan dan pengulangan akan memberikan

pengaruh yang baik dalam pembinaan kegiatan membaca.

Adapun faktor eksternal yang mempengaruhi dalam membaca Alquran

adalah sebagai berikut:

a. Faktor Keluarga

Faktor keluarga adalah faktor yang terdekat dalam kehidupan.

Mempunyai keluarga yang religius akan memberikan dampak yang baik bagi

24

keturunannya. Faktor keluarga merupakan bagian utama dalam

perkembangan budaya baca dan sudah menjadi tanggung jawab setiap

muslim menjadikan keluarga bisa membaca Alquran. Melatih budaya

membaca Alquran dalam lingkup keluarga dapat mendorong minat baca

Alquran anak. Adanya bimbingan orangtua dan menanamkan nilai-nilai

pendidikan Alquran dapat terciptanya budaya baca Alquran dalam keluarga

karena pengaruh orangtua amat besar terhadap jiwa keagamaan pada anak

dan merupakan faktor yang paling dominan dalam terciptanya budaya baca

Alquran.

b. Faktor sekolah

Sekolah sebagai institusi pendidikan formal mempunyai peranan

penting dalam peningkatan budaya baca. Sekolah dapat menjadi media

dalam meningkatkan budaya baca Alquran pada siswa dengan dengan

memanfaatkan pedoman kurikulum pendidikan seperti adanya pembelajaran

literasi Alquran disekolah akan memberikan dampak yang mendidik bagi

perkembangan akhlak siswa serta dapat mewujudkan terciptanya budaya

baca Alquran di Sekolah.

c. Lingkungan masyarakat

Lingkungan merupakan bagian dari kehidupan seseorang.

Lingkungan yang baik akan memberikan pengaruh baik pula kepada

masyakatnya. Salah satu faktor yang mendorong terciptanya minat dan

budaya membaca Alquran di lingkungan sekitar yaitu adanya kegiatan

lembaga sosial kemasyarakatan memberikan penyuluhan pendidikan Islam

25

bagi masyarakat seperti penyelenggaraan remaja masjid, TK/TPA Alquran

dan organisasi islam.

4. Keutamaan membaca Alquran

Dalam kitab Fadhilah Amal (Kandahlawi, 2017: 600) tentang beberpa

keutamaan membaca Alquran dijelaskan bahwa Alquran itu adalah inti dari

agama Islam. Menjaga dan menyebarkannya berarti menegakkan agama sehingga

sangat jelas keutamaan mempelajari dan menyebarkannya dimana membaca dan

mengajarkannya itu lebih utama dari pada segalanya, meskipun berbeda-beda

bentuknya. Derajat yang paling sempurna adalah mempelajari maksud dan

kandungannya dan derajat yang terendah adalah hanya mempelajari bacaannya.

Membaca Alquran merupakan kewajiban bagi umat islam dan

membacanya salah satu ibadah dalam mendekatkan diri kepada Allah. Membaca

Alquran akan memberikan secara langsung petunjuk bagi pembacanya. Membaca

Alquran mempunyai banyak keutamaan, dari tiap tiap hurufnya dapat menjadi

kebaikan yang berlipat ganda bagi yang membacanya dan merupakan

perdagangan yang tidak merugikan sebagaimana yang dijelaskan dalam Alquran

yang mengabarkan bahwa dengan membaca Alquran, Allah akan

menyempurnakan pahala dan menambah karunia dari Allah. Selain terkandung

dalam ayat Alquran, membaca Alquran juga tersebut dalam hadist-hadist Nabi

Shallallaahu „alaihi wasallam.

Membaca Alquran memberikan berbagai manfaat yang luar biasa didunia

dan diakhirat. Selain penjelasan diatas, membaca Alquran juga memiliki

26

keutamaan yang lain. Dalam Kitab Fadhilah Amal (2017: 600) menjelaskan

keutamaan membaca Alquran antara lain sebagai berikut :

a. Memberikan syafaat dihari kiamat, sebagaimana dijelaskan dalam hadist

yang diriwayatkan oleh Muslim:

عْتُ رَسُٛيَ ِّ ُّٝ رضٝ الله عٕٗ لَايَ سَ ٍِ ِ٘ ٌْثَا حَ ا َِ ا َِ
ْٓ أتَٟ أُ ِ عَ -صٍٝ الله ع١ٍٗ ٚسٍُ-اللهه

 ٠َمُٛيُ

حِ شَف١ِعًا لأَصْحَاتِٗ» َِ ٌْم١َِا ََ ا ْٛ ُ ٠َأتِْٝ ٠َ هٗ َْ فَإِٔ ٌْمزُْآ ِِ الْزَءُٚا ا

Artinya :

Abu Umamah Al Bahily radhiyallahu „anhu berkata: “Aku telah mendengar
Rasulullah shallallahu „alaihi wasallam bersabda: “Bacalah Alquran karena
sesungguhnya dia akan datang pada hari kiamat sebagai pemberi syafa‟at
kepada orang yang membacanya” (HR. Muslim).

b. Mendapatkan kebaikan yang berlipat ganda, hal ini dijelaskan pula dalam

hadist Nabi, yaitu:

ِ -صٍٝ الله ع١ٍٗ ٚسٍُ- سْعُٛدٍ رضٝ الله عٕٗ ٠َمُٛيُ لَايَ رَسُٛيُ اللهه َِ َٓ ِ تْ ْٓ عَثْذ اللهه عَ

ثاٌََِٙا لاَ ألَُٛيُ اٌُ حزْفٌ ِْ ٌْحَسََٕحُ تعَِشْزِ أَ ا َٚ ِٗ حَسََٕحٌ ِ فٍََُٗ تِ ْٓ وِتَابِ اللهه ِِ ْٓ لزََأَ حَزْفاً َِ «

ٌُ حَزْفٌ ١ ِِ َٚ ٌَ حَزْ فٌ لاَ َٚ ْٓ أٌَِفٌ حَزْفٌ ٌىَِ َٚ

Artinya:

Abdullah bin Mas‟ud radhiyallahu „anhu berkata: “Rasulullah shallallahu
„alaihi wasallam bersabda: “Siapa yang membaca satu huruf dari Alquran
maka baginya satu kebaikan dengan bacaan tersebut, satu kebaikan dilipatkan
menjadi 10 kebaikan semisalnya dan aku tidak mengatakan ٌُا satu huruf akan
tetapi Alif satu huruf, Laam satu huruf dan Miim satu huruf.” (HR. Tirmidzi
dan dishahihkan di dalam kitab Shahih Al Jami‟, no. 6469).

c. Mendapatkan keutamaan memberikan mahkota untuk kedua orang tuanya

dihari kiamat. Hadist ini dijelaskan tentang keutamaan mengajarkan

Alquran pada anak.

27

ِثً ِٓ لزأ اٌمزآْ ٚتعٍهُ ٚعًّ تٗ أٌُثس ٚاٌذاٖ ٠َٛ اٌم١اِح تاجاً ِٓ ٔٛر ضٛؤٖ

ضٛء اٌشّس ، ٠ٚىسٝ ٚاٌذاٖ حٍت١ٓ لا تمَٛ ٌّٙا اٌذ١ٔا ف١مٛلاْ : تُ وس١ٕا ٘ذا ؟

 ف١ماي : تأخذ ٌٚذوّا اٌمزآْ

Artinya :

Dari Buraidah radhiyallahu „anhu, Nabi Shallallahu „alaihi wa sallam
bersabda: Siapa yang menghafal Alquran, mengkajinya dan mengamalkannya,
maka Allah akan memberikan mahkota bagi kedua orang tuanya dari cahaya
yang terangnya seperti matahari. Dan kedua orang tuanya akan diberi dua
pakaian yang tidak bisa dinilai dengan dunia. Kemudian kedua orang tuanya
bertanya, “mengapa saya sampai diberi pakaian semacam ini?”. Lalu
disampaikan kepadanya, “disebabkan anakmu telah mengamalkan Alquran.”
(HR. Hakim 1/756 dan dihasankan al- Albani).

d. Mendapatkan pahala dan senantiasa bersama para malaikat jika membaca

Alquran berdasarkan dari hadist berikut:

 ِ ْٓ عَائِشَحَ رضٝ الله عٕٙا لاٌََتْ لَايَ رَسُٛيُ اللهه ِ٘زُ » -صٍٝ الله ع١ٍٗ ٚسٍُ-عَ ا َّ ٌْ ا

ِٗ شَاق َٛ ع١ٍََْ ُ٘ َٚ ِٗ ٠تَتَعَْتَعُ ف١ِ َٚ َْ ٌْمزُْآ اٌهذِٜ ٠َمْزَأُ ا َٚ ٌْثزََرَجِ َِ ا ٌْىِزَا فزََجِ ا عَ اٌسه َِ ِْ ٌْمزُْآ ٌَُٗ تِا

 ِْ « أجَْزَا

Artinya :

Aisyah radhiyallahu „anha meriwayatkan bahwa Rasulullah Shallallahu
„alaihi Wasallam bersabda: “seseorang yang lancar membaca Alquran akan
bersama para malaikat yang mulia dan senantiasa selalu taat kepada Allah,
adapun yang membaca Alquran dan terbata-bata didalamnya dan sulit atasnya
bacaan tersebut maka baginya dua pahala” (HR. Bukhari, Muslim, Abu
Dawud, Tirmidzi, AnNasa‟I dan Ibnu Majah).

e. Mendapatkan gelar menjadi sebaik-baiknya manusia diantara yang lain

sebagaimana dalam hadist berikut tentang keutamaan belajar dan

mengajarkan Alquran.

 َْ ا َّ ْٓ عُثْ ِّٝ -رضٝ الله عٕٗ –عَ ِٓ إٌهثِ ُْ »لَايَ -صٍٝ الله ع١ٍٗ ٚسٍُ-عَ خ١َْزُوُ

 ُٗ َّ عٍَه َٚ َْ ٌْمزُْآ َُ ا ْٓ تعٍََه رٚاٖ اٌثخارٞ« َِ

28

Artinya :

Ustman Radhilayallahu anhu berkata: “Bahwa Rasulullah Shallallahu „alihi
wa Sallam bersabda “Sebaik-baik Kalian adalah yang belajar Alquran dan
mengajarkannya. (HR. Bukhari)

C. Pandangan Islam tentang Literasi Alquran

Dalam Islam literasi merupakan elemen paling utama dalam menuntut ilmu

karena ilmu tak dapat diperoleh kecuali dengan membaca. Literasi hadir sejak

diturunkannya wahyu pertama Alquran yakni Iqra‟ yang menjadi dasar

perkembangan ilmu pengetahuan dan mengantarkan manusia dengan budaya

membaca dan menulis.

Literasi Alquran antara motivasi dan inspirasi Alquran terhadap tradisi baca-

tulis dapat dibagi menjadi 4 hal yaitu: perintah membaca dan menulis, perintah

menuntut ilmu, inspirasi tradisi menajemen dan administrasi dan bahasa-bahasa

Alquran yang diidentik dengan tradisi literasi (Romdhoni 2013: 72). Dari penjelasan

tersebut, literasi sebagai dasar dari ilmu pengetahuan telah dinyatakan dalam

Alquran. Inilah pentingnya bagi manusia dalam memahami kitab Alquran atau literasi

Alquran sebagai pedoman hidup. Sebagaimana hal ini dijelaskan dalam Alquran,

surah Shad 38/29 yang menjelaskan bahwa pentingnya memahami Alquran.

ُٗ إ١ٌَِۡهَ ََٰٕ ٌۡ ةٌ أَٔزَ ةِ وِتََٰ ثََٰ ٌۡ ٌُٛاْ ٱلۡأَ ْٚ زَ أُ ١ٌِتَذََوه َٚ تۦِِٗ اْ ءَا٠ََٰ ٓٚ تهزُ زَنٞ ١ٌَِّذه ثََٰ ُِ٩٢

Terjemahnya :

“Ini adalah sebuah kitab yang Kami turunkan kepadamu penuh dengan berkah

supaya mereka memperhatikan ayat-ayatNya dan supaya mendapat pelajaran

orang-orang yang mempunyai fikiran”.

29

Ibnu Katsir (2017: 134) dalam tafsirnya menjelaskan bahwa Alquran

memberikan petunjuk dan memberikan sumber yang rasional yang tepat dengan

kehidupan manusia. Al Hasan al Basri berkata:

“Demi Allah, tadabbur (memahami Alquran) dan mempelajarinya bukan
dengan menghafal huruf-hurufnya namun menyiakan batas-batasnya, hingga
salah seorang mereka berkata: “Aku telah membaca Alquran seluruhnya”, akan
tetapi semua itu tidak terlihat sedikitpun dalam akhlak dan amalnya”.

Maka dari tafsiran surah tersebut menjelaskan bahwa Alquran diturunkan

bukan sekedar dihafal melainkan untuk diperhatikan, dipahami kandungannya dan

diamalkan dalam kehidupan serta dari Alquran seseorang dapat mengambil hikmah

dan pelajaran. Hal ini menunjukkan pentingnya untuk mendalami ilmu Alquran dan

pentingnya literasi Alquran dalam kehidupan yang menempati kedudukan paling

tinggi dalam Islam.

Adapun menurut perkataan al-Imam Ibnul Qayyim rahimahullah yaitu:
“memperhatikan dan merenungkan Alquran artinya adalah memfokuskan
mata hati terhadap kandungan maknanya serta memfokuskan pikiran untuk
merenungkan dan memahaminya. Inilah maksud diturunkannya Alquran,
bukan sekedar dibaca tanpa pemahaman dan penghayatan (Kitab
Madarijussalikin dalam Abdullah, 2017).

Sedangkan al-Imam Abu „Abdirrahman „Abdullah bin Habib as-Sulami al-
Kûfi rahimahullah berkata, “Kami mempelajari Alquran dari suatu kaum
(para Sahabat Radhiyallahu anhum); „Utsmân bin „Affân Radhiyallahu anhu,
„Abdullah bin Mas‟ûd Radhiyallahu anhu dan selain mereka berdua. Mereka
menyampaikan kepada kami bahwa dulunya ketika mereka mempelajari
(Alquran) dari Rasûlullâh Shallallahu „alaihi wa sallam sepuluh ayat, maka
mereka tidak akan melewati ayat-ayat tersebut sampai memahami kandungan
isinya, dalam ilmu dan amal. Mereka berkata, “kami (dulu) belajar Alquran,
memahami kandungannya dan pengamalannya secara keseluruhan (Dinukil
oleh Syaikhul Islam Ibnu Taimiyah dalam Daqâ-iqut Tafsîr (2/227) dan adz-
Dzahabi dalam Siyar A‟lâmin Nubalâ‟, 4/269, Abdullah, 2017).

Dari penjelasan dan perkataan hikmah para Ulama menunjukkan bahwa

Perintah tersebut mengindikasikan pada umat Islam wajib untuk membaca,

memahami dan mengamalkan Alquran. Berkaitan dengan hal ini tentang pentingnya

30

memahami kandungan Alquran maka dalam mempelajarinya, tentu akan ditemukan

banyak informasi dari berbagai bidang teori keilmuan. Alquran telah menjelaskan

berbagai keilmuan salah satunya tentang ilmu sains informasi yaitu tentang literasi.

Dalam Alquran menerangkan tentang konsep literasi melalui ayat-ayat yang berbicara

tentang motivasi dan perintah membaca bahkan perintah ketelitian dalam

memberdayakan informasi yang kita dapatkan telah dijelaskan dalam Alquran.

Menurut Basinun (2018: 29) dalam Islam, literasi yang dimaksudkan disini

adalah bentuk lain dari konsep iqra‟ yaitu terpelajar dalam artian bisa membaca

dan menulis. Sebuah gerakan untuk menciptakan umat muslim yang terpelajar,

sebagaimana yang dilakukan oleh Nabi Muhammad pada masa awal, literasi

menempati tempat yang strategis dalam melahirkan peradaban ilmu pengetahuan di

dunia islam pada masa setelahnya. Konsep literasi dalam Alquran berawal dari wahyu

pertama dalam Alquran menjelaskan tentang Iqra‟ (bacalah). Berkaitan dengan hal ini

sebagaimana terkandung dalam surah al Alaq/96: 1-5.

ُِ رَتِّهَ ٱٌهذِٞ خٍَكََ ٓۡ عٍَكٍَ ١ٱلۡزَأۡ تٱِسۡ ِِ َٓ ٔسََٰ َُ ٩خٍَكََ ٱلِۡۡ رَتُّهَ ٱلۡأَوۡزَ َٚ ٱٌهذِٞ ٣ٱلۡزَأۡ

 ُِ مٍََ ٌۡ َُ تٱِ ُۡ ٤عٍَه ُۡ ٠عٍََۡ ا ٌَ َِ َٓ ٔسََٰ َُ ٱلِۡۡ ٥عٍَه
Terjemahnya:

“Bacalah dengan (menyebut) nama Tuhanmu Yang menciptakan, Dia telah
menciptakan manusia dari segumpal darah. Bacalah, dan Tuhanmulah Yang
Maha Pemurah, Yang mengajar (manusia) dengan perantara kalam, Dia
mengajar kepada manusia apa yang tidak diketahuinya”.

Tafsir tentang ayat ini dalam Ibnu Katsir (2017: 388) memuat beberapa

peristiwa dalam asbabun nuzul dari ayat tersebut, namun secara singkat tafsiran ayat

ini menjelaskan bahwa membaca dan menulis adalah perintah dari Allah subhaanahu

Wa Ta‟ala dan termasuk nikmat yang besar dari Allah yang dianugerahkan kepada

manusia dan membaca yang merupakan kunci ilmu pengetahuan. Didalam Atsar

31

(Kitab Sunan Ad-Dharimi, bab Min Rukhshati Kitaabil „Ilm dalam Tafsir Ibnu Katsir

Jilid 10) disebutkan “Ikatlah ilmu dengan tulisan”. Selain itu, disebutkan pula bahwa

“Barangsiapa mengamalkan apa yang diketahuinya, maka Allah mewariskan

kepadanya apa yang tidak diketahui sebelumnya”.

Adapun tersebut makna Iqra‟ dalam Alquran sebagai wahyu pertama yaitu

perintah untuk membaca menjadi bukti bahwa pentingnya literasi bagi kita dalam

menuntut ilmu. Sementara informasi yang hadir dengan beraneka ragam media

teknologi menuntut kita agar dapat menguasai literasi informasi. Begitupula dalam

menerima informasi yang kita baca, maka sudah seharusnya kita juga mampu dalam

memberdayakan informasi dengan benar dan perlu adanya ketelitian dalam menerima

dan menyebarkan informasi. Hal tersebut telah dijelaskan dalam Alquran,

sebagaimana terkandung dalam surah al Hujurat/49: 6.

اْ ٓٛ ُٕ َِ َٓ ءَا اَ ٱٌهذ٠ِ أ٠َُّٓٙ ََٰ٠ َٰٝ ٍحَٖ فتَصُۡثحُِٛاْ عٍََ ا تِجَََٰٙ َُِۢ ۡٛ اْ أَْ تص١ُِثُٛاْ لَ ٓٛ ُ تِٕثَإَٖ فتَث١ََهٕ
ُۡ فاَسِكُُۢ إِْ جَاءَٓوُ

 َٓ ١ ِِ ذِ ََٰٔ ُۡ تُ ٍۡ ا فعََ َِ٦

Terjemahnya:
“Hai orang-orang yang beriman, jika datang kepadamu orang fasik membawa
suatu berita, maka periksalah dengan teliti agar kamu tidak menimpakan suatu
musibah kepada suatu kaum tanpa mengetahui keadaannya yang menyebabkan
kamu menyesal atas perbuatanmu itu”.

Kitab Ibnu Katsir (2017: 169) dalam tafsirnya menjelaskan tentang tafsiran

ayat ini bahwa Allah memerintahkan agar benar-benar meneliti berita yang dibawa

oleh orang-orang fasik dalam rangka mewaspadainya, sehingga tidak ada seorang pun

yang memberikan keputusan berdasarkan perkataan orang fasik tersebut, dimana pada

saat itu orang fasik tersebut sebagai seorang pendusta dan berbuat kekeliruan

Ketelitian dalam menerima dan menyebarkan informasi merupakan bagian

dari syiar agama Islam, hal ini menunjukkan pula bahwa ketelitian dalam menerima

32

informasi merupakan hal yang sangat dibutuhkan dalam memberdayakan setiap

informasi yang didapatkan. Begitupun dalam hal pemanfaatan sumber daya yang

ada (teknologi dan sumber informasi) untuk pendidikan akan lebih efektif, efisien

dan optimal apabila dibekali dengan penguasaan literasi informasi. Menurut Basinun

(2018: 35) dengan menguasai literasi informasi maka akan menumbuhkan jiwa

kritis, kreatif, inovatif, meningkatkan kinerja serta kesiapannya dalam bersaing diera

globalisasi.

33

BAB III

METODOLOGI PENELITIAN

A. Jenis Penelitian

Pada penelitian ini, jenis penelitian yang digunakan adalah penelitian

deskriptif dengan menggunakan pendekatan kualitaif. Menurut Maman dkk (2006:

29). Penelitian deskriptif ialah sebuah penelitian yang bertujuan menggambarkan

gejala social, politik, ekonomi dan budaya.

Penelitian kualitatif adalah suatu proses penelitian dan pemahaman yang

berdasarkan pada metodologi yang menyelidiki suatu fenomena sosial dan

masalah manusia. Penelitian kualitatif menekankan pada sifat realitas hubungan

erat antara peneliti dan subyek yang diteliti sehingga hubungan tersebut terbangun

secara sosial (Noor, 2017: 17). Sedangkan menurut Afrizal (2015: 13) metode

penelitian kualitatif adalah metode penelitian ilmu sosial yang menganalisis data

berupa kata-kata lisan maupun tulisan dan temuannya tidak diperoleh dengan

kuantifikasi data dan analisis angka.

Pada penelitian ini berupaya memberikan gambaran variabel dari fokus

penelitian mengenai gejala sosial keagamaan tentang program literasi Alquran

dalam menumbuhkan budaya baca Alquran di SMA Negeri 14 Makassar. Dengan

pendekatan kualitatif deskriptif peneliti dapat mendapatkan informasi sesuai dari

hasil pengamatan mengenai penelitian di lapangan.

B. Lokasi dan Waktu Penelitian

1. Lokasi Penelitian

Lokasi yang dijadikan penelitian yaitu di SMA Negeri 14 Makassar Jl.

Baji Minasa No.9, Tamarunang, Kec. Mariso, Kota Makassar.

Adapun alasan penulis memilih lokasi penelitian di SMA Negeri 14

Makassar tersebut karena sesuai dengan pelaksanaan pembelajaran terkait

34

program literasi Alquran di sekolah Makassar. Dengan melakukan penelitian

tersebut dapat mengetahui bentuk pelaksanaan hingga dampak dari kegiatan

literasi Alquran dalam menumbuhkan budaya baca Alquran di sekolah. Selain

alasan tersebut SMA Negeri 14 Makassar merupakan salah satu sekolah yang

rutin melaksanakan program literasi Alquran dan sangat mendukung adanya

program tersebut.

2. Waktu Penelitian

Penelitian tersebut dilaksanakan pada tanggal 12 Maret - 18 Maret

2020 dan dilanjutkan pada tanggal 36 Mei – 31 Mei 2020.

C. Sumber Data

Data merupakan unsur yang paling penting dari suatu penelitian dan

sekumpulan data tidak berarti jika data dan sumber datanya tidak dianalisa

dengan baik (Emzir, 2014). Penggunaan sumber data yang salah dan kesalahan

dalam memahaminya akan mempengaruhi hasil dari suatu penelitian.

Adapun sumber data yang digunakan dalam penelitian ini adalah sebagai

berikut :

1. Data primer adalah data yang diperoleh peneliti secara langsung. Adapun

menurut Bungin (2015: 129) data primer adalah sumber data awal dimana

data itu diperoleh atau didapatkan. Dalam penelitian ini data primer dapat

diperoleh melalui hasil wawancara dengan narasumber. Adapun yang

menjadi narasumber/informan dalam peneltian ini adalah Guru dan Siswa-

siswi SMA Negeri 14 Makassar.

2. Data sekunder merupakan data yang diperoleh dari sumber yang sudah ada

sebelumnya. Sumber data sekunder adalah sumber data yang didapatkan

setelah sumber data awal atau primer dan sumber data kedua yang

dihasilkan dari penelitian di lapangan (Bungin, 2015). Adapun sumber

35

data sekunder pada penelitian ini adalah bahan tertulis dari kepustakaan

yaitu berupa dokumen-dokumen seperti buku, Alquran dan jurnal sebagai

bukti kegiatan yang dapat mendukung pembahasan penelitian.

D. Metode Pengumpulan Data

Menurut Musfah (2016: 56) teknik pengumpulan data yaitu teknik atau

cara yang diaplikasikan dalam proses mengumpulkan data dengan menjelaskan

teknik yang digunakan serta menjaring data-data terkait fokus penelitian. Adapun

mengenai tipe metode pengumpulan data kualitatif, Creswell (1994: 150-151)

dalam Mulyadi (2019) menjelaskan ada 4 macam tipe pengumpulan data yaitu

observasi, wawancara, dokumentasi dan alat-alat audiovisual.

Metode pengumpulan data pada penelitian ini dilakukan untuk

mengumpulkan data-data penelitian dan mencatat peristiwa penting dari

penelitian. Pada penelitian ini menggunakan tiga metode pengumpulan data yang

umumnya metode pengumpulan data ini digunakan pada penelitian kualitatif

yaitu observasi, wawancara dan dokumentasi.

1. Observasi

Musfah (2016: 58) menjelaskan bahwa metode observasi adalah

kegiatan pemantauan atau proses mengamati dengan pencatatan yang

sistematis kepada kepada obyek yang diteliti. Adapun Emzir (2014: 38)

mendefinisikan observasi sebagai kegiatan pembenaan atau perhatian yang

difokuskan terhadap gejala dan kejadian sesuatu yang diteliti. Observasi

terbagi beberapa jenis berdasarkan peran peneliti dalam penelitian yaitu

observasi partisipan dan observasi non partisipan. Menurut Emzir (2014: 39)

Observasi partisipan adalah observasi yang pelaksanaannya dilakukan peneliti

dimana peneliti terlibat dan termasuk sebagai anggota dalam penelitian atau

sebagai peneliti yang mengumpulkan data dari penelitian dan berperan serta

36

dalam topik penelitian. sedangkan observasi non partisipan adalah observasi

yang tidak melibatkan peneliti dalam penelitian namun menjadikan peneliti

sebagai saksi terhadap proses penelitian dan gejala yang menjadi topik

penelitian.

Teknik observasi yang dilakukan peneliti dalam penelitian ini adalah

teknik observasi non partisipan dimana dalam penelitian ini hanya

menyaksikan dan melihat serta mengamati jalannya proses kegiatan untuk

mendapatkan hasil penelitian.

2. Wawancara

Wawancara adalah proses kegiatan untuk mendapatkan jawaban atau

keterangan informan sesuai dengan tujuan penelitian dengan cara proses

interview dan proses tanya jawab antara peneliti dengan informan (Nazir

dalam Bungin 2015: 133). Metode wawancara dilakukan dengan tujuan untuk

memperoleh bentuk-bentuk informasi tertentu terkait penelitian dari

informan, namun urutan dan susunan katanya dengan ciri-ciri setiap informan

atau responden (Musfah, 2016: 59).

Wawancara terbagi dalam beberapa bentuk yaitu wawancara

sistematik, wawancara terarah dan wawancara mendalam. Adapun dalam

penelitian ini bentuk wawancara yang digunakan adalah wawancara

mendalam dengan narasumber untuk mendapatkan data yang lebih akurat

lansung dari narasumber penelitian.

3. Dokumentasi

Salah satu metode pengumpulan data yang digunakan dalam

metodologi penelitian sosial adalah dokumentasi. Dokumentasi merupakan

metode yang digunakan dalam menelusuri data-data historis (Bungin, 2015:

153). Dokumen terbagi beberapa bentuk yaitu dikategorkan sebagai dokumen

37

pribadi, dokumen resmi dan dokumen budaya popular (Emzir, 2014: 75).

Dokumentasi digunakan untuk memperoleh data menyangkut proses kegiatan

penelitian. Dokumentasi dapat dijadikan sebagai alat bukti atau keterangan

berupa dokumen resmi ataupun narasi yang dapat menunjang proses

penelitian. Dalam penelitian ini dokumentasi yang digunakan adalah

dokumentasi resmi. Dokumen resmi adalah data atau keterangan informasi

dari suatu tempat penelitian yang berupa pengumuman, laporan, berita-berita

dan pemberitahuan.

E. Instrumen Penelitian

Instrument penelitian adalah alat-alat bantu yang dibutuhkan atau yang

digunakan dalam mengumpulkan data penelitian. Menurut Musfah (2016: 71)

Instrument penelitian terkait dengan alat bantu seperti pedoman wawancara

ataupun daftar pertanyaan yang diajukan kepada informan. Adapun mengenai

fungsi instrument penelitian yaitu sebagai penunjuk jalan/arah penelitian, data apa

yang harus digali, siapa yang perlu ditemui dan bagaimana alur proses penelitian

akan berlangsung.

Dalam pengumpulan data penelitian dari sumber informasi, peneliti

sebagai instrument utama membutuhkan alat bantu penelitian, adapun instrument

yang digunakan peneliti untuk mengumpulkan data penelitian adalah panduan

observasi, panduan wawancara dan catatan observasi.

1. Panduan wawancara

Panduan wawancara adalah daftar pertanyaan yang akan dijadikan

pedoman bagi peneliti pada saat melakukan wawancara kepada informan.

2. Panduan observasi

Panduan observasi adalah sebuah lembaran yang berisi catatan

mengenai objek yang akan diteliti.

38

3. Catatan Dokumentasi

Catatan dokumentasi merupakan catatan untuk mengumpulkan data

saat pengamatan berlangsung dengan menggunakan alat catatan berupa alat

perekam suara, notebook, kamera, handphone dan alat tulis.

F. Teknik analisis data

Analisis data adalah suatu proses pencarian data secara sistematis dan

pengaturan transkrip wawancara, catatan lapangan dan penyajian materi yang

telah dikumpulkan dimana dalam proses ini menganalisis data, menyusun,

mencari pola-pola data dan merangkum serta pembuatan keputusan (Emzir, 2014).

Menurut Miles dan Huberman dalam Afrizal (2015: 174) menjelaskan tentang

analisis data kualitatif adalah tentang bagaimana mereduksi data, menyajikan data

dan menarik kesimpulan. Sedangkan Afrizal (2015: 175) menjelaskan bahwa

analisis data kualitatif adalah bukanlah suatu proses kuantifikasi data, melainkan

suatu proses pengolahan data mentah secara sistematis berupa penuturan,

perbuatan, catatan lapangan dan bahan-bahan tertulis yang lain memungkinkan

peneliti untuk menemukan hal-hal yang sesuai dengan pokok persoalan yang

diteliti.

Menurut Miles dan Huberman dalam Emzir (2010: 131) menjelaskan

model analisis data kualitatif dengan tiga proses yaitu meliputi reduksi data,

bentuk penyajian data dan penarikan kesimpulan.

a. Reduksi data

Reduksi data merupakan kegiatan pengelompokkan data yaitu

memilih data yang akan digunakan kemudian data tersebut dikumpulkan

menjadi satu. Menurut Emzir (2010: 130) reduksi data adalah proses analisis

data dengan bentuk analisis yang meliputi memilih, mempertajam,

39

memfokuskan, membuang dan menyusun data dalam suatu cara, ketika telah

sampai pada kesimpulan akhir dapat digambarkan dan diverifikasikan.

b. Model penyajian data

Model penyajian data merupakan suatu kumpulan informasi yang

terususun sistematis yang memungkinkan adanya pendeskripsian kesimpulan

dan pengambilan tindakan (Emzir, 2010: 131). Bentuk model penyajian data

kualitatif paling sering digunanakan adalah dalam bentuk teks naratif. Dalam

penelitian ini, bentuk penyajian data yang digunakan adalah dalam bentuk

teks/naratif dari hasil wawancara.

c. Penarikan kesimpulan

Penarikan kesimpulan atau verifikasi merupakan akhir dari kegiatan

analisis yang menyimpulkan makna dari suatu penelitian dalam bentuk pola-

pola, penjelasan dan proposisi-proposisi (Emzir, 2010: 133). Penarikan

kesimpulan dari penelitian ini yaitu dengan mengumpulkan data-data hasil

penelitian yang sudah melalui tahap-tahap analisis sebelumnya dengan

mereduksi data dan menyajikannya dalam bentuk naratif kemudian hasil

kumpulan data-data tersebut disimpulkan dengan memberikan kesimpulan

makna dari penelitian.

40

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Gambaran Umum Program Literasi Alquran di SMA Negeri 14

Makassar

Sekolah Menengah Atas Negeri 14 Makassar adalah sekolah menengah

atas negeri yang ada di Provinsi Sulawesi Selatan. Sekolah Menengah Atas Negeri

14 Makassar atau SMA Negeri 14 Makassar bertempat di jl. Bajiminasa No.9

Makassar. Seperti dengan SMA pada umumnya, masa pendidikan di SMA Negeri

14 Makassar ditempuh dalam rentang waktu tiga tahun pelajaran mulai dari kelas

X sampai dengan kelas XII. Status akreditasi SMA Negeri 14 Makassar adalah

akreditasi A. SMAN 14 Makassar memiliki luas tanah menacapai 5.413 M2 dan

luas seluruh bangunan mencapai hingga 2.176 M2.

SMA Negeri 14 Makassar mulai terbentuk pada tahun 1991. Awalnya

sekolah ini berstatus sebagai Sekolah Pendidikan Guru dan Sekolah Guru

Olahraga kemudian pada tahun 1991 akhirnya sekolah Pendidikan Guru dan

Sekolah Guru Olahraga ini dialihkan menjadi Sekolah Lanjutan Tingkat Atas

sampai sekarang dan menjadi Sekolah Menengah Atas Negeri 14 Makassar.

Peralihan Sekolah Pendidikan Guru dan Sekolah Guru Olahraga menjadi SMA

Negeri 14 Makassar diatur oleh keputusan Menteri Pendidikan dan Kebudayaan

Republik Indonesia Nomor 0426/0/1991 Tanggal 15 juli 1991. Sekolah Lanjutan

Tingkat Atas kemudian diganti dengan nama Sekolah Menengah Atas Negeri 14

Makassar.

40

41

1. Latar Belakang Program Literasi Alquran di SMA Negeri 14 Makassar

a. Awal mula pelaksanaan program literasi Alquran di SMA Negeri 14

Makassar

Literasi Alquran merupakan kegiatan yang memberikan pemahaman

tentang membaca dan bagaimana mengaplikasikan makna dari Alquran yang

dibaca. Perihal ini menunjukkan bahwa pentingnya pelaksanaan literasi Alquran

dalam menumbuhkan karakter budaya baca Alquran terutama di sekolah umum

karena melihat belajar Al-Qur‟an di sekolah umum memiliki waktu yang terbatas.

Oleh sebab itu dalam menumbuhkan budaya baca Alquran, salah satu kegiatan

yang dapat mendukungnya adalah kegiatan literasi Alquran yang merupakan

program dari dinas pendidikan (Nyomba, 2018) dengan tujuan dapat

menumbuhkan kebiasaan membaca dan memahami Alquran dan memberikan

perumusan batasan akhlak kepada siswa dalam pembentukan karakter. Adanya

kegiatan literasi Alquran yang diprogramkan oleh dinas pendidikan menunjukkan

bahwa sangat besar perhatian pemerintah terhadap penumbuhan karakter dan

budaya baca dengan media literasi. Maka dari itu SMA Negeri 14 Makassar salah

satu sekolah SMA Negeri yang turut menanggapi dan mendukung kebijakan baru

dinas pendidikan provinsi Sulawesi selatan dan ikut melaksanakan kegiatan

literasi Alquran sekali sepekan pada hari Jumat (Ibrahim, 2018).

Informasi tersebut merupakan hasil dari observasi tentang literasi Alquran

yang dilakukan di SMA Negeri 14 Makassar. Berdasarkan pada hasil wawancara

yang dilakukan dengan Drs. Anwar selaku Wakasek Kurikulum SMA Negeri 14

Makassar yang menyatakan bahwa:

“Kegiatan literasi Alquran yang diprogramkan dinas pendidikan sangat
bagus karena dengan kegiatan literasi Alquran ini dapat membiasakan siswa
dalam membaca Alquran dan memotivasi siswa agar senantiasa mencintai
dan merutinkan membaca Alqura” (27 Mei 2020).

42

Hal yang sama juga diungkapkan oleh Abd. Bariy selaku pembimbing

kegiatan literasi Alquran yaitu:

“Literasi Alquran benar merupakan program dari dinas pendidikan dan awal
dari pelaksanaan ini memang merupakan kebijakan baru dinas pendidikan
bahwa pelaksanaan literasi Alquran dilaksanakan setiap sekolah. Maka dari
itu kami pun sangat senang dengan kegiatan ini terlebih kegiatan ini
mengedepankan agama dan hal ini sebagai bentuk untuk lebih dekat kepada
Allah”(27 Mei 2020).

Adapun pernyataan dari siswa-siswi SMA Negeri 14 Makassar. Setelah

melakukan wawancara dengan Izmi Siswi kelas X SMAN 14 Makassar

menyatakan bahwa:

“Menurut saya kegiatan literasi Alquran sangat bagus sekali dan hal ini juga
merupakan program dari Pemerintah dinas Pendidikan yang menerapkan
kegiatan literasi Alquran di sekolah, Masyaa Allah karena kegiatan ini kak
juga memotivasi saya dalam membaca Alquran”(27 Mei 2020).

Adapun Sitti Anisa turut menanggapi kegiatan literasi Alquran

mengatakan bahwa:

“Benar, literasi ini merupakan program dari Pemerintah dan memang
kegiatan ini luar biasa karena dengan adanya wadah literasi Alquran
disekolah membantu kita jadi rutin membaca Alquran disekolah”(27 Mei
2020).

Dari hasil wawancara menunjukkan bahwa awal mula teselenggaranya

literasi Alquran di SMA Negeri 14 Makassar adalah berdasarkan dari kebijakan

baru dinas pendidikan tentang pelaksanaan program literasi Alquran yang

menghimbaukan untuk melakukan kegiatan literasi Alquran pada masing-masing

sekolah setiap hari Jumat 30 menit sebelum pelajaran dimulai. Maka dari itu SMA

Negeri 14 Makassar ikut melaksanakan kegiatan literasi Alquran sekali dalam

sepekan pada hari Jumat.

b. Program Literasi Alquran sesuai dengan Kurikulum Sekolah

 Pengembangan literasi di sekolah merupakan bagian dari pembelajaran

kurikulum. Literasi membaca mewajibkan siswa untuk membaca non teks

pelajaran 15 menit sebelum pelajaran dimulai. Pengembangan literasi dalam

43

rangka memberikan pondasi literasi agar siswa dapat dibekali dengan literasi sejak

dini. Dan hal ini termasuk pada bagian dari kegiatan literasi Alquran yang

memberikan kebiasaan pada siswa untuk membudidayakan membaca Alquran

baik sebelum pelajaran dimulai maupun pada kegiatan-kegiatan di sekolah .

Sesuai dengan hasil wawancara yang dilakukan dengan Dra. Nirwati Rauf

selaku pembimbing kegiatan literasi Alquran menyatakan bahwa kegiatan literasi

Alquran juga sesuai dengan kurikulum 13, yaitu:

“Kegiatan ini bagus dan sangat setuju karena dengan literasi siswa
dibiasakan memulai aktifitas belajarnya dengan membaca Alquran terlebih
dahulu dan ini merupakan pembiasaan karakter yang baik dan sesuai dengan
kurikulum 13”(31 Mei 2020).

Hasil wawancara tersebut menyatakan bahwa kegiatan literasi Alquran ini

dilakukan sesuai dengan kurikulum sekolah sebagaimana dalam kurikulum 2013

mengharuskan siswa membaca nonteks pelaran sebelum pelajaran dimulai. Dan

hal ini dilakukan pada program literasi Alquran yaitu siswa membaca Alquran

terlebih dahulu sebelum pelajaran dimulai.

Sesuai dengan hasil wawancara diatas tentang latar belakang program

literasi Alquran dapat disimpulkan terkait program literasi Alquran di SMA

Negeri 14 Makassar adalalah:

1. Kegiatan Literasi Alquran SMA Negeri 14 dilaksanakan berdasarkan dari

surat edaran yang berisi himbauan kepada kepala sekolah SMA/SMK

Negeri dan Swasta untuk melaksanakan literasi Alquran setiap Jumat 30

menit sebelum pelajaran dimulai.

2. Kegiatan literasi Alquran sesuai dengan kurikulum sekolah yang

mengharuskan siswa membaca nonteks pelajaran sebelum pelajaran awal

dimulai.

44

3. Kegiatan literasi Alquran dilakukan dengan tujuan untuk memberikan

motivasi kepada siswa untuk membaca dan memahami Alquran dan

sebagai penumbuhan karakter budaya baca Alquran di sekolah.

Berdasarkan hasil kesimpulan tersebut tentang awal mula program literasi

Alquran bahwa kegiatan literasi Alquran merupakan kegiatan keagamaan yang

merupakan bagian dari kegiatan gerakan literasi Sekolah. Hal ini dapat

mendorong kesadaran siswa agar terbiasa dalam membaca dan mempelajari

Alquran sebagaimana kegiatan literasi ini adalah kegiatan yang diprogramkan

dinas pendidikan dan sesuai dengan k13 yang mengharuskan siswa membaca 15

menit sebelum pelajaran dimulai sebagai bentuk menanamkan kebiasaan

membaca pada siswa dan hal ini diberlakukan pula pada kegiatan literasi Alquran.

Maka dari itu kegiatan ini sangat diapresiasi oleh guru maupun siswa di SMA

Negeri 14 Makassar.

2. Visi dan Misi Sekolah Menengah Atas Negeri 14 Makassar

Perkembangan dan tantangan masa depan seperti perkembangan ilmu

pengetahuan dan teknologi, globalisasi dan era informasi yang sangat cepat, dan

kesadaran masyarakat dan orang tua terhadap pendidikan memicu sekolah untuk

merespon tantangan sekaligus peluang itu. SMA Negeri 14 Makassar memiliki

citra moral yang menggambarkan profil sekolah yang diinginkan di masa datang

yang diwujudkan dalam Visi sekolah berikut:

a) Visi

“Terdidik dalam Prestasi, Berkarakter, Mandiri dan Peduli Lingkungan”

Visi tersebut di atas mencerminkan cita-cita sekolah yang

berorientasi ke depan dengan memperhatikan potensisekarang ini, serta

sesuai dengan norma dan harapan masyarakat. Untuk mewujudkan hal

45

tesebut, maka sekolah menentukan langkah-langkah strategis yang

dinyatakan dalam Misi.

b) Misi

a. Menumbuhkan semangat pengamalan nilai-nilai dan ajaran agama

yang dianutnya;

b. Melaksanakan Pembelajaran dan BK yang Berstandar Nasional

Pendidikan dengan mengaktifkan peranan MGMP di tingkat sekolah;

c. Meningkatkan kualitas kinerja Pendidikdan Tenaga Kependidikan

sebagai upaya pemenuhan pelayanan optimal;

d. Meningkatkan pembinaan terhadap bakat dan minat peserta didik

melalui kegiatan Olahraga, sen iserta keterampilan yang ramah

lingkungan;

e. Mendorong pemanfaatan berbagai sarana, media dan sumber belajar

serta Teknologi Informasi dan Komunikasi (TIK);

f. Membina komunikasi dan kerjasama Orang Tua Peserta Didik,

dengan mengoptimalkan peran Komite Sekolah.

3. Tujuan Pendidikan Sekolah Menengah Atas Negeri 14 Makassar

Tujuan pendidikan nasional yaitu meningkatkan kecerdasan, pengetahuan,

kepribadian, mulia serta keterampilan untuk hidup mandiri dan mengikuti

pendidikan lebih lanjut. Dalam penyelenggaraan pendidikan dasar dan menengah

sebagaimana yang dinyatakan dalam Peraturan Pemerintah Nomor 17 Tahun 2010

tentang Pengelolaan dan Penyelenggaraan Pendidikan bertujuan membangun

landasan bagi berkembangnya potensi peserta didik agar menjadi manusia yang:

b. Beriman dan bertakwa kepada Tuhan Yang Maha Esa, berakhlak mulia,

dan berkepribadian luhur;

c. Berilmu, cakap, kritis, kreatif, dan inovatif;

46

d. Sehat, mandiri, dan percaya diri; dan

e. Toleran, peka sosial, demokratis, dan bertanggung jawab

Berdasarkan tujuan pendidikan nasional, penyelenggaraan pendidikan

dasar dan menengah, dan visi dan misi SMA Negeri 14 Makassar maka tujuan

pendidikan pada SMA Negeri 14 Makassar adalah :

1. Tercapainya kematangan dan pengembangan wawasan dalam beriman

dan bertakwa terhadap Tuhan Yang Maha Esa.

2. Terlaksananya pengamalan nilai-nilai dan ajaran agama yang dianutnya.

3. Tercapainya kematangan dalam hubungan antar teman sebaya.

4. Tercapainya kematangan emosional dan pertumbuhan jasmani.

5. Tercapainya kematangan gambaran dan sikap tentang kehidupan mandiri,

baik secara emosional, intelektual maupun ekonomi.

6. Terlaksannya kemampuan komunikasi sosial dan intelektual.

7. Tercapainya kematangan dalam system etika dan nilai-nilai bagi

pedoman hidup sebagai individu, anggota keluarga, masyarakat dan

bangsa serta sebagai warga Negara.

8. Peningkatan kualitas Pendidikan dan Tenaga Kependidikan.

9. Menghasilkan peserta didik berprestasi sesuai dengan bakat dan

minatnya.

10. Terpenuhinya sarana, media dan suumber belajar yang berkualitas

terintegrasi dengan Teknologi Informasi dan Komunikasi.

11. Tercapainya kerja sama sekolah dengan Orang tua, masyarakat dan

komite sekolah.

47

4. Sasaran Program Satuan Pendidikan SMA Negeri 14 Makassar

Sasaran program yang akan dilaksanakan dimaksudkan untuk

mewujudkan visi, misi, dan tujuan sekolah dengan strategi pelaksanaan yang

wajib dilaksanakan oleh seluruh warga sekolah sebagai berikut:

a. Mengadakan pembinaan terhadap peserta didik, guru dan karyawan

secara berkelanjutan.

b. Mengadakan bimbingan / pembelajaran tambahan untuk mata pelajaran

tertentu guna peningkatan kompetensi siswa.

c. Meningkatkan kegiatan pengembangan diri untuk pembentukan siswa

yang berprestasi

d. Mengadakan pelajaran tambahan untuk kelas XII guna peningkatan

perolehan nilai rata-rata US/UN dan lulusan SNPTN pada perguruan

tinggi minimal 60% dari jumlah lulusan yang mengingikuti seleksi.

e. Mengikutkan guru dalam MGMP, pelatihan dan seminar dalam rangka

pengembangan wawasan serta peningkatan kemampuan

profesionalisme guru.

f. Mengintensifkan penggunaan ICT dalam pembelajaran

g. Menerapkan pendidikan karakter dalam pembelajaran

h. Menerapkan pendidikan lingkungan dalam pembelajaran

i. Mengintensipkan pembinaan pengembangan diri peserta didik.

j. Memantapkan penegakan 9K untuk menciptakan proses pembelajaran

yang kondusif.

k. Mengintesifkan pembinaan akhlak mulia terhadap peserta didik guna

Memantapkan iman dan ketaqwaan terhadap Tuhan yang Maha Esa.

l. Menjalin komunikasi yang baik dengan Dinas Pendidikan dan

kebudayaan Provinsi Sulawesi Selatan untuk pengembangan sekolah.

48

m. Menjalin komunikasi yang baik dengan lembaga bimbingan komputer

guna membekali keterampilan siswa hususnya komputer dan

memperoleh sertifikat.

n. Menjalin komunikasi yang baik dengan lembaga lingkungan hdup guna

mengembangkan sekolah sebagai sekaolah adiwiyata.

o. Mengintensifkan komunikasi dan kerja sama dengan orang tua.

p. Perbaikan sarana prasarana sekolah.

q. Pengadaan buku paket dan penunjang.

r. pelaporan pelaksanaan progran sekolah secara berkala.

5. Keadaan Guru dan Siswa SMA Negeri 14 Makassar

1. Tenaga Edukatif (Guru) dan Tenaga Non Edukatif (Pegawai/Tata Usaha) di

Sekolah Menengah Atas Negeri 14 Makassar.

Tabel 1

Keadaan Tenaga Kerja Pendidik Keadaan Siswa SMA Negeri 14 Makassar

No Tenaga Edukatif (Guru) &

Tenaga Non Edukatif (Pegawai/Tata Usaha)

Jumlah

1. Kepala Sekolah 1 Orang

2. Wakil Kepala Sekolah 1 Orang

3. Guru Tetap 44 Orang

4 Guru Honorer-tidak tetap 15 Orang

5. Kepala Tata Usaha 1 Orang

6. Pegawai Tata Usaha 10 Orang

Sumber data: Dokumentasi Kantor Kepala Tata Usaha SMAN 14 Makassar

49

2. Keadaan Siswa Sekolah Menengah Atas Negeri 14 Makassar

Tabel 2

Keadaan Siswa SMA Negeri 14 Makassar

No Kelas Jumlah Ruang Kelas

1. X (MIPA, IPS) 268 Siswa 10 Kelas

2. XI (MIPA IPS) 289 Siswa 10 Kelas

3. XII (MIPA, IPS) 342 Siswa 8 Kelas

Jumlah 905 Siswa 28 Kelas

Sumber data: Dokumentasi Kantor Kepala Tata Usaha SMAN 14

6. Keadaan Sarana dan Prasarana SMA Negeri 14 Makassar

Tabel 3

Keadaan Sarana dan prasarana SMA Negeri 14 Makassar

No Jenis Bangunan/Ruangan Jumlah Satuan Keterangan

1. Ruang Kepala Sekolah 1 Unit Permanen

2. Ruang Guru 1 Unit Permanen

3. Ruang Tata Usaha 1 Unit Permanen

4. Ruang Wakasek KurKa TU 1 Unit Permanen

5. Ruang Wakasek 1 Unit Permanen

6. Ruang Kelas 28 Unit Permanen

7. Ruang Laboratorium 5 Unit Permanen

8. Ruang BK/BP 1 Unit Permanen

9. Ruang Multimedia 1 Unit Permanen

10. WC Siswa 5 Unit Permanen

11. WC Guru/Pegawai 2 Unit Permanen

12. Ruang UKS 1 Unit Permanen

13. Ruang penjaga Sekolah 1 Unit Permanen

12. Ruang Perpustakaan 1 Unit Permanen

50

14. Mushola 1 Unit Permanen

15. Koperasi Siswa 1 Unit Permanen

16. Kantin 1 Unit Permanen

17. Ruang Organisasi Siswa 1 Unit Permanen

 Jumlah 52 Unit Permanen

Sumber data: Dokumentasi Kantor kepala Tata Usaha SMA Negeri 14

Makassar.

51

7. Struktur Organisasi SMA Negeri 14 Makassar

STRUKTUR ORGANISASISMA NEGERI 14 MAKASSAR

Wakasek

Kesiswaan

Wakasek Sarpas Wakasek Kur.

Kepala Sekolah

Wakasek Humas

Komite Sekolah

Tata Usaha

Staf Kur./TPK

Kepala. Lab

Kepala.Perpus.

WALI KELAS – WALI KELAS

Pembina OSIS. BK

Staf Kesiswaan Staf Sarpas Staf. Humas

Guru Guru BK Siswa

Pelaksana 9 K.

52

B. Proses Kegiatan Program Literasi Alquran dalam Menumbuhkan

Budaya Baca Alquran di SMA Negeri 14 Makassar

Literasi diberbagai sekolah mempunyai kegiatan yang beragam

begitupun literasi Alquran mepunyai ciri khas kegiatan yang bernuansa islami.

Literasi Alquran adalah sebuah perspektif atau cara pandang kita terhadap

Alquran sehingga dapat menginterpretasi makna dari ayat-ayat Alquran

(Sholehuddin, 2018: 170). Berdasarkan kebijakan baru dinas pendidikan tentang

pelaksanaan program literasi Alquran yang menghimbaukan kepada kepala

sekolah SMA/SMK Negeri maupun Swasta untuk melakukan kegiatan literasi

Alquran pada masing-masing sekolah setiap hari Jumat 30 menit sebelum

pelajaran dimulai.

Literasi Alquran yang dilaksanakan di sekolah-sekolah mempunyai jenis

kegiatan yang berbeda-beda, hal ini disebabkan pengaruh kegiatan-kegiatan yang

diselenggarakan disekolah dan tergantung pada kebijakan-kebijakan yang diatur

oleh pihak sekolah. Literasi Alquran bertujuan untuk memberikan motivasi

kepada siswa dalam menumbuhkan budaya baca Alquran serta memberikan

dampak yang baik terhadap akhlak siswa. Dengan demikian melalui kegiatan

literasi Alquran, akan nampak bahwa sekolah umum juga dapat memberikan

pendidikan Alquran kepada siswa baik dalam menumbuhkan budaya baca

Alquran maupun dengan memberikan pendidikan akhlak kepada siswa.

Berdasarkan dari hasil wawancara dengan guru dan siswa tentang proses

pelaksanaan kegiatan program literasi Alquran bahwa kegiatan ini dilakukan

sekali sepekan dan mempunyai beberapa rangkaian kegiatan yang dilaksanakan.

Adapun prosespelaksaanaan kegiatan literasi Alquran meliputi tahap pelaksanaan

yaitu penetapan jadwal, waktu dan tempat kegiatan literasi Alquran dilakukan

53

serta beberapa uraian kegiatan yang dilakukan selama pelaksanaan kegiatan

literasi Alquran berlangsung.

1. Tahapan pelaksanaan kegiatan program literasi Alquran

a. Penetapan jadwal pelaksanaan program literasi Alquran di SMA

Negeri 14 Makassar

Literasi Alquran di SMA Negeri 14 Makassar dijadwalkan satu kali

satu pekan dan dalam proses pelaksanaannya mempunyai beberapa

rangkaian kegiatan yang dilakukan. Sebagaimana hasil observasi yang

dilakukan di SMA Negeri 14 Makassar, bahwa kegiatan ini berjalan sesuai

dengan jadwal pelajaran disekolah karena literasi Alquran termasuk dalam

jadwal mata pelajaran pertama setiap hari jumat. Hal ini sesuai dengan

hasil wawancara yang dilakukan kepada salah satu guru yang

membimbing kegiatan literasi Alquran di SMA Negeri 14 Makassar, Abd.

Bariy yang menjelaskan bahwa:

“Program ini sudah berjalan satu tahun lebih dan pelaksanaan
kegiatan literasi Alquran dilakukan sekali seminggu, dijadwalkan
setiap hari jumat (26 Mei 2020)”.

Sedangkan menurut Ibu Nirwati menyatakan tentang jadwal

pelaksanaan literasi Alquran yaitu:

“Adapun pelaksanaannya disekolah yaitu kegiatan literasi Alquran
yang dilaksanakan di lapangan dilakukan satu sampai dua kali
sebulan dan pada hari jumat. Adapun jika pelaksanaannya di kelas,
yah setiap kita mau belajar diawali dengan literasi, bukan hanya
guru agama tapi semua guru mapel dianjurkan untuk dilakukan
setiap hari dan yang mengkordinir masing-masing guru yang
mengajar dilekas dengan waktu 5 menit”(31 Mei 2020).

Dari hasil wawancara diatas menjelaskan bahwa untuk pelaksanaan

kegiatan literasi Alquran di SMA Negeri 14 Makassar jadwal yang

ditetapkan yaitu setiap pekan dihari jumat. Adapun pelaksanaan literasi

54

yang dilakukan dikelas setiap hari yaitu membaca Alquran sebelum

pelajaran dimulai dan yang mengkordinir adalah guru yang mengajar mata

pelajaran di kelas.

Adapun menurut Fani, Siswa kelas XII menyatakan tentang jadwal

kegiatan literasi Alquran di SMA Negeri 14 Makassar bahwa:

“kalau jadwalnya kak, memang setiap jumat itu ada jadwal mata
pelajaran khusus untuk literasi Alquran untuk jam pertama,
pelaksanaannya di lapangan”(14 Juni 2020).

Kemudian apakah benar bahwa literasi dilakukan setiap hari

dikelas sesuai yang disampaikan sebelumnya?, Fani menjawab bahwa:

“Kalau pelaksanaan literasi dikelas itu kak sebenarnya tergantung
dari guru yang mengajar di kelas dan untuk pelajaran umum tidak
semua ada literasi baca Alqurannya sebelum belajar. Tapi kalau
pelajaran PAI memang selalu membaca Alquran sebelum pelajaran
dimulai karena untuk pelajaran PAI ada materi literasi baca
Alquran sebelum belajar”(14 Juni 2020).

Dari hasil wawancara tersebut menjelaskan bahwa pelaksanaan

kegiatan literasi Alquran yang dilakukan di SMA Negeri 14 Makassar

yaitu untuk pelaksanaan literasi Al-Qur‟an dijadwalkan setiap pekan dihari

jumat sedangkan pelaksanaan kegiatan literasi yang dilaksanakan di kelas

dilakukan setiap hari pada pelajaran jam pertama pelajaran sekolah namun

hal ini tergantung pula pada masing-masing guru yang mengajar di kelas

seperti khusus guru PAI selalu melakukan literasi membaca Alquran

sebelum belajar dan untuk guru yang mengajarkan pelajaran umum maka

pelakasnaan literasi sebelum belajar terkadang ada guru yang

melaksanakan literasi dan ada pula yang tidak melaksanakan literasi.

55

b. Waktu dan tempat pelaksanaan kegiatan literasi Alquran di SMA

Negeri 14 Makassar

Adapun mengenai waktu pelaksanaan kegiatan literasi Alquran

dilakukan pada pagi hari mulai pada pukul 07:30 sampai dengan pukul

08:15. Setiap hari jumat dilakukan kegiatan literasi Alquran 45 menit

sebelum pelajaran dimulai. Data tersebut sesuai dengan hasil wawancara

dengan Abd. Bariy yang mengatakan bahwa:

“Kegiatan literasi Alquran dilaksanakan dipagi hari yaitu dimulai
pada jam pertama pada jadwal pelajaran setiap hari jumat”(26 Mei
2020).

Sedangkan hasil wawancara dengan siswa, menurut Fani, siswa

kelas XII SMA Negeri 14 Makassar, mengatakan tentang pelaksanaan

kegiatan literasi Alquran disekolah bahwa:

“Kegiatan literasi Alquran ini dilaksanakan dipagi hari pada jam
pertama mulai dari jam 07:30 sampai pada pukul 08:15 tapi kadang
juga sampai 09:00 kak, karena biasa kalau ada mengisi ceramah jadi
ditambah waktunya”(27 Mei 2020).

Berdasarkan hasil wawancara tersebut memberikan penjelasan

bahwa waktu pelaksanaan kegiatan literasi Alquran dilaksanakan dipagi

hari mulai pukul 07:30-08:15 dan pelaksanaannya kegiatan ini disesuaikan

dengan waktu pelajaran disekolah karena literasi Alquran termasuk dalam

waktu mata pelajaran pertama setiap hari jumat.

Sedangkan mengenai penetapan tempat pelaksanaan kegiatan

literasi Alquran umumnya dilakukan di lapangan akan tetapi jika cuaca

sedang hujan maka pelaksanaannya dilakukan didalam kelas masing-

masing. Hal ini berdasarkan dengan hasil wawancara yang dilakukan

kepada salah satu guru yang membimbing kegiatan literasi Alquran di

SMA Negeri 14 Makassar, Abd. Bariy yang menjelaskan bahwa:

56

“Jadi kegiatan ini dilaksanakan di lapangan, tapi kalau musim hujan
maka kegiatan ini dilakukan di kelas masing-masing dan yang
membimbing literasi Alquran dikelas itu masing-masing guru yang
mengajar pada jam pertama dalam jadwal mata pelajaran sekolah
atau wali kelasnya”(26 Mei 2020).

Sedangkan menurut penjelasan ibu Nirwati tentang pelaksanaan

kegiatan literasi Alquran bahwa:

“Pelaksanaan literasi Alquran dilakukan di lapangan kalau cuacanya
memungkinkan, dan semua kelas dikumpulkan sebelum belajar dan
dipimpin oleh siswa yang fasih membaca Alquran”(31 Mei 2020).

Hasil wawancara tersebut menjelaskan bahwa waktu pelaksanaan

kegiatan literasi Alquran mengikuti waktu mata pelajaran disekolah yaitu

pukul 07:30-08:15 atau selama durasi 45 menit satu mata pelajaran dan

literasi Alquran mempunyai jadwal khusus di hari jumat pada jam pertama

sedangkan tempat pelakssaan kegiatan literasi Alquran umumnya

dilakukan di lapangan. Untuk pelaksanaan di lapangan semua siswa

muslim dikumpulkan dan dilakukan membaca Alquran bersama yang

dipimpin oleh guru atau siswa yang fasih membaca Alquran.

c. Yang terlibat dalam kegiatan literasi Alquran

Dalam pelaksanaan kegiatan literasi Alquran siswa dan guru ikut

terlibat karena kegiatan tersebut termasuk dalam jadwal mata pelajaran

pertama dan wajib diikuti oleh semua siswa muslim maupun guru di SMA

Negeri 14 Makassar. Hal ini sesuai yang diungkapkan oleh Abd. Bariy

selaku guru dan pembimbing kegiatan literasi Alquran, yaitu:

“Semua pihak sekolah ikut melaksanakan kegiatan ini karena pada
awal kegiatan diadakan sebelumnya sholat duha berjamaah
dilapangan termasuk guru-guru karena biasanya mereka ikut untuk
sholat berjamaah di lapangan”(11 Juni 2020).

57

Hal yang serupa juga sesuai dengan yang diungkapkan Rasni siswa

kelas X SMA Negeri 14 Makassar, mengatakan bahwa:

“Untuk pelaksanaan literasinya kak, semua siswa yang muslim wajib
ikut kegiatan literasi Alquran dan guru-guru juga ikut kegiatan tapi
tidak semuanya”(14 Juni 2020).

Dari hasil wawancara tersebut menunjukkan bahwa dalam

pelaksanaan kegiatan literasi Alquran yang terlibat dalam kegiatan ini

adalah semua siswa muslim dan guru-guru SMA Negeri 14 Makassar ikut

terlibat dalam kegiatan literasi Alquran.

Berdasarkan uraian beberapa poin diatas dapat disimpulkan bahwa

tahapan pelaksanaan kegiatan literasi Alquran dilakukan pada pagi hari

dan seluruh siswa muslim wajib mengikuti kegiatan tersebut. Sedangkan

tempat pelaksanaan literasi Alquran di SMA Negeri 14 Makassar

umumnya dilakukan di lapangan, tapi jika cuaca sedang hujan maka

pelaksanaannya dilakukan di kelas.

2. Bentuk-bentuk kegiatan program literasi Alquran di SMA Negeri 14

Makassar

a. Rangkaian kegiatan literasi Alquran

Berdasarkan observasi dan wawancara dengan guru dan siswa di

SMANegeri 14 Makassar maka diperoleh data bahwasanya dalam kegiatan

literasi Alquran mempunyai beberapa rangkaian kegiatan dan dalam

pelaksanaannya siswa bukan hanya membaca Alquran tetapi ada beberapa

kegiatan lain yang dilakukan.

Menurut Abd. Bariy mengungkapkan tentang rangkaian kegiatan yang

dilakukan, yaitu:

58

“Kegiatan literasi Alquran yang dilakukan di lapangan biasanya terlebih
dahulu diadakan sholat duha, dzikir kemudian membaca Alquran. Dan
pelaksanaan kegiatan literasi dikelas yang membimbing itu masing-masing
guru yang mengajara pada jam pertama pelajaran”(26 Mei 2020).

Adapun menurut Fani siswa kelas XII selaku Ketua Rohis Akhwat

SMA Negeri 14 Makassar, tentang kegiatan literasi Alquran menjelaskan

bahwa:

“kegiatan literasi Alquran ini dimulai dengan sholat duha bersama,
kemudian membaca Alquran lalu dzikir atau sholawatan kadang juga
mendengarkan ceramah yang dibawakan oleh guru atau ustazd. Tapi kalau
kegiatannya dikelas hanya membaca Alquran masing-masing dan
tergantunng dari arahan guru yang mengajar di kelas”(13 Maret 2020).

Penjelasan tersebut juga sama diungkapkan oleh Diman Siswa kelas XII

yang menyatakan bahwa :

“Iye kak kegiatan ini dilaksanakan dihari Jum‟at, seluruh siswa muslim
diharuskan mengikuti kegiatan dan kegiatannya itu sholat duha bersama
dulu, baru membaca Alquran bersama kemudian dilanjutkan sholawatan.
Pernah juga literasi Alqurannya di isi dengan mendengarkan ceramah baik
dari guru maupun teman-teman rohis atau kami juga mendatangkan ustazd
dari luar. Sedangkan jika kegiatan literasi dilaksanakan masing-masing
kelas, biasanya kami membaca Alquran masing-masing”(26 Maret 2020).

Maka dari hasil wawancara yang dilakukan tersebut menjelaskan bahwa

ada beberapa rangkain kegiatan yang dilakukan selama pelaksanaan program

literasi Alquran. Berikut kesimpulan dari penjelasan uraian kegiatan literasi

Alquran di SMA Negeri 14 Makassar.

a. Melaksanakan shalat Duha. Mengawali kegiatan literasi Alquran terlebih

dahulu melaksanakan shalat duha dua rakaat secara berjamaah, shalat duha

diikuti oleh guru dan siswa-siswi SMA Negeri 14 Makassar.

b. Membaca Alquran bersama. Membaca Alquran dilakukan secara bersamaan

atau dipimpin oleh siswa perwakilan dari komunitas Rohis.

c. Mendengarkan ceramah atau Kultum. Kegiatan kultum dibawakan oleh guru

atau perwakilan dari siswa namun kadang juga dibawakan oleh ustazd yang

diundang datang ke sekolah.

59

d. Membaca dzikir dan shalawatan. Kegiatan ini dilakukan pada sesi akhir, jika

tidak ada yang mengisi pada saat kultum maka dilanjutkan dengan dzikir

dan shalawatan yang dipimpin oleh guru.

Sedangkan jika pelaksanaan kegiatan literasi Alquran di kelas maka

bentuk pelaksanaannya yaitu hanya melakukan kegiatan membaca Alquran

bersama siswa dan guru dikelas atau siswa membaca masing-masing

Alqurannya di kelas karena yang membimbing adalah guru yang mengajar

pada jam pertama pelajaran di kelas. Waktu pelaksanaan literasi Alquran di

kelas lebih singkat dibandingkan dengan pelaksanaan di lapangan.

b. Metode pelaksanaan membaca Alquran

Membaca Alquran merupakan kegiatan utama pada pelaksanaan

program literasi Alquran. Membaca Alquran dalam kegiatan ini dilakukan agar

siswa dapat lebih dekat dengan agama dan lebih paham tentang belajar Alquran

serta memahami dari apa yang dibaca baik dari makna ayat maupun dari cara

dan adab membaca Alquran. Adapun metode pelaksanaan membaca Alquran

yang dilakukan pada program literasi Alquran di SMA Nergeri 14 Makassar

yaitu dilakukan berdasarkan sistem pelaksanaan yang ditentukan oleh guru

yang membimbing kegiatan literasi di kelas seperti pada pelaksanaannya guru

yang memimpin bacaaan Alquran atau dipimpin dari perwakilan dari siswa

yang fasih membaca Alquran.

Berikut hasil wawancara dan penjelasan dari Fani, siswa kelas XII

SMA Negeri 14 Makassar Sesuai dengan hasil wawancara dengan Fani tentang

bentuk pelaksanaan membaca Alquran dijelaskan bahwa:

“Untuk membaca Alqurannya kak, kalau di lapangan kita dipimpin
sama guru dan pernah juga dipimpin sama perwakilan dari komunnitas
rohis yang fasih membaca Alquran kemudian di ikuti membaca. Tapi
kalau dikelas, kita dipimpin sama guru agama kemudian diikuti
membaca satu per satu kemudian dikoreksi sama guru cara bacanya”(13
Maret 2020).

60

Adapun menurut Rasni tentang bentuk pelaksanaan membaca Alquran

dari kegiatan literasi Alquran ini adalah:

“Kalau literasi di kelas itu kak, kita baca Alquran sama-sama, biasa
juga dipimpin sama guru, maksudnya kak guru dulu yang baca terus
ikutmi teman-teman yang lain kak, seperti itu” (23 Juni 2020).

Hasil wawancara tersebut menjelaskan bahwa metode atau bentuk

pelaksanaan membaca Alquran yang dilakukan pada kegiatan literasi Alquran

adalah membaca Alquran bersama di lapangan dengan dipimpin oleh guru

yang membimbng kegiatan literasi Alquran dan terkadang pula membaca

Alquran dipimpin oleh siswa yang sudah fasih membaca Alquran. Untuk

pelaksanaan membaca Alquran di kelas maka metode pelakasanaannya

tergantung dari arahan guru yang mengajar dikelas pada jam pertama

pelajarana atau dari guru wali kelas, seperti guru mengarahkan masing-masing

siswa membaca Alqurannya dikelas atau guru memimpin bacaan Alquran

kemudian diikuti oleh siswa membaca Alquran serta guru juga membimbing

siswa dengan mengoreksi bacaanya yang salah kemudian mengajarkan yang

susuai dengan tajwid Alquran.

c. Materi dan Penilaian pada kegiatan literasi Alquran

Dari data hasil wawancara dan interview tentang kegiatan literasi

Alquran dengan siswa dan guru bahwa dalam pelaksanaan kegiatan literiasi

Alquran ada penilaian yang diberikan dan materi bacaan Alquran selama

kegiatan yatiu membaca surah Alkahfi atau surah Albaqarah. Hal ini sesuai

dengan yang disampaikan oleh Abd. Bariy selaku pembimbing literasi

Alquran, beliau menyampaikan bahwa :

“Adapun materi yang diberikan untuk kegiatan literasinya cukup membaca
10 ayat saja dan dilanjutkan minggu selanjutnya”(26 Mei 2020).

Menurut Diman siswa kelas XII tentang materi yang diberikan, Diman

menyatakan bahwa:

61

“Membaca Alquran bersama biasanya kita membaca surah Alkahfi atau
surah Albaqarah dan dipimpin oleh teman-teman dari komunitas rohis
namun biasa juga kita baca Alqurannya sendiri-sendiri”(27 Mei 2020).

Sedangkan materi literasi Alquran yang dilaksanakan di kelas yaitu

membaca Alquran bersama dikelas dilakukan membaca masing-masing

Alqurannya atau dipimpin oleh guru dan siswa yang fasih membaca Alquran.

Sesuai dengan hasil wawancara dengan Fani, siswa kelas XII, menjelaskan

bahwa:

“untuk materi literasi di kelas, kita mengikut dari materi pelajaran Agama
Islam” (23 Juni 2020).

Kemudian apakah ada materi lain yang diberikan?, Rasni mengatakan bahwa:

“Iye kak, kalau sudah membaca Alquran diajarki ilmu tajwid dan materi
hafalan qur‟an biasa juga tapi hanya dipelajaran PAI saja kak” (23 Juni
2020).

Dari penjelasan tersebut menjelaskan bahwa materi yang diberikan

untuk literasinya yaitu membaca surah Albaqarah dan surah Alkahfi dan

dipimpin oleh guru atau siswa perwakilan dari komunitas rohis dan materi ini

diberikan pada saat kegiatan literasi Alquran di lapangan. Sedangkan

pelaksanaan literasi Alquran dikelas, materi yang diberikan yaitu siswa disuruh

membaca Alqurannya masing-masing atau dipimpin oleh guru atau teman-

teman yang fasih membaca Alquran dan sistemnya pelaksanaannya guru yang

membaca dahulu kemudian diikuti oleh siswa dan disamping membaca

Alquran juga diberikan materi tentang hukum bacaan (tajwid) Alquran

kemudian untuk materi hafalan hanya diberikan pada saat pelajaran PAI.

Adapun mengenai penilaian terkait kegiatan literasi Alquran, Ibu

Nirwati selaku yang membimbing kegiatan ini menyampaikan bahwa:

62

“Iya karena ada penilaian yang diberikan sebelumnya sudah disampaikan
pada siswa kalau kegiatan literasi Alquran ini ada penilaiannya dari
guru”(31 Mei 2020).

Begitupula tanggapan dari siswa tentang penilaian yang diberikan,

Rasni kelas X menyatakan bahwa:

“Iya kak ada penilaian dari guru biasa disampaikan pada saat kegaiatan
dan penilaiannnya itu dari guru Agama”.

Maka dari hasil wawancara tersebut menjelaskan bahwa benar ada

penilaian yang diberikan dari guru mengenai pelaksanaan literasi Alquran

meskipun penilaian yang diberikan tidak seperti sistem penilaian dengan mata

pelajaran umum lainnya.

C. Dampak Kegiatan Program Literasi Alquran terhadap Kesadaran Siswa

dalam Membaca Alquran di SMA Negeri 14 Makassar

Budaya literasi saat ini berkembang dan bervariasi sebagai metode dalam

penumbuhan karakter budaya baca siswa. Literasi Alquran, selain media dalam

menumbuhkan kesadaran siswa dalam membaca Alquran dapat pula menjadi

media yang dapat mendidik siswa dalam penumbuhan karakter dan akhlak siswa.

Adanya kegiatan keagamaan didalamnya sebagai jalan yang mendukung agar

siswa menjadi pribadi dengan akhlak yang lebih baik. Dengan demikian literasi

Alquran yang diterapkan di sekolah memberikan perhatian bahwa salah satu usaha

dalan mendidik siswa dan menumbuhkan minat dalam membaca Alquran.

Literasi merupakan media dalam menumbuhkembangkan karakter dan

budaya baca siswa, hal inilah yang menjadi salah satu dampak positif dari

kegiatan literasi. Begitupula literasi Alquran, sebagai kegiatan keagamaan yang

memberikan pengetahuan islam dan memberikan motivasi agar menambah minat

baca Alquran dan memberikan didikan akhlak pada siswa maka hal tersebut

merupakan bagian dari sisi positif dari kegiatan literasi Alquran.

63

Dari data hasil obsevasi dan interview diperoleh bahwa literasi Alquran

memberikan dampak positif bagi kesadaran siswa dalam membaca Alquran. Hal

ini berdasarkan dari hasil wawancara dengan guru dan siswa yang masing-masing

memberikan pendapat tentang dampak dari kegiatan literasi Alquran.

Adapun dampak positif dari pelaksanaan kegiatan literasi Alquran di SMA

Negeri 14 Makassar, berdasarkan dari hasil wawancara dengan Abd. Bariy selaku

pembimbing kegiatan literasi Alquran di SMA Negeri 14 Makassar, yang

menyatakan bahwa sebagai berikut:

“Tentu program literasi Alquran ini sangat bagus dimana kegiatan ini
sebagai wadah bagi siswa maupun guru untuk lebih mendekatkan diri
kepada Allah dan dengan kegiatan ini kami membimbing siswa-siswi
menjadi karakter yang lebih baik terlebih apalagi saat ini teknologi yang
semakin canggih membuat siswa jarang membaca Alquran dan mendalami
agama Islam. Jadi dengan kegiatan literasi Alquran siswa termotivasi
membaca Alquran dan sedikit demi sedikit mampu membina siswa dengan
akhlak yang baik dan saya berharap kegiatan ini selalu dilaksanakan”(26
Mei 2020).

Sedangkan menurut Ibu Nirwati tentang dampak yang ditimbulkan dari

kegiatan literasi Alquran terhadap kesadaran siswa dalam membaca Alquran

adalah:

“Iya pastilah ada dampak positif yang terlihat dari siswa walaupun kurang
maksimal, seperti siswa dengan kesadaran sendiri untuk mau membaca
Alquran”(31 Mei 2020).

Dari pelaksanaan kegiatan literasi Alquran melihat dampak yang terlihat pada

siswa agar memberikan kesadaran kepada siswa untuk membiasakan membaca

Alquran baik dalam kegiatan maupun diluar kegiatan literasi Alquran. Literasi

Alquran di sekolah memberikan dampak yang positif terhadap kesadaran siswa

dalam membaca Alquran, memberikan motivasi dan pendidikan akhlak terhadap

siswa.

64

Berikut dampak dari kegiatan literasi Alquran terhadap kesadaran siswa

dalam membaca Alquran dan beberpa tanggapan dari siswa tentang dampak dari

hasil kegiatan literasi Alquran yang dirasakan manfaatnya oleh siswa.

1. Kegiatan literasi Alquran menambah minat siswa dalam membaca

Alquran

Minat meruapakan kemauan atau keinginan seseorang untuk melakukan

sesuatu. Minat sangat berperan penting dalam proses budaya membaca Alquran

karena dengan adanya minat seseorang untuk membaca maka akan menjadi

pendorong untuk membiasakan membaca. Salah satu hal yang dapat menambah

minat siswa dalam membaca Alquran adalah dengan memberikan pemahaman

kepada siswa tentang keutamaan dan pentingnya membaca Alquran melalui

kegiatan literasi Alquran sehingga minat siswa untuk membaca Alquran akan

semakin besar.

Dari data hasil wawancara terhadap siswa bahwa kegiatan literasi Alquran

memberikan memberikan dampak posistf sebagaimana kegiatan ini dapat

menambah minat siswa dalam membaca Alquran. Menurut Nur Anggraini siswa

kelas XII selaku sekretaris Osis SMA Negeri 14 Makassar yang merasakan

bagaimana dampak dari kegiatan literasi Alquran menyatakan bahwa :

“Literasi Alquran sebagai salah satu kegiatan positif bagi kami dimana
menambah minat kita dalam membaca Alquran.(27 Mei 2020)”.

Hal yang sama juga diperkuat pula oleh Rasni, siswa kelas X SMA Negeri

14 Makassar, yang mengungkapkan bahwa:

“Manfaaatnya itu kak sangat memberi banyak pelajaran kepada siswa dan
siswi disekolah terutama saya dan ma sya Allah juga menambah wawasan
dan minat kita untuk membaca Alquran karena yang awalnya kurang minat
kita membaca Alquran tapi dengan ini kegiatan jadi kita punya waktu baca
Alquran disekolah”(18 Maret 2020).

65

Berdasarkan hasil wawancara tersebut menjelaskan bahwa kegiatan literasi

Alquran dapat memberikan manfaat dan menambah minat siswa dalam membaca

Alquran dengan adanya minat siswa membaca Alquran maka hal ini merupakan

dampak positf agar siswa membiasakakn membaca Alquran yang bisa

lebihmendekatkan siswa dengan agama islam meskipun disekolah umum. Agar

kegiatan literasi Alquran mendapatkan hasil yang maksimal diharapkkan kegiatan

ini dapat berjalan konsisten agar lebih memotivasi siswa dalam membiasakan

membaca Alquran.

2. Literasi Alquran memberikan motivasi kepada siswa dalam

membudidayakan membaca Alquran

Dalam upaya merealisasikan hasil yang maksimal dari kegitan literasi

Alquran bahwa benar kegiatan ini memberikan motivasi bagi siswa untuk

membiasakan membaca Alquran. Sesuai dengan hasil wawancara dan interview

dengan siswa tentang kegiatan literasi Alquran terhadap kesadaran siswa dalam

membaca Alquran, menurut Fani siswa kelas XII SMA Negeri 14 Makassar

menyatakan bahwa:

“Dengan adanya wadah literasi Alquran kak, memotivasi kita dalam

merutinkan membaca Alquran baik itu di sekolah maupun dirumah serta

menambah wawasan kita tentang membaca Alquran. Ini juga memberikan

pengaruh positif buat teman-teman yang lainnya yang sebelumnya jarang

membaca Alquran, tapi dengan kegiatan ini akhirnya mau membuka dan

membaca Alquran. Kita juga berharap dengan kegiatan literasi Alquran di

sekolah dapat menyentuh hati siswa agar merutinkan untuk membaca

Alquran setiap hari”(18 Maret 2020).

Begitu pula menurut Amel Siswa kelas X, merasakan manfaat lain dari

kegiatan literasi Alquran yaitu;

“Literasi Alquran ini sangat bermanfaat bagi saya karena dengan kegiatan
ini sebagai pengingat untuk membaca Alquran kemudian timbul kesadaran
kita untuk selalu rutin membaca Alquran apalagi kegiatannya sebelum
pelajaran dimulai jadi pikiran kita itu lebih fresh atau lebih terbuka dalam
menerima pelajaran”(26 Mei 2020).

66

Berdasarkan dari hasil wawancara tersebut menjelaskan bahwa kegiatan

literasi Alquran memberikan motivasi terhadap siswa dalam membiasakan

membaca Alquran dan realisasinya bukan hanya di sekolah akan tetapi juga

bacaan Alqurannya dilanjutkan dirumah. Maka dari itu dengan membiasakan

membaca Alquran baik disekolah mamupun dirumah dapat memberikan dampak

positf bagi siswa agar lebih memanfaatkan waktunya sehingga dapat berdampak

pada kebiasaan yang baik, waktu-waktunya terisi dengan hal-hal yang bermanfaat

tentu akan baik pula pada akhlaknya. Selain itu dengan kegiatan literasi Alquran

yang membiasakan siswa membaca Alquran sebelum belajar akan nampak dalam

perasaan siswa yang tenang dan merasa lebih aktif dalam proses belajar. Inilah

salah satu dari keberkahan dengan membaca Alquran selum belajar akan terlihat

dari hasil prestasi siswa dan akhlaknya.

3. Kegiatan literasi Alquran memberikan pendidikan akhlak terhadap siswa

dengan memahami ayat yang dibaca

Literasi Alquran di SMA Negeri 14 Makassar bukan hanya membimbing

siswa untuk membiasakan membaca Alquran tetapi dengan kegiatan literasi

Alquran juga dapat membentuk karakter siswa dengan memberikan pendidikan

akhlak bagi siswa. Pendidikan akhlak bagi siswa dapat diperoleh melalui dari

membaca Alquran dengan artinya maupun dari pencerahan atau motivasi ketika

mendengarkan ceramahdari guru saat kegiatan literasi. Inilah salah satu tujuan

dari pelaksanaan kegiatan literasi Alquran bahwa kegiatan ini diharapkan dapat

membrikan perumusan batasan-batasan akhlak bagi siswa dan memberikan

pendidikan akhlak berdasarkan pendekatan Alquran.

Sebagaimana hasil wawancara dari siswa tentang dampak dari kegiatan

literasi Alquran bahwa kegiatan ini memberikan pendidikan akhlak bagi siswa,

Rini siswa kelas XII SMA Negeri 14 Makassar, mengungkapkan bahwa:

67

“Dengan kegiatan ini juga memberikan pendidikan akhlak dimana kita

diminta untuk mentadabburi ayat-ayat Alquran sehingga kita memahami

kandungannnya kemudian mengaplikasikannya.terkadang juga dari ceramah

guru ada motivasi-motivasi yang diberikan”(27 Mei 2020).

Hal tersebut diperkuat pula oleh Fani, siswa kelas XII menyatakan tentang

dampak kegiatan literasi Alquran dengan akhlak siswa bahwa:

“Kalau mengenai akhlak siswa pasti ada diirasakan juga kak atau dari
teman-teman juga terlihat meskipun tidak semuanya seperti ada yang
menurut sama guru kalau disuruh kumpul dilapangan untuk literasi”(17 Juli
2020).

Hasil wawancara tersebut memberikan penjelasan bahwa kegiatan literasi

Alquran memberikan manfaat dan dampak dari akhlak siswa seperti perubahan

dari akhlak siswa yang mendalami ayat-ayat yang dibaca dan adanya sifat disiplin

siswa dalam mematuhi atauran dari guru untuk mengikuti kegiatan literasi dan

dengan kesadaran siswa sendiri langsung membaca Alquran. Dengan demikian

adanya pendidikan akhlak terhadap siswa pada kegiatan literasi Alquran sedikit

demi sedikit dapat membimbing siswa untuk meningkatkan akhlak mulia dan

memperbaiki akhlak berdasarkan Alquran.

Berdasarkan hasil wawancara dengan guru dan beberapa siswa tentang

dampak yang dirasakan dengan kegiatan literasi Alquran bahwa kegiatan literasi

Alquran benar memberikan dampak positif terhadap kesadaransiswa dalam

membaca Alquran. Sebagaimana dari hasil wawancara menunujukkan siswa yang

merasa termotivasi dengan kegiatan literasi Alquran. Hal tersebut juga sesuai

dengan fakta di lapangan yang sama yang diungkapkan oleh guru dari hasil

wawancara bahwa siswa dengan kesadaran masing-masing mau membaca

Alquran tanpa disuruh oleh guru untuk membaca Alquran. Hal inijuga terbutkti

ketika peneliti mendengarakan bacaan Alquran siswa surah Albaqarah ayat 1-5.

Dari hasil membaca Alquran siswa tersebut bahwasiswa tersebut sudah lancar dan

fasih membaca Alquran bahkan informasi dari siswa bahwa ada salah satu siswa

yang sudah menghafal sampai 5 juz Alquran di sekolah.

68

Dari hasil penelitian dengan wawancara di lapangan dan dari hasil bacaan

Alquran yang didengarkan dari beberapa siswa memberikan bukti bahwa literasi

Alquran memberikan dampak positif seperti beberapa siswa sudah lancar

membaca Alquran dan mendapatkan manfaat dari kegiatan literasi Alquran.

Dampak kegiatan literasi Alquran dapat memberikan kesadaran siswa dalam

membiasakan membaca Alquran dan dapat menjadimedia yang efektif dalam

memberikan kesadaran pada siswa untuk menumbuhkan budaya baca Alquran di

sekolah. Adanya bentuk kegiatan literasi Alquran yang dilaksanakansehari-hari

dapat menjadi habith siswa dalam membaca Alquran, memotivasi siswa agar

membudidayakan membaca Alquran dan membina siswa berakhlakul mulia.

Oleh karena itu, melalui kegiatan literasi Alquran dapat menjadi motivasi

bagi siswa untuk menambah minat sehingga membudidayakan membaca Alquran

melihat bahwa yang menjadi faktor yang mempengaruhi dalam membaca adalah

faktor minat, motivasi dan pembiasaan yang dilakukan. Maka dengan timbulnya

faktor tersebut dapat memberikan kesadaran pada siswa tentang pentingnya

membaca Alquran.

Literasi Alquran memberikan peran dalam proses pembelajaran agama

Islam dan menambah wawasan khazanah ilmu pengetahuan dengan banyak

membaca Alquran. Dengan demikian program literasi Alquran di sekolah

merupakan sebuah kegiatan agama yang menanamkan nilai-nilai agama Islam dan

memperdalam pengetahuan tentang membaca Alquran bagi siswa.

69

BAB V

 PENUTUP

A. Kesimpulan

Berdasarkan hasil penelitian dan pembahasan sebelumnya maka diperoleh

beberapa kesimpulan sebagai berikut:

1. Proses pelaksanaan kegiatan program literasi Alquran yaitu melalui tahapan

pelaksanaan dimulai dari penetapan jadwal kegiatan literasi Alquran, waktu

dan tempat pelaksanaan kegiatan literasi Alquran dan yang terlibat dalam

kegiatan literasi Alquran. Adapun bentuk-bentuk kegiatan literasi Alquran

meliputi rangkaian kegiatan literasi Alquran, metode pelaksanaan membaca

Alquran dan materi serta penilaian pada kegiatan literasi Alquran.

2. Kegiatan literasi Alquran memberikan dampak yang baik pada siswa. Hasil

dari kegiatan literasi Alquran pada siswa yaitu dengan kegiatan literasi

Alquran dapat menambah minat siswa dalam membaca Alquran, kegiatan

literasi Alquran memberikan motivasi kepada siswa dalam

membudidayakan membaca Alquran dan kegiatan literasi Alquran

memberikan pendidikan akhlak terhadap siswa dengan memahami ayat

yang dibaca.

B. Saran

1. Literasi Alquran sebaiknya dilakukan setiap hari sebelum pelajaran

dimulai baik pelajaran umum maupun pelajaran agama islam meskipun

membaca Alqurannya hanya beberapa menit saja.

2. Agar pelaksanaan literasi Alquran dilaksanakan secara konsisten dan lebih

diberikan pemahaman tentang pentingnya membaca Alquran.

3. Dalam pelaksanaan kegiatan literasi Alquran guru pembimbing kegiatan

literasi Alquran perlu meningkatkan pengawasan selama kegiatan literasi

70

Alquran dan meningkatkan aturan disiplin pada siswa agar siswa lebih

serius mengikuti kegiatan.

4. Dalam pemberian materi selama kegiatan sebaiknya diberikan materi

tentang pendidikan akhlak pada siswa agar sikap dan tingkah laku yang

baik dapat siswa terapkan baik selama mengikuti kegiatan dengan

mematuhi aturan kegiatan literasi Alquran maupun diluar kegiatan.

5. Dalam pelaksanaan literasi Alquran agar selama mengikuti kegiatan, guru

memberikan penilaian khusus sehingga siswa lebih serius dalam mengikuti

kegiatan sebagaimana bentuk didikan bagi siswa untuk mematuhi aturan

selama kegiatan.

71

DAFTAR PUSTAKA

Afrizal. Metode Penelitian Kualitatif: Sebuah Upaya mendukung Penggunaan
Penelitian Kualitatif dalam berbagai Disiplin Ilmu. Jakarta: Rajawali Pers,
2015.

Agustin, Sri dan Eko Hari Cahyono."Gerakan Literasi Sekolah untuk
Meningkatkan Budaya baca di SMA Negeri 1 Geger". Linguista, Vol 1,
No.2. 2017. http://e-
journal.unipma.ac.id/index.php/linguista/artcle/view/1973 (13 Februari
2020.

Ahmadi, Farid dan Hamidulloh Ibda. Media Literasi Sekolah: Teori ke Praktik.
Semarang: CV. Pilar Nusantara, 2018.

Al Buthoni, Abdullah bin Taslim. "Jadilah Ahli Alquran". Situs resmi
Almanhaj.or.id:https://almanhaj.or.id/6307-jadilah-ahli-Alquran.html
(2017, January).

Al-Qaththan, Syaikh Manna. Pengantar Studi Ilmu Alquran. Jakarta: Pustaka Al
Kautsar, 2006

Alwasilah, A. Chaedar. Pokoknya Rekayasa Literasi. Bandung: PT Kiblat Buku
Utama, 2012.

Anwar. "Dokumentasi Sekolah Menengah Atas negeri 14 Makassar". SMA

Negeri 14 Makassar. Makassar 27 Mei 2020.

Basinun."Konsep Literasi Informasi (Information Literacy) dalam Pendidikan
Islam". Al Makabah. Vol. 3, No. 1 (2018): 27-34.

Bungin, Burhan. Metodologi Penelitian Sosial dan Ekonomi: Format-format
Kuantitatif dan Kualitatif untuk studi sosiologi; kebijakan publik,
Komunikasi, manajemen dan pemasaran. Jakarta: Kencana, 2015.

Dalle, Ambo. "Penerapan Gerakan Literasi di Sekolah Menengah Pertama
Negeri 4 Parepare". Skripsi. Makassar: Fakultas Adab dan Humaniora
UIN Alauddin, 2017.

Daming, Muhammad. Keagungan Alquran . Jogyakarta: Pustaka Al Zikra, 2017

Damopolii, Muljono. Pedoman Penulisan Karya Tulis Ilmiah Makalah, Skripsi,
Tesis, Disertasi dan Laporan Penelitian. Makassar: Alauddin Press, 2016.

Devianty, R. "Manfaat Literasi untuk Meningkatkan Mutu Pendidikan. Jurnal

Ijtimaiyah". (2019),

http://jurnal.uinsu.ac.id/index.php/ijtimaiyah/article/download/5706/2586.

(29 Mei 2020).

Diny, U. Y."Luangkan Waktumu untuk Membaca Alquran". Situs resmi
Muslimah.or.id: https://muslimah.or.id/565-luangkan-waktumu-untuk-
membaca-al-quran.html (23 September 2019).

Emzir. Metodologi Penelitian Kualitatif: Analisis Data. Jakarta: Rajawali pers,
2014.

Firdianti, Arinda. Implementasi Manajemen Berbasis Sekolah dalam
Meningkatkan Prestasi Belajar Siswa. Yogyakarta: Gre Publishing, 2018.

71

72

Ghony, M. Djunaidi dan Fauzan Almanshur. Metode Penelitian Kualitatif.
Jogjakarta: Ar-Ruzz Media, 2017.

Hamid, Abdul. Pengantar Studi Alquran. Jakarta: Kencana, 2016.

Hasan, Sandi Suwardi. Pengantar Cultural Studies. Jogjakarta: Ar Ruzz Media,
2017.

Hasanah, Umi Ma'rufah Uswatun. “Budaya Membaca dikalangan Anak Muda .
Candi: Jurnal Pendidikan dan Sejarah Universitas Sebelas Maret
(2012).”. http://Jurnal.fkip.uns.ac.id/index.php/sejarah/article/view/295
(13 Februari 2020)

Herdiansyah, H. Wawancara, Obeservasi dan Focus Groups: Sebagai Instrumen
Penggalian Data Kualitatif. Jakarta: Rajawali Pers, 2015.

Ibrahim, Andi. Pengantar Ilmu Perpustakkaan dan Kearsipan. Jakarta Pusat:
Gunadarma Ilmu, 2015.

Ibrahim, S. "Kepsek SMA 14 Makssar Dukung Program Literasi Alquran setiap

hariJum'at".TribunTimur.com:

https://makassar.tribunnews.com/2018/08/03/kepsek-sma-14-makassar-

dukung-program-literasi-alquran-setiap-jumat. (30 Mei 2020)

Ichsan, Ahmad Shofiyuddin. Gerakan Literasi Sekolah Di Sekolah Islam. Al-
Bidayah: Jurnal Pendidikan Dasar Islam, 2018

Ismawati, Esti. Ilmu Sosial Budaya Dasar. Yogyakarta: Ombak, 2012.

Kandahlawi, Syaikhul Hadist Maulana Muhammad Zakaria. Kitab Fadhilah
Amal. Yogyakarta: Ash-Shaff, 2017

Kristanti, Susana Rini dan Rahayuningsih. Mencari, Menemukan dan
Menggunakan Informasi secara Bertanggung Jawab. Yogyakarta: Graha
Ilmu, 2016.

Kementrian Agama Republik Indonesia. Mushaf Alquran dan Tajwid Terjemah.
Banjarsari: Abyan, 2014.

Kementrian Agama RI Kantor wilayah Sulsel. (2019, April Jumat). Literasi
Alquran dan Kultum Man 1 Makassar. Situs Resmi Kementerian Agama
Republik Indonesia Kantor Wilayah Provinsi SulSel, April 2019.
https://sulsel.kemenag.go.id/artikel-11746-literasi-al-quran-dan-kultum-
man-1-makassar (22 November 2019).

Lamaau, Nurkholis. (2018, April Kamis). DIsdik Bakal "Bumikan" literasi
Alquran di Sekolah. Kabar News, April 2018. https://kabar.news/disdik-
sulsel-bakal-bumikan-literasi-al-quran-di-sekolah. (22 November 2019).

Lien, dkk. Literasi Informasi. 7 Langkah Knowledge Management. Jakarta, 2014.

Limustofa, H. "Studi Kolerasi penerapan Adab Membaca Alquran dengan Akhlak

Siswa di Kelas XI SMA Negeri 01 Waeri kendal". Semarang: Universitas

Islam Negeri Walisongo, 2015.

Maman, dkk. Metodologi Peneltian Agama. Jakarta: PT RAja Grafindo, 2006.

Meliyawati. Pemahaman Dasar Membaca . Yogyakarta: Deepublish, 2016.

73

Muhammad, Ahsin Sakho. Keberkahan Alquran. PT Qaf Media Kreativa, 2017.

Muhammad, Ahsin Sakho. Oase Alquran. Qaf Media, 2017.

Muin, Aswar. Information Literacy Skills. Strategi Penelusuran Informasi online.
Makassar: Alauddin University Press, 2013.

Mujib, Ahmad. Literasi Alquran dan Kontribusinya terhadap Pengembangan
Epistemologi Ilmu Pendidikan Islam. Ponorogo, 2016.

Mulyadi, Seto, dkk. Metode Penelitian Kualitatif dan Mixed Method. Depok:
Rajawali Pers. 2019.

Mulyani, dkk. Alquran Literacy for Early Childhood with Storytelling
Techniques. Jurnal Obsesi: Pendidikan Anak Usia Dini, 2018.

Musfah, Jejen. Tips Menulis Karya Ilmiah Makalah, Penelitian, Skripsi, Tesis dan
Disertasi. Jakarta : Kencana, 2016.

Nasrullah, Rulli. Komunikasi antar Budaya: di Era Budaya Siberia. Jakarta:
Kencana, 2012

Noor, Juliansyah. Metodologi Penelitian Skripsi, Tesis, Disertasi dan Karya
Ilmiah. Jakarta: Kencana, 2017.

Nyomba, Agus. Dinas Pendidikan Sulsel Terapkan Pendidikan Literasi Alquran.
SindoNews.comMakassar,Agustus2018.
https://makassar.sindonews.com/read/13171/1/dinas-pendidikan-sulsel-
terapkan-pendidikan-literasi-alquran-1535620105 (22 November 2019).

Padmadewi, Ni Nyoman, Luh Putu Artini. Literasi di Sekolah, dari Teori ke
Praktik. Bandung: NilaCakra, 2018.

Perpustakaan Bappenas. “Mendiknas Sambut Gembira Perubahan Pasal 31 UUD
1945”. Situs Resmi Perpustakaan Bappenas.
http://Perpustakaan.bappenas.go.id/lontarfile?=digital/blob/f306/mendikna
s%20sambut%20gembira%20perubahan%20pasal%2031%UUD%201945.
html

Poerwadarminta, WJS. Kamus Umum Bahasa Indonesia Edisi ketiga. Jakarta: PT
Balai Pustaka, 2014.

Pratiwi, Fuji. (2016, 12 Senin). Literasi Alquran Siswa SMA Belum
Menggembirakan. Republika.co.id, Desember 2016.
https://www.republika.co.id/berita/dunia-islam/islam-
nusantara/16/12/05/ohp3b5366-literasi-alquran-siswa-sma-belum-
menggembirakan (22 November 2019).

Shihab, Muhammad Quraish. Wawasan Alquran. Jakarta: Mizan Pustaka, 2007.

Solehuddin. “Keefektifan Program Literasi Alquran di Sekolah-Sekolah Swasta
non-Agama dalam Kerangka Penguatan Karakter (Kajian di Jawa Barat)
2018. Al Bayan: Jurnal Studi Alquran dan Tafsir (5 September 2019).

Suherman. Perpustakaan Sebagai Jantung Sekolah. Bandung: Literate, 2013.

Suryawati, Lilis. Pembiasaan Tadarus Alquran dalam meningkatkan kualitas

membaca membaca Alquran siswa di MtsN 2 Tulungagung, Skripsi.

Tulungagung.

74

Syaikh, Abdullah bin Muhammad bin Abdurrahman bin Ishaq alu. Tafsir Ibnu
Katsir Jilid 10. Jakarta: Pustaka Imam Syafi'i, 2017.

Tim Penyusun Kamus Bahasa. Kamus Besar Bahasa Indonesia. Jakarta: Balai
Pustaka, 2007.

Tolchah, Moch. Aneka Pengkajian Studi Alquran. Yogyakarta: Lkis Pelangi

Aksara, 2016.

LAMPIRAN

Lampiran 1

Pedoman Wawancara Guru dan Siswa

Informan Guru

Nama :

Jabatan:

1. Bagaimana pendapat Anda mengenai kebijakan baru dari dinas pendidikan

tentang literasi Alquran?

2. Apa tanggapan anda tentang kegiatan program literasi Alquran?

3. Bagaimana proses dan bentuk pelaksaaan kegiatan literasi Alquran di

SMAN 14 Makassar?

4. Sejak kapan dimulainya kegiatan literasi Alquran di sekolah ?

5. Kapan dan dimana waktu pelaksanaan program literasi Alquran ?

6. Siapa saja yang terlibat dalam kegiatan literasi Alquran ?

7. Apa peran dan tugas Ibu Guru selaku guru dan pembimbing dalam

pelaksanaan program literasi Alquran ?

8. Apa tujuan dan manfaat dari pelaksanaan program literasi Alquran ?

9. Bagaimana budaya membaca Alquran siswa melalui kegiatan literasi

Alquran ?

10. Apakah dengan kegiatan literasi Alquran dapat menumbuhkan budaya

baca Alquran siswa ?

11. Apakah dengan kegiatan literasi Alquran dapat mempermudah

terwujudnya budaya baca Alquran ?

12. Apakah ada pembinaan akhlak dalam kegiatan literasi Alquran ?

13. Apakah dampak kegiatan literasi Alquran terhadap siswa ?

14. Materi apa yang diberikan pada saat pelaksanaan program literasi

Alquran?

15. Apakah ada materi hafalan Alquran yang diberikan ?

16. Apakah ada penilaian dan evaluasi dari guru tentang pelaksanaan program

literasi Alquran?, Jika ada bagaimana sistem penilaiannya ?

17. Kendala apa saja yang timbul dari kegiatan program literasi Alquran ?

18. Apa kelebihan dan kekurangan dari program literasi Alquran?

19. Apa harapan Anda dalam pelaksanaan program literasi Alquran ?

Lampiran 2

Informan Siswa

Nama :

Kelas :

1. Bagaimana tanggapan anda tentang kegiatan literasi Alquran ?

2. Apa saja yang dilakukan selama proses pelaksanaan program literasi

Alquran ?

3. Apa manfaaat dan nilai yang anda dapatkan dari kegiatan literasi Alquran?

4. Apakah dengan kegiatan literasi Alquran dapat menambah minat anda

dalam membaca Alquran ?

5. Apakah dengan kegiatan literasi Alquran dapat memberikan motivasi dan

kesadaran anda dalam membiasakan membaca Alquran ?

6. Apakah dengan kegiatan literasi Alquran memberikan pendidikan akhlak

kepada anda?

7. Apakah anda senang dengan kegiatan literasi Alquran?

8. Apa kelebihan dan kekuranga dari kegiatan literasi Alquran ?

9. Apa saran anda dalam pelaksanaan program literasi Alquran ?

10. Apa harapan anda dalam pelaksanaan program literasi Alquran ?

Lampiran 3

Daftar Informan Guru

No Nama Guru Jabatan Waktu wawancara

1 Drs. Anwar Wakasek Kurikulum 28 Mei 2020

2 Dra. Nirwati Rauf Guru Agama 31 Mei 2020

3 Abd. Bariy S.Pd. Guru Agama 27 Mei 2020

Daftar Informan Siswa

No Nama Siswa Kelas Waktu wawancara

1. Aan Munarfah XII 13 Maret 2020

2. Diman XII 13 Maret 2020

3. Fani

XII 13 Maret 2020

4. Faqih X 9 Maret 2020

5. Rini Anggraini XII 13 Maret 2020

6. Sitti Anisa X 26 Mei 2020

7. Kanaya Thabita X 26 Mei 2020

8. Ismi X 25 Mei 2020

9. Rasni X 13 Maret 2020

10. Fadhillah X 13 Maret 2020

11 Amel X 26 Mei 2020

Lampiran 4

Panduan Observasi

1. Profil Sekolah SMA Negeri 14 Makassar

2. Visi dan Misi SMA SMA Negeri 14 Makassar

3. Tujuan Pendidikan SMA Negeri 14 Makassar

4. Sasaran Program SMA Negeri 14 Makassar

5. Keadaan Guruv SMA Negeri 14 Makassar

6. Keadaan Siswa SMA Negeri 14 Makassar

7. Keadaan Sarana dan Prasarana SMA Negeri 14 Makassar

8. Struktur Organisasai SMA Negeri 14 Makassar

Lampiran 4

Alur Penelitian

A. Tahap Awal/Observasi

1. Observasi Lapangan

2. Identifikasi Masalah

3. Pengajuan Judul

4. Penyusunan Proposal

5. Seminar Proposal

B. Tahap Penelitian/Pelaksanaan

1. Sumber data

Data Primer

Data Sekunder

2. Metode Pengumpulan Data

Observasi

Wawancara

Dokumentasi

3. Teknik Anlisis Data

Reduksi Data

Penyajian Data

Kesimpulan

C. Ujian Komprehensif

D. Ujian Akhir/Muanaqasyah

1. Konsultasi Pembimbing

2. Seminar Hasil Penelitian

3. Perbaikan Skripsi

4. Yudisium

Lampiran 5

Dokumentasi Pelaksanaan Kegiatan Literasi Alquran SMA Negeri 14

Makassar

RIWAYAT PENULIS

Raodah HS lahir di Bone pada tanggal 17 Juli 1997. Anak ke 6 dari 9

bersaudara dari pasangan H. Syamsuddin Rahimahullah dan Ibu Hj. Hasnah

Rahimahallah. Memulai pendidikan formasl di SD 42 Waetuwo pada tahun 2003

dan lulus pada tahun 2009. Kemudian pada tahun yang sama melanjutkan

pendidikan di sekolah lanjutan Tingkat Pertama di SMP Amir Islam Panyula dan

lulus pada tahun 2012. Dan pada tahun yang sama melanjutkan pendidikan di

Sekolah Usaha Perikanan Menengah (SUPM) Negeri Bone dan lulus pada tahun

2015. Setelah itu melanjutkan pendidikan ke jenjang yang lebih tinggi pada tahun

2016 di Universitas Islam Negeri Alauddin Makassar jenjang S1 pada Jurusan

Ilmu Perpustakaan, Fakultas Adab dan Humaniora dan menyelesaikan studi pada

tahun 2020.

raudhahstuljannah@gmail.com

mailto:raudhahstuljannah@gmail.com

