

**LAPORAN HASIL KEGIATAN MAHASISWA PPL PROGRAM
D2 IBTQ FAKULTAS USHULUDDIN DAN FILSAFAT
UIN ALAUDDIN MAKASSAR**

OLEH
UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

IRNAWATI HASAN
NIM. 307 001 080 035

MAKASSAR

2010

BAB I

PENDAHULUAN

A. Latar Belakang

Pendidikan merupakan masalah yang sering dibicarakan oleh setiap bangsa yang ingin berkembang. Berbicara masalah pendidikan juga tak lepas dari masalah kualitas dan kuantitas. Kedua masalah tersebut harus diperhatikan untuk peningkatan prestasi belajar mengajar oleh peserta didik.

Namun demikian berbagai upaya pemerintah untuk tetap meningkatkan mutu pendidikan dan juga tak kalah pentingnya pembinaan akhlaq bagi para peserta didik sesuai dengan sisdiknas yang baru. Upaya ini merupakan salah satu tujuan dari sistem pendidikan nasional yang bukan hanya mengandalkan intelektual (IPTEK) smata namun tak kalah pentingnya pembinaan akhlaq (IMTAQ)

Terkait dengan hal tersebut di atas, pendidikan agama yang diprogramkan oleh pemerintah tidaklah dapat membendung kesemuanya. Sehingga dalam pendidikan agama yang berada di ruang lingkup pendidikan formal mencakup beberapa sub bahagian yang akan diselesaikan dalam satu program pendidikan. Hal ini menjadikan tugas daripada guru agama semakin berat karena mata pelajaran agama yang diberikan oleh pemerintah melalui departemen pendidikan nasional dan departemen agama mencakup beberapa bagian antara lain masalah keimanan, akhlaq, sejarah serta Alquran, bukan

hanya pada pendidikan non formal (TKA-TPA) tetapi juga pada pendidikan formal.

Penyelenggaraan PPL ini juga diharapkan mampu melahirkan alumni-alumni mahasiswa program D2 IBTQ yang berkualitas dan siap berada di tengah-tengah masyarakat, sehingga mengurangi beban guru pendidikan agama Islam yang berada di lembaga-lembaga pendidikan formal, sehingga mutu pendidikan agama lebih meningkat dengan adanya pengajaran Alquran tersebut.

Akhirnya dengan mengharapkan ridho Allah SWT, kami berharap mudah-mudahan dalam penyelenggaraan PPL ini yang dilaksanakan oleh mahasiswa D2 IBTQ Fakultas Ushuluddin dan Filsafat UIN Alauddin Makassar bernilai ibadah di hadapan Allah SWT, dan dapat bermanfaat bagi umat dalam menegakkan agama Allah menuju terbentuknya generasi-generasi yang handal menyongsong masa depan gemilang. Amin.

B. Maksud dan Tujuan PPL

Adapun tujuan diadakannya PPL ini yaitu :

- a. Untuk membangun semangat ber-iqra terhadap Alquran baik bagi peserta didik maupun terhadap orangtua murid/santri serta para pelaku pendidikan.
- b. Untuk menyukseskan program gerakan pembelajaran Alquran yang telah dicanangkan oleh pemerintah.

- c. Untuk menerapkan teori dan metode yang telah dipelajari pada program D2 IBTQ.

Dengan pelaksanaan PPL ini diharapkan akan lahir alumni-alumni Alquran pada bidang-bidang pendidikan agama yang siap berada di tengah-tengah masyarakat.

C. Target yang Hendak Dicapai

Adapun target yang ingin dicapai mahasiswa dalam kegiatan PPL ini, yaitu :

- a. Memberantas buta baca tulis Alquran pada lembaga-lembaga pendidikan formal maupun non formal
- b. Agar masyarakat mampu merealisasikan ajaran-ajaran Alquran dengan adanya pencaanangan pemerintah propinsi Sulawesi Selatan tentang bebas baca tulis Alquran.

D. Dasar Pelaksanaan PPL

Dasar dari pelaksanaan PPL ini, yaitu :

- a. Alquran dan hadits yang mendasari pendidikan (pembelajaran) Alquran.
- b. UU No. 20 tahun 2003 tentang Sisdiknas khususnya Bab II Pasal 3 tentang Tujuan Pendidikan Nasional.
- c. Tridharma Perguruan Tinggi, khususnya dharma ketiga yaitu pengabdian kepada masyarakat.

- d. Kebijakan pemerintah tentang pembelajaran Alquran, baik Pemda Tk. I Propinsi Sulawesi Selatan maupun Tk. II.
- e. Piagam kerjasama antara Rektor UIN Alauddin Makassar dengan Pemerintah Kota Makassar.

BAB II

LOKASI PELAKSANAAN PPL

A. Gambaran Objektif Lokasi PPL

Kota Makassar memiliki penduduk mayoritas muslim berada pada posisi yang strategis. Hal tersebut mendorong budaya-budaya masuk begitu cepat dan berkembang, sehingga kekhawatiran pemerintah agar tidak terpengaruh dengan budaya asing mengharuskan pemerintah untuk mencari jalan keluar melalui pendidikan agama yang didapatkan pada lembaga pendidikan formal belum cukup membendung budaya asing yang masuk ke kota ini.

Untuk itu pemerintah kota Makassar melalui suatu lembaga yang berwenang mencanangkan program pemberantasan buta aksara Alquran pada lembaga pendidikan formal dan non formal dalam pembelajaran Alquran.

Dengan langkah tersebut pihak UIN Makassar melalui Fakultas Ushuluddin dan Filsafat yang bekerjasama dengan pemerintah kota Makassar menandatangani program kerjasama untuk menyelesaikan program tersebut. Program D2 IBTQ yang melahirkan kader-kader instruktur baca tulis Alquran yang professional melalui kegiatan akhir studinya melaksanakan PPL sebagai latihan dalam proses belajar mengajar, maka pihak pengelola program D2 IBTQ menunjuk salah satu taman pendidikan Alquran di kecamatan Rappocini kota Makassar sebagai salah lokasi PPL.

B. Waktu dan Tempat Pelaksanaan PPL

1. Waktu

Praktek Pengalaman Lapangan (PPL) ini pelaksanaannya dimulai pada tanggal 01 April 2010 sampai dengan tanggal 31 Mei 2010.

2. Tempat Pelaksanaan

Nama TPA : TPA Raodhatul Jannah, Unit 251 LPPTKA BKPRMI

Alamat TPA : Komp. BPH Jl. Bumi 22 Blok A15 No. 20

Kelurahan : Gunung Sari

Kecamatan : Rappocini

Kota : Makassar

C. Observasi dan Orientasi

1. Kepala Unit, Ustadz/Ustadzah dan jumlah murid

a. Kepala Unit : Hasmiati, S.Hi

b. Ustadz/Ustadzah :

- 1) Hasmiati, S.Hi
- 2) Ina Irnawati
- 3) St. Marlina Syam, S.Pd
- 4) Nur Asmi Hadrayani
- 5) M. Rahmat
- 6) La adi
- 7) Herman

c. Jumlah santri :

Kelas	Laki-laki	Perempuan	Jumlah
IQRO' 1	6 orang	7 orang	13 orang
IQRO' 2	4 orang	5 orang	9 orang
IQRO' 3	5 orang	7 orang	12 orang
IQRO' 4	6 orang	1 orang	7 orang
IQRO' 5	5 orang	3 orang	8 orang
IQRO' 6	2 orang	3 orang	5 orang
TADARRUS	4 orang	3 orang	7 orang
7 Kelas	32 orang	29 orang	61 orang

2. TPA tempat PPL

Ruang kelas TPA Raodhatul Jannah berjumlah 6 kelas. Waktu belajar yang ditetapkan yaitu sore jam 16.00-17.00 dan malam ba'da maghrib sampai Isya. Kelas sore untuk santri iqro 1-6 dan kelas malam untuk santri tadarrus. Namun demikian, santri iqro' yang mempunyai kegiatan pada sore hari diberi kesempatan untuk ikut pada kelas malam.

DENAH RUANG TPA

Keterangan :

A : Pintu

B : Ruang Kelas

C : Ruang Klasikal

D : Kantor TPA

E : Perpustakaan Mini

F : Kantor Majelis Taklim

BAB III

HASIL YANG DICAPAI

A. Hasil Yang Dicapai

Setelah penulis berada di lokasi pelaksanaan PPL selama 2 bulan dengan 12 kali pertemuan, maka hasil yang penulis capai adalah santri mampu mengenal seluruh nama-nama huruf hijaiyah beserta hukum bacaan Alquran sesuai kaidah ilmu tajwid yang penulis ajarkan yaitu 20 santri dan yang mampu mengenal huruf hijaiyah ada 35 santri, yang kurang mampu sebanak 5 santri. Semua ini tergolong hanya mengenal huruf hijaiyah yang telah berharakat, karena metode yang diajarkan selama belajar baca tulis Alquran adalah metode cara cepat membaca, bukan pengenalan huruf atau kaidah ilmu tajwid. Sehingga untuk mengenal dan mengetahui kaidah ilmu tajwid tersebut relatif kurang. Akhirnya, pada materi yang penulis ajarkan selama PPL menunjukkan hasil sebagaimana dipaparkan oleh penulis di atas.

B. Materi Tambahan

Adapun materi yang kami ajarkan disamping materi pokok yaitu materi hafalan, pengenalan angka Arab dan dinul Islam. Hasil yang penulis dapatkan adalah anak-anak mampu menghafal surah-surah pendek mulai dari surah al-Fatihah sampai dengan surah al-Insyirah dan 35 murid sudah bisa menghafal surah pendek serta beberapa doa harian dan adab sopan santun.

BAB IV

PENUTUP

A. Kesimpulan

1. Sebagai wujud nyata perhatian pemerintah kota Makassar dalam hal pemberantasan buta aksara baca tulis Alquran maka pihak pemerintah kota Makassar bekerjasama dengan UIN Alauddin Makassar melalui Fakultas Ushuluddin dan Filsafat menyelenggarakan program D2 IBTQ yang nantinya alumni-alumni IBTQ akan menjadi seorang instruktur baca tulis Alquran yang siap untuk ditempatkan pada lembaga-lembaga pendidikan formal maupun non formal.
2. Progm D2 IBTQ sebagai wadah bagi pihak pemerintah untuk menciptakan kader-kader yang nantinya berada di tengah-tengah masyarakat untuk membentuk anak didik yang bukan hanya terampil dalam hal ilmu pengetahuan umum dan teknologi (IPTEK) namun juga hal masalah agama (IMTAQ) terutama baca tulis Alquran.
3. Dari hasil kegiatan PPL selama dua bulan di TPA Raodhatul Jannah dapat disimpulkan bahwa proses belajar mengajar sangat memuaskan karena ditunjang oleh sarana dan prasarana yang memadai, selain itu pihak TPA merespon dengan baik kegiatan PPL ini.

B. Saran – Saran

Berdasarkan kesimpulan laporan ini, maka penulis mengemukakan saran-saran sebagai bahan acuan bagi pengembangan pengajaran baca tulis Alquran, yaitu :

1. Diharapkan kepada seluruh pihak yang terkait dalam pengembangan pendidikan terutama pendidikan agama untuk dapat berperan aktif menghadapi era modern yang tidak sesuai dengan ajaran Islam melalui pemberian pemahaman kepada peserta didik tentang pentingnya memahami Alquran
2. Diharapkan kepada pemerintah daerah khususnya Dinas Pendidikan Nasional agar dapat memasukkan pendidikan Aquran pada pendidikan formal.

LAMPIRAN-LAMPIRAN

- Lampiran 1 : Rencana Pembelajaran
Lampiran 2 : Program Kerja
Lampiran 3 : Laporan Hasil Kegiatan
Lampiran 4 : Time schedule dan checklist
Lampiran 5 : Kegiatan dalam gambar

RENCANA PEMBELAJARAN

Mata Pelajaran : Baca Tulis Alquran
Pokok Bahasan : Huruf Hijaiyah
Sub Pokok Bahasan : Makharijul Huruf
Kelas : Iqro' 1
Waktu : 1 x 45 menit

I. Kompetensi Dasar

Membaca dan menulis Huruf Hijaiyah

II. Materi Pokok

Huruf Hijaiyah

III. Hasil Belajar

Mengetahui semua jenis huruf

IV. Indikator

Santri dapat :

- Menyebutkan dan melafadzkan huruf-huruf hijaiyah dengan baik dan benar
- Menuliskan bentuk-bentuk penulisan dari huruf hijaiyah
- Menjelaskan tempat keluarnya huruf

V. Kegiatan Belajar Mengajar

- Memperlihatkan huruf hijaiyah
- Memperlihatkan gambar mulut
- Menjelaskan tempat keluarnya huruf

VI. Langkah-langkah Pembelajaran

- Membaca do'a sebelum belajar

- Mempellihatkan huruf hijaiyah yang telah dipersiapkan
- Memperlihatkan gambar mulut yang telah dipersiapkan
- Menjelaskan tempat keluarnya huruf, sekaligus memberikan contoh cara menyebutkan huruf dengan baik dan benar
- Memberikan tugas
- Membaca do'a penutup

VII. Alat Peraga

- Huruf Hijaiyah
- Gambar mulut
- Whiteboard/spidol

VIII. Evaluasi

Tulisan

- Tulislah bentuk-bentuk huruf hijaiyah dengan baik dan benar!

UNIVERSITAS ISLAM NEGERI Makassar, 06 April 2010

Kelapa Unit

Mahasiswa PPL

TPA Raodhatul Jannah

HASMIATI, S.HI

IRNAWATI HASAN

NIM. 307 001 080 035

RENCANA PEMBELAJARAN

Mata Pelajaran : Baca Tulis Alquran
Pokok Bahasan : Pengenalan dan penulisan angka Arab
Sub Pokok Bahasan : Angka Arab puluhan dan belasan
Kelas : Iqro' 2
Waktu : 1 x 45 menit

I. Kompetensi Dasar

Dapat membaca dan menulis angka Arab

II. Materi Pokok

Menulis angka Arab puluhan dan belasan

III. Hasil Belajar

Santri dapat menulis dan menghafal angka Arab

IV. Indikator

Santri dapat :

- Mengenal angka Arab
- Menulis angka Arab

V. Langkah-langkah Pembelajaran

A. Kegiatan Awal

- Membaca do'a sebelum belajar dilanjutkan dengan membaca surah-surah pendek

B. Kegiatan Inti

- Menjelaskan angka-angka Arab
- Menuliskan angka-angka Arab di whiteboard

C. Kegiatan Akhir

- Memberi tugas menulis angka-angka Arab
- Tanya jawab tentang materi pelajaran
- Membaca do'a penutup

VI. Alat Peraga

- Whiteboard/spidol

VII. Evaluasi

Tulisan

- Tuliskan angka Arab dari 10 – 100!

Kelapa Unit

TPA Raodhatul Jannah

Makassar, 08 April 2010

Mahasiswa PPL

HASMIATI, S.HI

IRNAWATI HASAN

NIM. 307 001 080 035

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
M A K A S S A R

RENCANA PEMBELAJARAN

Mata Pelajaran : Baca Tulis Alquran
Pokok Bahasan : Huruf Hijaiyah
Sub Pokok Bahasan : Huruf sambung yang mengalami perubahan bentuk
Kelas : Iqro' 3
Waktu : 1 x 45 menit

I. Kompetensi Dasar

Membaca dan menulis huruf Alquran permulaan

II. Materi Pokok

Huruf Alquran bersambung

III. Hasil Belajar

Santri mampu melafadzkan dan menulis huruf Alquran bersambung

IV. Indikator

Santri dapat :

- Melafazkan huruf, kata dan kalimat Alquran bersambung
- Menuliskan huruf, kata dan kalimat secara bersambung sesuai perubahan bentuk

V. Kegiatan Belajar Mengajar (KBM)

- Menuliskan huruf hijaiyah
- Memperlihatkan cara menyambung huruf

VI. Langkah-langkah Pembelajaran

A. Kegiatan Awal

- Membaca do'a sebelum belajar dilanjutkan dengan membaca surah-surah pendek

- Mengajukan pertanyaan awal untuk mengetahui sejauh mana pengetahuan santri terhadap materi yang disajikan.

B. Kegiatan Inti

- Menuliskan huruf hijaiyah/Alquran yang bisa disambung di awal, di tengah dan di akhir.
- Memberikan contoh tentang penulisan huruf bersambung

C. Kegiatan Akhir

- Memberi tugas untuk memperlancar cara menyambung huruf
- Membaca do'a penutup

VII. Alat Peraga

- Buku Iqro''
- Whiteboard/spidol

VIII. Evaluasi

Tulisan

- Sambunglah huruf di bawah ini!

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

Makassar, 13 April 2010

Kelapa Unit

Mahasiswa PPL

TPA Raodhatul Jannah

HASMIATI, S.HI

IRNAWATI HASAN

NIM. 307 001 080 035

RENCANA PEMBELAJARAN

Mata Pelajaran : Baca Tulis Alquran
Pokok Bahasan : Ilmu Tajwid
Sub Pokok Bahasan : Hukum nun mati/Tanwin
Kelas : Iqro' 4
Waktu : 1 x 45 menit

I. Kompetensi Dasar

Dapat mengetahui dan membaca sekaligus memahami huruf-huruf izhar.

II. Materi Pokok

- Ilmu Tajwid
- Perihal izhar halqi

III. Hasil Belajar

Santri dapat menyebutkan huruf-huruf izhar halqi dengan benar.

IV. Indikator

Santri dapat :

- Mengetahui dan menyebutkan semua huruf izhar halqi.

V. Kegiatan Belajar Mengajar (KBM)

- Membaca surah Ali Imran ayat 75
- Memperkenalkan/menjelaskan materi
- Menganalisis ayat-ayat Alquran

VI. Langkah-langkah Pembelajaran

A. Kegiatan Awal

- Membaca do'a sebelum belajar dilanjutkan dengan membaca surah-surah pendek
- Tadarrus Alquran 15 menit

B. Kegiatan Inti

- Membaca huruf-huruf izhar halqi
- Memberikan contoh tentang cara melafadzkan huruf izhar

C. Kegiatan Akhir

- Memberi tugas untuk memperlancar cara membaca dan menulis Alquran
- Tanya jawab tentang materi pelajaran
- Membaca do'a penutup

VII. Alat Peraga

- Terjemahan Alquran secara lafziah Jilid I
- Buku pelajaran Tajwid oleh Ust. Abu Rifqi Al Hanif
- Whiteboard/spidol

VIII. Evaluasi

Tulisan

- Apa yang dimaksud dengan izhar?
- Ada berapa huruf izhar halqi? Sebutkan!
- Bagaimana hukum bacaan izhar?
- Tuliskan contoh-contoh nun mati atau tawin bertemu dengan huruf izhar halqi sebanyak 5 kata!

Makassar, 15 April 2010

Kelapa Unit

Mahasiswa PPL

TPA Raodhatul Jannah

HASMIATI, S.HI

IRNAWATI HASAN

NIM. 307 001 080 035

RENCANA PEMBELAJARAN

Mata Pelajaran : Baca Tulis Alquran
Pokok Bahasan : Ilmu Tajwid
Sub Pokok Bahasan : Hukum nun mati/Tanwin
Kelas : Iqro' 5
Waktu : 1 x 45 menit

I. Kompetensi Dasar

Dapat mengetahui dan membaca sekaligus memahami huruf-huruf idgham.

II. Materi Pokok

- Ilmu Tajwid
- Perihal idgham bilaaghunnah

III. Hasil Belajar

Santri dapat menyebutkan huruf-huruf idgham bilaaghunnah dengan benar.

IV. Indikator

Santri dapat :

- Mengetahui dan menyebutkan semua huruf idgham bilaaghunnah.

V. Kegiatan Belajar Mengajar (KBM)

- Membaca buku iqro' jilid 5
- Memperkenalkan/menjelaskan materi

VI. Langkah-langkah Pembelajaran

A. Kegiatan Awal

- Membaca do'a sebelum belajar dilanjutkan dengan membaca surah-surah pendek
- Membaca iqro' jilid 5

B. Kegiatan Inti

- Membaca huruf-huruf idgham bilaaghunnah.
- Memberikan contoh tentang cara melafadzkan huruf idgham bilaaghunnah

C. Kegiatan Akhir

- Memberi tugas untuk memperlancar membaca dan menulis Alquran
- Tanya jawab tentang materi pelajaran
- Membaca do'a penutup

VII. Alat Peraga

- Buku Iqro'
- Buku pelajaran Tajwid oleh Ust. Abu Rifqi Al Hanif
- Whiteboard/spidol

VIII. Evaluasi

Tulisan

- Apa yang dimaksud dengan idgham?
- Ada berapa huruf idgham bilaaghunnah? Sebutkan!
- Bagaimana hukum bacaan idgham bilaaghunnah?
- Tuliskan contoh-contoh nun mati atau tawin bertemu dengan huruf idgham bilaahgnnah sebanyak 5 kata!

Kelapa Unit

TPA Raodhatul Jannah

Makassar, 19 April 2010

Mahasiswa PPL

HASMIATI, S.HI

IRNAWATI HASAN

NIM. 307 001 080 035