

84

BAB III

PENGGUNAAN AYAT-AYAT ALQURAN

SEBAGAI AMALAN PENGUAT HAFALAN

A. Gambaran Lokasi Penelitian

1. Sejarah Pondok Pesantren al-Ihsan Banjarmasin

Pondok pesantren al-Ihsan Banjarmasin mulai diresmikan pada bulan

Oktober 1997 M. atau bertepatan dengan bulan jumadil akhir tahun 1418 H.

dengan nama “Pondok Pesantren Tahfizhul Quran al-Ihsan Banjarmasin” mulai

dikelola oleh tim formatur yang telah disepakati jama‟ah mesjid al-Ihsan.

Setelah adanya pengembangan program lanjutan pasca program tahfizh

yakni program ta’lim al kutub ad-diniyyah pada tahun 2006 maka namanya

berubah menjadi “Pondok Pesantren al-Ihsan Banjarmasin” yang berarti

menghimpun program tahfizh dan program ta’lim al-kutub.

Pendirian lembaga pendidikan tahfizh Alquran ini adalah realisasi dari

harapan dan cita-cita dari jama‟ah mesjid al-Ihsan yang merupakan kumpulan dari

jama‟ah yang berdomisili di wilayah kota Banjarmasin dan sekitarnya, juga dari

berbagai Kabupaten di Kalimantan Selatan. Jama‟ah-jama‟ah tersebut secara

priodik mengadakan pertemuan atau silaturahmi dalam acara ijtima’ yang

diadakan satu pekan sekali, empat bulan sekali maupun satu tahun sekali.

Sebenarnya cita-cita untuk mendirikan ma‟had ini mulai tumbuh seiring

dengan mulai berkembangnya gerak jama‟ah mesjid yang sering silaturahmi ke

mesjid-mesjid, langgar-langgar maupun mushalla yang ada di wilayah

Banjarmasin dan sekitarnya juga mesjid-mesjid yang ada di berbagai daerah di

49

Kabupaten Kalimantan Selatan. Kegiatan silaturahmi ini mulai berlangsung sejak

tahun 1986 M, sejak datangnya ustadz Luthfi Yusuf
1
 dari Mesir dan Pakistan.

Setelah itu harapan itu mulai direalisasikan sejak datangnya al-Hafizh ustadz

Sufyan Nur Marbu al-Makky al-Banjari di Banjarmasin pada tahun 1997, sejak itu

juga beliau memilih menetap di Kota Banjarmasin.

Sementara itu jamaah mesjid yang bergerak di kota maupun di desa-desa

menjadi sebab terpenting dari tumbuhnya kesadaran beragama disebagian

kalangan keluarga muslim di wilayah ini. Sebagian dari mereka berprofesi sebagai

petani, mereka tinggal di desa pemukiman transmigrasi dan sebagian berasal dari

kabupaten, kesadaran bergama tersebut salah satunya adalah adanya minat dari

para orangtua untuk menjadikan anak-anak mereka hâfizh Alquran atau penghafal

Alquran.

Maka dalam musyarawah yang diadakan jama‟ah mesjid al-Ihsan

diputuskan bahwa ustadz al-Hafizh Sufyan Nur Marbu adalah sebagai

pemimpin/pengasuh sekalis penanggung jawab untuk merekrut para hafizh yang

ada di daerah untuk berkhidmat menjadi pengajar khususnya di pondok pesantren

al-Ihsan putra. Adapun mengenai status tanah pondok pesantren ini, pada awalnya

hanya para jama‟ah yang tertarik untuk membangun pondok tahfizh, namun lama-

kelamaan banyak orang turut membantu dalam pendirian pondok dengan ikut

berdonasi dalam pembangunan pondok pesantren.

1
Beliau adalah pimpinan atau pengasuh pondok pesantren al-Ihsan yang ada di

Banjarmasin.

50

Pada tahun pertama jumlah santri tidak lebih dari 10 orang sedangkan pada

tahun 1998-1999 santri yang mendaftar semakin bertambah sehingga mencapai 20

orang. Adapun pondok pesantren ini terletak di Kota Banjarmasin tepatnya di

jalan Pahlawan Gang Inpres rt. 02 nomor 60, Kelurahan Seberang Mesjid,

Kecamatan Banjarmasin Tengah, Kota Banjarmasin, Provinsi Kalimantan Selatan.

Data diatas adalah sejarah awal mula berdirinya pondok Pesantren al-Ihsan

Banjarmasin, namun pada saat awal mula dibangun pondok ini hanya dikhususkan

untuk santri putra, sedangkan pondok untuk santriwati baru saja dibangun,

tepatnya pada sekitar tahun 2000 yang mana pengasuh awal tersebut ialah Ibu

Nyai Hajjah Khoiruniyah almarhumah, setelah beliau wafat barulah ustadzah

Zainab Luthfi yang menggantikan posisi beliau, dimana pada tahun 2016 beliau

menyelesaikan pendidikan beliau di Darul Zahro, Yaman. Setelah kepulangan

beliau tersebut akhirnya beliau menggantikan posisi almarhumah ibu beliau untuk

mengasuh pondok pesantren al-Ihsan putri Banjarmasin. Setelah penulis

melakukan wawancara dengan pengasuh pondok putri yakni ustadzah Zainab

sendiri, ternyata memang belum ada data khsusus mengenai pondok al-Ihsan

putri, beliau mengatakan bahwa belum ada dokumentasi khusus untuk pondok

santriwati dikarenakan data yang masih beurbah-ubah, karena itu penulis hanya

menggambarkan sedikit gambaran umum mengenai pondok pesantren al-Ihsan

putri ini

51

2. Visi dan Misi Lembaga Pondok Pesantren Tahfizh Alquran al-Ihsan

Banjarmasin

Sebagai lembaga pendidikan non formal, upaya penyelenggaraan pondok

pesantren al-Ihsan dilandasi dengan pandangan yang terhimpun dalam Visi Islami

“bahwasanya kejayaan, kesuksesan dan kebahagiaan umat manusia, hanyalah

Alllah Swt. letakan dalam pengamalan Dinul Islam secara sempurna, yakni

mentaati Allah dengan cara yang dicontohkan Rasulullah saw. Dalam visi

“pengamalan agama secara sempurna” ini dikehendaki terkandungnya tigs

prinsip keIslaman dalam diri seorang muslim, yakni:

a. Visi kehambaan: bahwasanya eksistensi manusia diciptakan adalah

untuk menjadi hamba Allah Swt al-Khaliq) yakni taa’luq dan

tawakkal hanya kepadaNya. Tanpa menyekutukan-Nya dengan

sesuatu apapun (Q.S. adz-Dzariyat/50: 56).

b. Visi Kekhalifahan, bahwasanya menghamba kepada Allah yang

benar itu dengan mewujudkan sifat ta‟at kepada-Nya dengan

mencontoh Rasulullah saw. sehingga menumbuhkan akhlak mulia,

yang bertujuan untuk mewujudkan sifat-sifat-Nya yang mulia

dimuka bumi ini (Q.S. al-Baqarah/2: 30).

c. Visi keummatan, bahwasanya pembuktian ketaan kepada Allah swt.

ialah dengan menempatkan diri sebagai Ummat Rasulullah saw.

dengan menjadi ummat Rasulullah saw. sesungguhnya yakni

dengan meneruskan perjuangan Rasulullah saw. untuk

52

menyampaikan amanah agama kepada seluruh umat manusia (Q.S.

Yusuf/11: 108).

Misi pondok pesantren al-Ihsan Banjarmasin ialah mengupayakan

terselenggaranya proses pendidikan Alquran dan as-Sunnah (pada umumnya)

dalam rangka membentuk pribadi-pribadi yang berkemampuan meniru-niru sifat

para sahabat radhiallahu‟anhum dan mengikuti jejak perjuangan mereka sebagai

generasi terbaik (khoiru ummah), (Q.S. at-Taubah/9: 100 dan Q.S. Ali Imran/3:

110).

Sedangkan tujuan Institusional Pondok Pesantren al-Ihsan yang

menghendaki peserta didiknya (santri) memiliki beberapa hal berikut:

a. Memiliki sifat keimananan dan akhlaq mulia dan selalu berusaha

memperbaiki diri

b. Memiliki semangat untuk mengamalkan sunnah Rasulullah saw

c. Mempunyai kemampuan membaca Alquran sesuai kaidah tajwid

d. Memiliki semangat membaca dan menghafal Alquran hingga 30

juz dan istiqomah untuk menjaga hafalannya

e. Memiliki kemampuan membaca atau memahami Alquran dan al-

Hadis

f. Memiliki kemampuan dalam menyampaikan ayat-ayat Allah dan

Hadis Rasulullah saw.

g. Istiqomah dalam ibadah, muamalah, mu‟asyarah dan akhlaqul

karimah

53

h. Mempunyai gairah dan semangat dalam usaha dakwah dan dalam

menghidupkan amal-amal mesjid

i. Berkemampuan membaca dan memahami kitab-kitab dalam rangka

menggali ilmu-ilmu keislaman

j. Memiliki semangat perjuangan dalam rangka mengembangkan dan

menyebarkan keimanan, ilmu, amal dan akhlak Islam kepada

seluruh ummat dimanapun berada.

3. Sarana dan Prasarana Pondok Pesantren al-Ihsan Banjarmasin

Sebagaimana pondok pesantren lainnya, pondok pesantren al-Ihsan putri

Banjarmasin tentu memiliki sarana dan prasana, pondok ini terdiri dari dua buah

asrama atau gedung, yakni asrama aisyah dan asrama khadijah, namun sebelum

menjelaskan lebih lanjut mengenai pemondokan santriwati, penulis akan terlebih

dahulu menjelaskan mengenai prosedur untuk menjadi santriwati di pondok al-

Ihsan ini, prosedur tersebut adalah sebagai berikut:

Santriwati yang sudah mendaftar dan melakukan semua prosedur

kemudian membayar infaq sebanyak 2.300.000 rupiah kemudian untuk infaq

bulanan sebesar 300.000 rupiah, selain itu santriwati menebus kitab-kitab amalan

maupun kitab yang lain.

Sedangkan untuk pakaian santriwati yang ada di pondok pesantren al-

Ihsan Banjarmasin diwajibkan memakai cadar apabila berada didaerah pondok

dan pakaian mereka harus berwarna hitam, hal ini dikarenakan jarak pondok santri

putri dan putra lumayan dekat karena itulah untuk menjaga hafalan mereka

54

masing-masing mereka diwajibkan untuk menggunakan cadar atau niqob apabila

berada di luar asrama. Selain itu alasan wajib bercadar ini juga bersumber dari

awal berdirinya pondok ini yakni oleh kelompok jama‟ah tabligh.
2

Pondok ini memang sedikit berbeda dari pondok pesantren lainnya yang

ada di daerah Banjarmasin, dikarenakan penggunaan cadar yang diwajibkan bagi

semua santriwatinya, namun terlepas dari hal tersebut, fasilitas yang disediakan di

pondok ini tidaklah berbeda sebagaimana pondok pesantren lainnya, dimana

semua santri melakukan kegiatan-kegiatan rutin diasrama mereka masing-masing,

kecuali jika ada kegiatan khusus yang mengharuskan mereka keluar dari asrama

mereka, misalnya kegiatan setoran hafalan yang mengharuskan santriwati yang

tinggal di asrama aisyah harus mendatangi ustadzah setoran mereka yang ada di

asrama khadijah. Untuk lebih jelasnya, penulis akan memaparkan data yang

penulis temukan terkait dengan pemondokan santriwati berikut ini:

a. Asrama Aisyah

Asrama Aisyah adalah sebuah bangunan yang bertingkat 2, dimana lantai

1 gedung tersebut merupakan tempat untuk santriwati melakukan program berupa

shalat berjama‟ah, tadarus bersama serta setoran hafalan, lantai 1 juga merupakan

tempat tinggal ustadzah Zainab, dilantai ini pula terdapat satu buah kamar khusus

yang digunakan untuk menerima tamu baik dari anggota keluarga maupun tamu

dari luar, selain itu juga ada kantin yang berada dibawah tangga. Sedangkan pada

tingkat 2 asrama Aisyah terdapat 3 buah kamar, yakni 1 buah kamar khusus untuk

2
Maimunah, Pengajar di Pondok Pesantren al-Ihsan Putri Banjarmasin, Wawancara

Pribadi, Banjarmasin, 24 januari 2018.

55

para ro’isah
3
 dan 2 buah kamar untuk santriwati yang mana satu kamar dihuni

seluruhnya oleh santriwati baru
4
 dan satu kamar lainnya dihuni oleh santriwati

yang sudah khatam 30 juz dan yang memiliki hafalan sekitar 20 juz,
5
 selain itu

jumlah santriwati yang tinggal diasrama Aisyah berjumlah sekitar 105 orang.
6

b. Asrama Khadijah

Asrama Khadijah juga merupakan bangunan bertingkat 2, dimana pada

tingkat satunya difungsikan untuk sekolah paud al-Ihsan, selain itu asrama ini

terdiri dari 6 kamar 1 kantor dan 6 istiqbal.
7

Selain asrama yang ada di pondok ini, ternyata pondok al-Ihsan saat ini

sebenarnya sudah membangun cabang baru di daerah Bentok, Bati-Bati (Tanah

Laut) dan Puntik (Barito Kuala) yang mana semua programnya disamakan dengan

pondok yang ada di Banjarmasin, adapun dibeberapa daerah lain sebenarnya juga

banyak dibangun pondok tahfizh yang hampir serupa dengan pondok ini, yakni:

a. Negara (HSS)

b. Palangkaraya

c. Balikpapan

d. Batu Licin (Tanah Bumbu)

e. Pagatan (Kaltingan, Sampit)

f. Tanjung (Tabalong)

3
Pengajar yang belum berkeluarga.

4
Kamar untuk santri baru disebut kamar asasi.

5
Kamar untuk santriwati yang sudah selesai setoran disebut kamar Ahsan.

6
Umi Anisa, Pengajar di Pondok Pesantren al-Ihsan Putri Banjarmasin, Wawancara

Pribadi, Banjarmasin, 19 januari 2018.
7
Umi Anisa, Pengajar di Pondok Pesantren al-Ihsan Putri Banjarmasin, Wawancara

Pribadi, Banjarmasin, 19 januari 2018.

56

g. Gunung Melati, Batu Ampar (Tanah Laut)

h. Sungai Andai (Banjarmasin).

Namun cabang-cabang tersebut menurut penuturan ustadzah Zainab

hanyalah pondok tahfizh yang dibagun oleh para alumni al-Ihsan yang telah

khatam dan kemudian membangun pondok sendiri.
8

4. Para Pengajar dan Santriwati Pondok Pesantren al-Ihsan Putri

Banjarmasin

a. Para Pengajar

Mengenai para pengajar di pondok ini terkait program tahfizh dan diniyah,

mereka dibagi menjadi 18 halaqah dan masing-masing pengajar memiliki anak

setorannya.

Berikut ini adalah nama-nama pengajar yang ada di pondok pesantren al-

Ihsan Banjarmasin:

TABEL I

DAFTAR NAMA PENGAJAR TAHFIZH DI PONDOK PESANTREN AL-

IHSAN PUTRI BANJARMASIN

No Nama Pengajar No Nama Pengajar

1

2

3

4

5

6

7

8

9

10

Ustadzah Aina

Ustadzah Ainun

Ustadzah Zulfa

Ustadzah Maimunah

Ustadzah Ummu Ahmad

Ustadzah Maymunah Farisy

Ustadzah Mila

Ustadzah Hafidzoh

Ustadzah Aufa

Ustadzah Rahmania

14

15

15

17

18

19

20

21

22

23

Ustadzah Ni‟mah

Ustadzah Afifah

Ustadzah Nurul Qomariyah

Ustadzah Hidayatussholehah

Ustadzah Husna

Ustadzah Azkia

Ustadzah Laila Rizki Amalia

Ustadzah Hani Az-Zahro

Ustadzah Rohimah

Ustadzah Rabiatul Adawiyah

8
Zainab Luthfi, Pengasuh Pondok Pesantren al-Ihsan Putri Banjarmasin, Wawancara

Pribadi, Banjarmasin, 07 Januari 2018.

57

11

12

13

Ustadzah Mardhiyyah

Ustadzah Nurul Musyarofah

Ustadzah Umi Anisa

24

25

26

27

Ustadzah Laila Ma‟sum

Ustadzah Nurul Jannah

Ustadzah Desi Ramadhani

Ustadzah Sabila Raudhatul Jannah

Sumber: dokumentasi pondok pesantren al-Ihsan Banjarmasin tahun 2018.

b. Santriwati Pondok Pesantren al-Ihsan Putri Banjarmasin

TABEL II

DAFTAR JUMLAH SANTRIWATI PROGRAM TAHFIZH DAN DINIYAH

No Kelas Program Jumlah Santriwati

1 Tahfizh Tahfizh 12 orang

2 kelas 1 Tahfizh 48 orang

3 Kelas 2 Tahfizh 30 orang

4 Kelas 3/4/5 Tahfizh 16 orang

5 Tahfizh dan Diniyah Tahfizh dan Diniyah 9 orang

6

Kelas 1 Tahfizh dan Diniyah 14 orang

7 Kelas 2 Tahfizh dan Diniyah 28 orang

8 Kelas 6/7 Tahfizh dan Diniyah 14 orang

Sumber: dokumentasi pondok pesantren al-Ihsan Banjarmasin tahun 2018.

Khusus untuk program tahfizh, santriwati diberikan target waktu untuk

menyelesaikan hafalan mereka yang mana apabila target waktu tersebut terlewati

maka santriwati akan diberikan teguran dari asatidzah dan dikhususkan pula

untuk santriwati yang mengikuti program tahfizh pada setiap tiga bulan mereka

akan dites hafalan Alquran mereka, jika hafalan mereka sebanyak tiga juz maka

sebanyak itu pula mereka akan dites hafalannya dan mereka tidak diperkenankan

memiiki hafalan baru jika hafalan lama mereka belum lancar.
9

9
Mahmuda Yanti, Pengajar di Pondok Pesantren al-Ihsan Putri Banjarmasin, Wawancara

Pribadi, Banjarmasin, 03 februari 2018.

58

5. Kegiatan Santriwati Pondok Pesantren al-Ihsan Banjarmasin

Seluruh santriwati diwajibkan tinggal dipondok al-Ihsan dan mengikuti

semua kegiatan yang ada di pondok. Diantara kegiatan tersebut adalah sebagai

berikut:

a. Program Harian

TABEL III

PROGRAM HARIAN SANTRIWATI PONDOK PESANTREN AL-IHSAN

PUTRI BANJARMASIN

No Waktu Nama Kegiatan Keterangan

1 04.00-05.00 Tahajjud Santriwati wajib melaksanakan

shalat tahajjud di pondok

pesantren al-Ihsan

2 05.00-05.30 Shalat subuh berjamaah

di Asrama masing-

masing.

Membaca surah yasin setelah

shalat subuh

3 07.30 Sabaq Hafalan baru yang akan

disetorkan

4 08.15-09.00 Istrihat+mandi+sarapan

5 09.00-11.30 Sabqi Murojaah hafalan lama

sebanyak 1 juz

6 11.30-12.30 Persiapan shalat

7 12.30-13.00 Shalat dzuhur berjamaah

8 13.00-14.00 Belajar

9 14.00-14.30 Makan siang

10 14.30-15.30 Istirahat

11 15.30-16.00 Shalat Ashar berjamaah

 12 16.00-18.30 Tahsin+menghafal Santriwati membacakan ayat

yang ingin dihafal didepan

ustadzah

13 18.30-19.00 Shalat maghrib

berjamaah

14 19.00-20.00 Amalan pondok

15 20.00-20.30 Shalat isya berjamaah

16 20.30-21.00 Makan malam

17 21.00-22.00 Manzil Mengulang hafalan baru yang

telah disetorkan sebanyak 1 juz

18 22.00 Istirahat+

Tidur

Sumber: Dokumentasi Pondok Pesantren al-Ihsan Banjarmasin tahun 2018.

59

Sebenarnya di pondok ini menerapkan beberapa strategi untuk menghafal

Alquran, strategi tersebut ada lima macam, yakni sabaq, sabqi, manzil, bi nazhor

dan gardan. Sabaq adalah menyetorkan hafalan baru yang dihafal santriwati

kepada ustadzah. Sabqi adalah menyetorkan hafalan lama sebanyak 1 juz kepada

ustadzah, Manzil adalah mengulang hafalan baru yang telah disetorkan kepada

sesama santriwati sebanyak 1 juz, tujuannya ialah untuk menyatukan semua

hafalan yang telah dihafalkan sebanyak 1 juz. Manzil biasanya dilakukan secara

bergantian dengan pasangan halaqah masing-masing. Bi nazhor ialah santriwati

membacakan ayat yang akan dihafalkan didepan ustadzah ini bertujuan untuk

memperbaiki bacaan santriwatim sedangkan gardan ialah tahap akhir dalam

menghafal Alquran dimana gardan adalah ujian 30 juz sekaligus bagi santriwati

yang sudah mengkhatamkan hafalan Alquran.
10

b. Program Mingguan

1) Shalat Taqwiyatul Hifzhi

2) Khataman Alquran

3) Mudzakarah 6 sifat

4) Belajar Tasawuf ustadzah Zainab

5) Maulid

6) Baca surah al-Kahfi

c. Program Bulanan dan Tahunan

Mengenai program bulanan dan tahunan santriwati, setelah penulis

melakukan wawancara dengan salah satu pengajar, beliau mengatakan bahwa

10

Umi Anisa, Pengajar di Pondok Pesantren al-Ihsan Putri Banjarmasin, Wawancara

Pribadi, Banjarmasin, 19 januari 2018.

60

program bulanan di pondok ini disesuaikan dengan bulan apa yang tengah

dihadapi, jika sedang menghadapi bulan muharram maka santriwati akan

diberikan amalan-amalan khusus terkait bulan tersebut, begitu juga dengan bulan-

bulan yang lain.
11

 Namun, selain itu agenda bulanan dan tahunan yang ada di

pondok ini adalah sebagai berikut:

1) Acara maulid Nabi Muhammad saw.

2) Santunan anak yatim

3) Peringatan 17 agustus

4) Muharaman

5) Isra mi‟raj

6) Khotmil Quran

7) Kegiatan ramadhan
12

8) Wisuda akbar

Salah satu kegiatan tahunan yang menjadi rutinitas pondok ini ialah

wisuda akbar, yakni semua santri yang telah menyelesaikan setoran sebanyak 30

juz dan telah melalui tahapan gardan
13

 yaitu menyetorkan ulang hafalan yang

dimiliki, sebelum mengikuti tes kubro
14

 santriwati terlebih dahulu dites ulang

sebanyak 3 juz atau kelipatan 3 juz, setelah santriwati berhasil menyetorkan ulang

hafalannya sebanyak 30 juz barulah ia diperbolehkan mengikuti tes kubro yang

11

Umi Anisa, Pengajar di Pondok Pesantren al-Ihsan Putri Banjarmasin, Wawancara

Pribadi, Banjarmasin, 19 januari 2018.
12

Salah satu kegiatan yang diadakan pada bulan ramadhan adalah tarawih yang sekaligus

khataman dimana tarawih ini dibagi menjadi beberapa bagian, yakni 1 juz sehari, 2 juz sehari serta

3 juz sehari, kegiatan ini merupakan program baru yang dilaksanakan pada ramadhan 2017.
13

Gardan ialah menyetor ulang sebanyak 30 juz dengan ustadz dengan beberapa tahapan,

gardan adalah tahapan terakhir dalam menghafal Alquran.
14

Tes kubro ialah membacakan hafalan tanpa melihat mushaf didepan beberapa asatidzah,

tes ini terbagi menjadi dua tahap.

61

terbagi menjadi dua tahap, tahap pertama satu hari santriwati membacakan 6 juz

sehingga santriwati akan mengkhatamkan hafalannya setelah lima hari kemudian

tahap kedua santriwati membacakan 15 juz hafalan mereka dalam satu hari

sehingga khatam selama dua hari, tes seperti ini hanya ditemui di pondok ini,

sebab umumnya pada pondok tahfizh lain mereka mengkhatamkan hafalan

mereka selama satu hari saja.
15

Mengenai jumlah santriwati yang sudah mengikuti tes kubro, tidak ada

data khusus mengenai ini, namun setelah penulis melakukan wawancara dengan

pengasuh pondok, beliau mengatakan bahwa wisuda akbar untuk santriwati, baru

berlangsung pada sekitar tahun 2004 hingga tahun 2017 kemarin, jumlah

santriwati yang mengikuti tes kubro dan wisuda akbar berjumlah sekitar 100

orang saja, disebabkan pondok santriwati baru dibangun pada tahun 2000 dan

setiap tahunnya jumlah santriwati yang mengikuti tes kubro berbeda-beda, seperti

pada tahun 2015 jumlah santriwati yang ikut wisuda akbar berjumlah 10 orang,

begitu pula pada tahun 2016 sedangkan pada wisuda tahun 2017 kemarin

santriwati yang berhasil mengikuti wisuda berjumlah 12 orang.
16

Setiap kegiatan tentu sudah mempunyai aturan masing-masing, dan sebuah

peraturan jika tidak dilaksanakan maka akan mendapatkan yang namanya sanksi

atau hukuman, begitu juga dengan pondok al-Ihsan ini, di pondok ini ada

beberapa sanksi atau lebih tepatnya bimbingan bagi para santriwati yang tidak

mengikuti aturan yang ada di pondok, yakni sebagai berikut:

15

Umi Anisa, Pengajar di Pondok Pesantren al-Ihsan Putri Banjarmasin, Wawancara

Pribadi, Banjarmasin, 19 januari 2018.
16

Zainab Luthfi, Pengasuh Pondok Pesantren al-Ihsan Putri Banjarmasin, Wawancara

Pribadi, Banjarmasin, 24 Januari 2018.

62

a. Memberi teguran langsung

b. Pengarahan dan peringatan setelah shalat wajib

c. Bimbingan rohani setiap subuh jum‟at

d. Peringatan tertulis di papan tulis

e. Diberi hukuman

f. Pemanggilan wali santri

g. Diberi tugas

h. Dihadapkan kepada pengasuh pondok untuk diberi nasehat, peringatan dan

hukuman dari beliau

i. Diberhentikan.

63

B. Praktik Pengamalan Ayat-ayat Penguat Hafalan di Pondok Pesantren al-

Ihsan Putri Banjarmasin

1. Ayat-ayat yang digunakan dalam Proses Pengamalan Ayat-Ayat Penguat

Hafalan

Setelah penulis melakukan pengamatan terhadap beberapa kegiatan

santriwati yang ada di pondok al-Ihsan ini, penulis menemukan bahwasanya

seluruh santriwati maupun pengajar yang tinggal di pondok pesantren al-Ihsan

putri Banjarmasin, mereka mengamalkan ayat atau surah Alquran yang terdapat

dalam beberapa hadis Rasulullah saw. yakni 5 surah yang memiliki banyak

keutamaan, surah-surah tersebut ialah surah Yâsîn, ad-Dukhân, as-Sajdah dan al-

Mulk serta al-Wâqi’ah.

Adapun pemaparan tentang surah-surah Alquran yang digunakan tersebut

ialah sebagai berikut:

a. Surah as-Sajdah

Surah ini adalah surah ke 32 dalam Alquran yang terdapat dalam juz 21,

surah ini tegolong kedalam surah Makkiyah yakni diturunkan di Makkah, adapun

jumlah ayatnya adalah 30 ayat. Surah ini biasa dibaca pada subuh jum‟at.

64

، عَنْ عَبْدِ اللََِّّ بْنِ ضَمْرةََ، عَنْ ثَ نَا حَََّادُ بْنُ سَلَمَةَ، أنَْ بَأَنََ أبَوُ الزُّبَ يِْْ انُ، حَدَّ ثَ نَا عَفَّ ، ََ حَدَّ ٍٍ ْْ ََ مَنْ الَ

ُْونَ حَسَنَةً وَحُطَّ عَنْوُ بِِاَ سَب ْ ٍَ لَوُ سَب ْ تِ َُ جْدَةَ وَ تَ بَارَكَ الَّذِي بيَِدِهِ الْمُلْكُ ُْونَ سَيِّئَةً ََ رأََ تَ نْزيِلُ السَّ

ُْونَ دَرَجَة 17(-الدارمي رواه) وَرفُِعَ لَوُ بِِاَ سَب ْ

Telah menceritakan kepada kami 'Affan telah menceritakan kepada kami

Hammad bin Salamah telah mengabarkan kepada kami Abu Az Zubair dari

Abdullah bin Dlamrah dari Ka'b ia berkata "Barangsiapa yang membaca Alif

Lâm Mîm Tanzîl (Surat as-Sajdah) Dan Tabârakalladzi Biyadihil Mulku (surat al-

Mulk), maka akan ditulis baginya tujuh puluh kebaikan dan dihapuskan darinya

tujuh puluh keburukan, serta dengan surat itu diangkat baginya tujuh puluh

derajat".

Barangsiapa yang membaca surah as-Sajdah maka di hari kiamat kelak

surah ini akan datang dengan dua buah sayap yang menaungi pembacanya. Surah

tersebut akan berkata “tidak ada jalan kecelakaan bagimu, tidak ada jalan

kecelakaan bagimu”. Dan pada hadis lain lagi disebutkan keutamaan surah ini

yakni keutamaannya enam puluh derajat diatas surah-surah Alquran yang lain.
18

Selain keutamaannya, surah ini juga mengandung pokok-pokok bahasan,

surah ini berisi penjelasan tentang Alquran, bahwasanya Alquran adalah Kalam

Allah swt. yang berisi petunjuk dan kebenaran, sama sekali bukan buatan

Rasulullah saw. penjelasan tentang penciptaan alam semesta selama enam masa

dan penciptaan manusia hingga mencapai tahap sempurna, satu masa penciptaan

semesta sama dengan seribu tahun perhitungan manusia. Serta perintah Allah

17

Abu Muhammad bin Abdullah bin Abdurrahman bin al-Fadhil bin Bahrom bin Abdus

Shomad ad-Darimi, Sunan ad-Darimi, juz 4 (Beirut: Dar al-Mughni an-Nasyri wa at-Tauji‟, 2000),

2144.
18

Imam Jalaluddin as-Suyuthi, Samudera Ulumul Quran; al-Itqan fi Ulumil Quran, jilid 4

(Bina Ilmu: Surabaya, 2007), 163.

65

untuk menerima Alquran dengan tidak ragu-ragu dan ancaman Allah bagi orang

yang melalaikan Alquran.
19

Sedangkan latar belakang turunnya beberapa ayat dalam surah ini

diantaranya pada ayat Tatajâfâ junûbuhum ‘anil madho ji’i’ yad’ûna rabbahum

khoufan wa thoma’an wa mimmâ razaqnâhum yunfiqûn sebab turunnya ayat ini

termuat dalam sebuah hadis:

َْزيِزِ بْنُ عَبْدِ اللََِّّ الُْْوَيْسِيُّ عَنْ سُلَيْمَانَ ثَ نَا عَبْدُ الْ ثَ نَا عَبْدُ اللََِّّ بْنُ أَبِ زيََِدٍ حَدَّ ََ بْنِ بِلَ حَدَّ ََْ لٍ عَنْ

ِْيدٍ عَنْ أنََسِ بْنِ مَالِكٍ أَنَّ ىَذِهِ الْْيةََ نَ زلََتْ فِ انتِْظاَرِ)تَ تَجَافََ جُنُوبُ هُمْ عَنْ الْمَضَاجِعِ (بْنِ سَ

َْتَمَةَ 20(-الترمذي رواه) الصَّلَةِ الَّتِِ تُدْعَى الْ

Telah menceritakan kepada kami Abdullah bin Abu Ziyad telah

menceritakan kepada kami Abdul Aziz bin Abdullah al-Uwaisi dari Sulaiman bin

Bilal dari Yahya bin Sa'id dari Anas bin Malik bahwa ayat ini: "Lambung mereka

jauh dari tempat tidurnya." (as-Sajdah: 16) Turun berkenaan dengan menunggu

shalat yang disebut al 'atamah (shalat isya).

Bilal bercerita ketika mereka sedang duduk-duduk di dalam mesjid,

sementara sahabat Rasulullah saw. yang lain tengah mendirikan shalat sunnah dari

setelah shalat maghrib sampai masuk waktu isya‟ kemudian turunlah ayat ke

enam belas ini.

Pada ayat Afamann kâna mu’minan kamann kâna fasiqo la yastawun pada

ayat ini yang menjadi sebab turunnya adalah perdebatan Sayyidina Ali bin Abi

19

Choiruddin Hadiri SP, Klasifikasi Kandungan Alquran, jilid 2 (Jakarta: Gema Insani,

2005), 313.
20

Imam at-Tirmidzi dalam: Abu Isa Muhammad bin Isa bin Sauroh, Jami’ul Kabir Sunan

at-Tirmidzi, juz 5 (Lebanon: Darul Fiqr 1414 H), 199.

66

Thalib dan Uqbah bin Abu Mu‟ith kemudian turunlah ayat ini yang mana

terjemah dari ayat ini adalah “apakah orang-orang beriman itu sama dengan orang

fasiq? Mereka tidaklah sama”. Sedangkan pada ayat ayat ke dua puluh delapan

dalam surah ini turun berkenaan dengan orang-orang musyrik yang mencemooh

para sahabat ketika para sahabat berkata “sebentar lagi giliran kami yang akan

menikmati kemenangan hari-hari penuh keindahan”, kemudian orang-orang

musyrik itu mencemooh dengan mengatakan “kapankah kemenangan itu (datang)

jika engkau orang yang benar?”,
21

 kemudian Allah swt. mengabadikan ucapan

mereka tersebut.
22

b. Surah Yâsîn

Surah ini berada dalam urutan ke 36 dalam mushaf Alquran dimana ia

terletak didalam juz 22 dan juz 23, surah ini tergolong surah Makkiyah dan

jumlahnya adalah 83 ayat.

Adapun yang menjadi sebab turunnya beberapa ayat awal dalam surah ini

ialah ketika Rasulullah saw. membaca surah as-Sajdah dengan nada tinggi,

kemudian orang-orang quraisy merasa terganggu dengan hal tersebut hingga

mereka menyingsingkan lengan baju mereka dan bersatu untuk memberi pelajaran

kepada Rasulullah saw. namun tiba-tiba setelah mereka bangkit dari duduk

seluruh tubuh mereka tidak bisa digerakkan dan pandangan mereka dibutakan

oleh Allah swt. akhirnya mereka menemui Rasulullah saw dengan memelas dan

berkata “Wahai Muhammad kami sangat membutuhkan bantuanmu atas nama

Allah dan ikatan keluarga kemudian Rasul mendoakan mereka hingga akhirnya

21

Q.S as-Sajdah ayat 28.
22

Imam as-Suyuthi, Asbabun Nuzul (Solo: Insan Kamil, 2016), 475-477.

67

mereka semua sembuuh kemudian turunlah ayat satu sampai ayat seluh dalam

surah ini.
23

 Pada ayat ke delapan dalam surah Yâsîn juga hampir memiliki

kemiripan sebab turunnya dengan ayat sebelumnya, dimana mengisahkan tentang

orang-orang yang tidak menyukai apa yang dibawa oleh Rasulullah saw. pada

ayat ini berkenaan dengan Abu Jahal, yang ingin mencelakakan Rasulullah saw.

kemudian turunlah ayat delapan dan sembilan.

“Sungguh Kami telah memasang belenggu dileher mereka, lalu tangan

mereka (diangkat) ke dagu, karena itu mereka tertengadah. Dan Kami jadikan di

hadapan mereka sekat (dinding) dan di belakang mereka juga sekat, dan Kami

tutup (mata) mereka sehingga mereka tidak dapat melihat”.
24

 Sehingga ketika

rombongan Rasulullah saw. lewat didepan Abu Jahal, maka Abu Jahal tidak bisa

melihat Rasulullah saw.
25

Sesungguhnya Kamilah yang menghidupkan orang-orang yang mati dan

Kamilah yang mencatat apa yang telah mereka kerjakan dan bekas-bekas yang

mereka (tinggalkan). Dan segala sesuatu Kami kumpulkan dalam Kitab Induk

yang jelas (Lauh Mahfûzh)”.
26

Ayat ini turun berkenaan dengan Bani Salamah yang tinggal di pinggiran

Madinah kemudian mereka ingin pindah ke dekat Mesjid, lalu Rasulullah saw.

bersabda:

23

Imam as-Suyuthi, Asbabun Nuzul, 514.
24

Departemen Agama RI, Alquran dan Terjemahnya (Bandung: Madina, tt), 440.
25

K. H. Q Shaleh dan H.A. A Dahlan dkk, Latar Belakang Historis Turunnya ayat-ayat

Alquran (Bandung: Diponogoro, 2000), 451-452.
26

Departemen Agama RI, Alquran dan Terjemahnya, 440.

68

ثَ نَا إِسْحَقُ بْنُ يوُسُفَ الَْْزْرَقُ عَنْ سُفْيَانَ الث َّوْريِِّ عَنْ دُ بْنُ وَزيِرٍ الْوَاسِطِيُّ حَدَّ ثَ نَا مَُُمَّ أَبِ سُفْيَانَ حَدَّ

ََ َُ رْ ِِ عَنْ أَبِ نَضْرَةَ عَنْ أَبِ لَةَ إِ ْْ انَتْ بَ نُو سَلَمَةَ فِ نََحِيَةِ الْمَدِينَةِ فأََراَدُوا الن ُّ ََ دُْريِِّ َاَلَ ْْ ِْيدٍ ا سَ

مُوا وَآثََرَىُمْ }الْمَسْجِدِ فَ نَ زلََتْ ىَذِهِ الْْيةََ ََدَّ ٍُ مَا الَ رَسُولُ اللََِّّ صَلَّ { إِنََّ نََْنُ نَُْيِ الْمَوْتَى وَنَكْتُ َْ ى فَ

لُوا ِْ تَ ٍُ فَلَ تَ ن ْ مْ تُكْتَ ُ عَلَيْوِ وَسَلَّمَ إِنَّ آثََرََُ 27(-الترمذي رواه) اللََّّ

Telah menceritakan kepada kami Muhammad bin Wazir al-Wasithi telah

menceritakan kepada kami Ishaq bin Yusuf al-Azraq dari Sufyan Ats Tsauri dari

Abu Sufyan dari Abu Nadlrah dari Abu Sa'id al-Khudri berkata: Bani Salamah

ada di tepi Madinah, mereka ingin pindah di dekat masjid lalu ayat ini turun:

"Sesungguhnya Kami menghidupkan orang-orang mati dan kami menuliskan apa

yang telah mereka kerjakan dan bekas-bekas yang mereka tinggalkan." (Yâsîn:

12) Rasulullah Shallallahu 'alaihi wa Salam bersabda: "Jejak-jejak (kaki) kalian

dicatat, karena itu jangan pindah."

Sedangkan ayat ke 77 hingga ayat 83 turun berkenaan dengan datangnya

seorang laki-laki yang membawa tulang belulang kemudian mematah-

matahkannya dihadapan Rasulullah saw. kemudian laki-laki itu bertanya „Wahai

Rasul apakah Allah akan membangkitkan tulang yang sudah lapuk ini?” maka

turunlah ayat 77 hingga ayat 83 yang menjadi jawaban atas pertanyaan laki-laki

tersebut.
28

Sedang keutamaan surah Yâsîn termuat dalam beberapa hadis Rasulullah

saw. diantaranya hadis berikut ini:

27

Imam at-Tirmidzi dalam: Abu Isa Muhammad bin Isa bin Sauroh, Jami’ul Kabir Sunan

at-Tirmidzi, juz 5 (Lebanon: Darul Fiqr 1414 H), 216.
28

Imam as-Suyuthi, Asbabun Nuzul, 516-517.

69

ثَ نَا حَُيَْدُ بْنُ عَبْدِ الرَّحََْنِ، عَنْ الَْْسَنِ بْنِ صَالِحٍ، عَنْ ىَارُونَ أَ ِْيدٍ، حَدَّ دُ بْنُ سَ ثَ نَا مَُُمَّ دٍ،حَدَّ بِ مَُُمَّ

اتِلِ بْنِ حَيَّانَ، عَنْ ََ تَادَةَ، عَنْ أنََسٍ، َاَلَ: َاَلَ رَسُولُ اللََِّّ صَلَّى اللهُ عَلَيْوِ وَسَلَّمَ َْ إِنَّ لِكُلِّ شَيْءٍ عَنْ مُ

ُْرْآنَ عَشْرَ مَرَّاتٍ اَ ََ رأََ الْ رْآنِ يس مَنْ ََ رأَىََا فَكَأَنََّّ ُْ ٍَ الْ 29(-الدارمي رواه) ََ لْبًا وَإِنَّ ََ لْ

 Telah menceritakan kepada kami Muhammad bin Sa'id telah

menceritakan kepada kami Humaid bin Abdurrahman dari al-Hasan bin Shalih

dari Harun Abu Muhammad dari Muqatil bin Hayyan dari Qatadah dari Anas ia

berkata; Rasulullah shallallahu 'alaihi wasallam bersabda Sesungguhnya setiap

sesuatu memiliki hati dan sesungguhnya hati Alquran adalah surat Yasin.

Barangsiapa yang membacanya, maka ia seakan-akan telah membaca Alquran

sebanyak sepuluh kali.
Pokok bahasan dalam surah ini terbagi menjadi beberapa, diantaranya

surah ini bercerita tentang diutusnya seorang Rasul kepada suatu kaum untuk

memberi peringatan kepada kaum tersebut namun orang-orang kafir menentang

ajaran yang dibawa Rasul sehingga Allah datangkan adzab yang sangat pedih

kepada mereka kemudian setelah datangnya adzab barulah mereka menyesali

perbuatan mereka, dan Allah menyatakan pula dalam surah ini bahwasanya

Muhammad saw. adalah benar-benar seorang Rasul yang membawa Alquran

sebagai peringatan bagi manusia. Selain itu pada beberapa ayat dalam surah ini

menceritakan tentang keadaan umat manusia pada hari akhir kelak, ketika

sangkakala ditiup maka semua manusia yang telah meninggal dibangkitkan dari

kuburnya, masing-masing amal dari manusia tersebut akan mendapat balasan

disisi Allah swt. orang beriman bagi mereka balasannya adalah surga sedang

29

Abu Muhammad bin Abdullah bin Abdurrahman bin al-Fadhil bin Bahrom bin Abdus

Shomad ad-Darimi, Sunan ad-Darimi, juz 4 (Beirut: Dar al-Mughni an-Nasyri wa at-Tauji‟, 2000),

2149.

70

orang yang kafir hanya akan menyesali perbuatan mereka, kaki tangan mereka

akan menjadi saksi atas apa yang mereka lakukan selama didunia.
30

c. Surah ad-Dukhân.

Surah ini terdiri dari 59 ayat dan merupakan surah ke 44 dalam urutan

mushaf Alquran, sedangkan surah ini berada pada juz 25 surah ini tergolong

kedalam surah Makkiyah.

دَامِ عَنْ ْْ ثَ نَا زَيْدُ بْنُ حُبَا ٍِ عَنْ ىِشَامٍ أَبِ الْمِ ثَ نَا نَصْرُ بْنُ عَبْدِ الرَّحََْنِ الْكُوفُِّ حَدَّ الَْْسَنِ عَنْ أَبِ حَدَّ

َْةِ غُ لَةِ الْْمُُ خَانَ فِ ليَ ْ فِرَ لَوُ َاَلَ أبَوُ ىُرَيْ رةََ َاَلَ َاَلَ رَسُولُ اللََِّّ صَلَّى اللََُّّ عَلَيْوِ وَسَلَّمَ مَنْ ََ رَأَ حم الدُّ

 ْْ رفِوُُ إِلََّ مِنْ ىَذَا الْوَجْوِ وَىِشَامٌ أبَوُ الْمِ ْْ َّْفُ وَلََْ يَسْمَعْ الَْْسَنُ مِنْ أَبِ عِيسَى ىَذَا حَدِيثٌ لََ نَ دَامِ يُضَ

 31(-الترمذي رواه) ىُرَيْ رةََ ىَكَذَا َاَلَ أيَُّو ُِ وَيوُنُسُ بْنُ عُبَ يْدٍ وَعَلِيُّ بْنُ زَيْدٍ

Telah menceritakan kepada kami Nashr bin Abdurrahman al-Kufi telah

menceritakan kepada kami Zaid bin Hubab dari Hisyam Abu al-Miqdam dari al-

Hasan dari Abu Hurairah ia berkata; Rasulullah shallallahu 'alaihi wasallam

bersabda: "Barangsiapa membaca Hâ Mîm (surat) ad-Dukhan pada malam

jum'at, maka (dosa-dosanya) akan diampuni." Abu Isa berkata; Hadits ini hanya

kami ketahui dari jalur ini. Hisyam Abu al- Miqdam dilemahkan dan al-Hasan

tidak pernah mendengar dari Abu Hurairah. Demikian yang dikatakan Ayyub,

Yunus bin Ubaid dan Ali bin Zaid.

Sedang asbabun Nuzul surah ad-Dukhân diantaranya tentang ayat “Maka

tunggulah pada hari ketika langit membawa kabut yang tampak jelas”, ayat ini

diturunkan karena keingkaran orang-orang kafir kepada Rasulullah saw. yang

30

Choiruddin Hadiri SP, Klasifikasi Kandungan Alquran, 317.
31

Imam at-Tirmidzi dalam: Abu Isa Muhammad bin Isa bin Sauroh, Jami’ul Kabir Sunan

at-Tirmidzi, juz 5 (Lebanon: Darul Fiqr 1414 H), 15.

71

membuat beliau kemudian berdoa agar ditimpakan sesuatu kepada mereka

sebagaimana yang ditimpakan Allah kepada kaum Nabi Yusuf as. Mereka ditimpa

kekeringan, kelaparan dan seolah-olah ketika melihat langit mereka melihat

seolah ada asap diantara langit dan bumi, sehingga mereka memohon kepada

Rasul agar beliau berdoa untuk diturunkannya hujan kemudian Rasulullah saw,

berdoa dan hujanpun turun kepada mereka.
32

 Setelah Allah melenyampkan adzab

yang turun kepada mereka maka timbulah sifat asli mereka yakni tidak tahu

berterima kasih, disebabkan mereka kembali ingkar setelah menerima rahmat dari

Allah maka turunlah ayat ke lima belas dan enam belas surah ad-Dukhân ini,

berkaitan dengan ayat-ayat sesudahnya ialah membahas tentang Abu Jahal yang

suka mencemooh Rasul dan sifat Abu Jahal yang sangat sombong sehingga

turunlah beberapa ayat dalam surah ini yang berkenaan dengan prilaku Abu Jahal

tersebut, yakni empat puluh tiga sampai empat puluh sembilan.
33

 Adapun kandungan surah ad-Dukhân ialah pada Ayat-ayat awal pada

surah ini menjelaskan tentang Alquran, dimana Alquran diturunkan pada malam

yang diberkahi, dan pengutusan para Rasul adalah rahmat dari Allah swt. selain

itu surah ini juga mengandung kisah tentang adzab bagi kaum musyrikin yang

meragukan kekuasaan Allah dan mengingkari apa yang diturunkan olehNya,

yakni adzab beserta penyesalan yang akan mereka peroleh dihari akhir kelak,

juga tentang hancurnya kekuasaan Fir‟aun yang zalim yang menjadi pelajaran

bagi para penguasa.
34

32

Muhammad Fuad Abdul Baqi, Al-Lu’Lu Wal Marjan, terj. Salim Bahresy, jilid 2 (Bina

Ilmu: Surabaya, 1996), 1087.
33

Imam as-Suyuthi, Asbabun Nuzul, 546-547.
34

Choiruddin Hadiri SP, Klasifikasi Kandungan Alquran, 325.

72

d. Surah al-Wâqi’ah

Surah ini terdapat dalam juz ke 27 terdiri dari 96 ayat dan merupakan

surah ke 56 dalam Alquran surah ini tergolong surah Makkiyah. Ayat-ayat awal

surah al-Wâ’qiah turun berkenaan dengan pertanyaan Umar bin Khatab kepada

Rasulullah saw. tentang penghuni surga, dimana pada ayat ke 13 sampai dengan

ayat 14 disebutkan bahwa penghuni surga adalah segolongan besar umat tedahulu

dan segolongan kecil umat kemudian, hal itu menyebabkan umat Islam dirundung

kesedihan yang mendalam, kemudian setelah satu tahun kemudian barulah turun

ayat selanjutnya yakni ayat 39 dan ayat 40 yang menjelaskan tentang penghuni

surga terdiri dari segolongan besar umat terdahulu dan segolongan besar umat

kemudian.
35

Sementara itu ayat-ayat lain dalam surah ini banyak membahas tentang

umat manusia yang terbagi menjadi tiga golongan, yakni golongan kanan,

golongan kiri dan golongan orang yang lebih dulu beriman, pada ayat ke dua

puluh tujuh hingga ayat tiga puluh bekenaan dengan oang-orang yang merasa

kagum akan keindahan sebuah lembah di Thaif yang begitu teduh dan ditumbuhi

pohon pisang serta bidara lalu turunlah ayat yang menjelaskan tentang golongan

kanan bahwasanya golongan kanan berada diantara pohon bidara yang tidak

berduri dan pohon pisang yang bersusun buahnya.
36

 Adapun ayat berikutnya turun

bekenaan dengan peristiwa perang Tabuk, dimana ketika umat muslim beristirahat

di Hijr mereka dilarang memanfaatkan air disana, kemudian setelah mereka

35

Imam as-Suyuthi, Asbabun Nuzul, 592.
36

Imam as-Suyuthi, Asbabun Nuzul, 594.

73

berpindah tempatpun mereka tetap tidak menemukan sumber air, sehingga para

sahabat mengadukan hal itu kepada Rasulullah saw. kemudian Rasul

melaksanakan shalat sunnah dua rakaat lalu berdoa kemudian langit menjadi

mendung dan turunlah hujan. Lalu salah satu sahabat anshar berkata kepada

rekannya yang terindikasi sifat kemunafikan, ia menanyakan tentang doa

Rasulullah saw. kepada Allah swt. sehingga Allah menurunkan hujan, lalu sahabat

itu menjawab bahwa hujan itu turun adalah karena bintang ini dan bintang itu.
37

Selain itu kandungan yang ada dalam surah ini adalah sesuai dengan

namanya, surah ini berisi tentang penjelasan hari akhir yakni kiamat, dimana pada

hari kiamat kelak akan terjadi peristiwa yang dahsyat sehingga menyebabkan

manusia terbagi menjadi tiga golongan, golongan kanan, golongan kiri dan

golongan orang yang lebih dulu beriman. Adapun balasan bagi ketiga golongan

tersebut adalah surga bagi golongan kanan dan orang-orang yang lebih dulu

beriman, yaitu surga yang berisi kenikmatan dan kebahagiaan, namun bagi

golongan kiri akan mendapatkan balasan berupa adzab yang amat pedih. Selain itu

surah al-Wâqiah juga mengandung penjelasan tentang keistimewaan Alquran,

dimana Alquran hanya bisa disentuh oleh orang-orang yang disucikan oleh Allah

saja, karena itu hendaknya kita jangan meremehkan Alquran.
38

e. Surah al-Mulk.

Surah ini merupakan surah ke 67 yang terdiri dari 30 ayat yang terdapat

dalam juz ke 29, surah ini bernama al-Mulk yang artinya kerajaan, surah ini biasa

dibaca pada malam hari menjelang tidur sebab suah ini memiliki banyak

37

Imam as-Suyuthi, Asbabun Nuzul, 595.
38

Choiruddin Hadiri SP, Klasifikasi Kandungan Alquran, 334.

74

keutamaan diantaranya, syafaat kepada seorang laki-laki sampai dia diampuni,

selain itu keutamaan surah al-Mulk ialah surah ini akan menjadi tameng atau

pelindung bagi pembacanya dari siksa kubur, tentang hal ini ada beberapa hadis

yang membahasnya yakni apabila seseorang membaca surah ini pada malam hari

maka Allah akan menghalanginya dari siksa kubur.
39

دُ بْنُ عَبْدِ الْمَلِكِ ثَ نَا مَُُمَّ ََ بْنُ عَمْروِ بْنِ مَالِكٍ النُّكْريُِّ عَنْ أبَيِوِ عَنْ حَدَّ ََْ ثَ نَا وَارِ ِِ حَدَّ بْنِ أَبِ الشَّ

ُ عَلَيْوِ وَسَلَّمَ خِبَاءَهُ عَ ضُ أَصْحَا ِِ النَّبِِّ صَلَّى اللََّّ ْْ ٍْْ وَىُوَ أَبِ الْْوَْزاَءِ عَنْ ابْنِ عَبَّاسٍ َاَلَ ضَرَ َِ بَ لَى ََ

 ٍُ ََْسِ رَأُ سُورةََ تَ بَارَكَ الَّذِي بيَِدِهِ الْمُلْكُ حَتََّّ خَتَمَهَا فأَتََى النَّبَِّ لََ ْْ رٌ فإَِذَا فِيوِ إِنْسَانٌ يَ صَلَّى أنََّوُ ََ ب ْ

ٍُ أنََّ ٍْْ وَأَنََ لََ أَحْسِ الَ يََ رَسُولَ اللََِّّ إِنِّّ ضَرَبْتُ خِبَائِي عَلَى ََ َْ ُ عَلَيْوِ وَسَلَّمَ فَ رٌ فإَِذَا فِيوِ إِنْسَانٌ اللََّّ وُ ََ ب ْ

الَ رَسُولُ اللََِّّ صَلَّى اللََُّّ عَلَيْوِ وَسَلَّمَ ىِيَ الْمَانِ َْ رأَُ سُورةََ تَ بَارَكَ الْمُلْكِ حَتََّّ خَتَمَهَا فَ ْْ َْةُ ىِيَ الْمُنْجِيَةُ يَ

 ِْْ َْ 40(-الترمذي رواه)تُ نْجِيوِ مِنْ عَذَا ِِ الْ

Telah menceritakan kepada kami Muhammad bin Abdul Malik bin Abu

asy-Syawarib telah menceritakan kepada kami Yahya bin 'Amru bin Malik an-

Nukri dari Ayahnya dari Abul Jauza` dari Ibnu Abbas ia berkata; "Sebagian

sahabat Nabi shallallahu 'alaihi wasallam membuat kemah di atas pemakaman,

ternyata ia tidak mengira jika berada di pemakaman, tiba-tiba ada seseorang

membaca surat Tabârakal Ladzî Biyadihil Mulku (Maha Suci Allah yang di

tangan-Nyalah segala kerajaan) ". sampai selesai, kemudian dia datang kepada

Nabi shallallahu 'alaihi wasallam dan berkata; "Wahai Rasulullah sesungguhnya,

aku membuat kemahku di atas kuburan dan saya tidak mengira jika tempat

tersebut adalah kuburan, kemudian ada seseorang membaca surat Tabarak

(surat) al-Mulk sampai selesai, " Rasulullah shallallahu 'alaihi wasallam

39

Imam Jalaluddin As-Suyuthi, Samudera Ulumul Quran, 165.
40

Imam at-Tirmidzi dalam: Abu Isa Muhammad bin Isa bin Sauroh, Jami’ul Kabir Sunan

at-Tirmidzi, juz 5 (Lebanon: Darul Fiqr 1414 H), 14.

75

bersabda: "Dia adalah penghalang, dia adalah penyelamat yang

menyelamatkannya dari siksa kubur”.

Sedangkan kandungan surah ini adalah ayat satu pada surah ini

menjelaskan tentang betapa Maha Luasnya kekuasaan Allah swt. yang tergambar

dari alam semesta yang tidak memiliki cacat sedikitpun. Selain itu surah ini juga

mengandung berbagai ancaman terhadap orang kafir yakni berupa ancaman

dimasukkan kedalam api neraka yang panas yang bahkan neraka marah kepada

mereka sehingga neraka hampir-hampir pecah dikarenakan kebencian terhadap

mereka, mereka adalah orang-orang kafir yang mendustakan kebenaran yang

datang pada mereka.
41

2. Proses atau Tata Cara Para Santriwati dalam Mengamalkan Ayat-Ayat

Penguat Hafalan

Pada dasarnya ada banyak bentuk praktik pengamalan ayat-ayat Alquran,

dan ternyata di pondok pesantren ini penulis menemukan adanya pengamalan

ayat-ayat Alquran dengan tujuan berbeda, yakni dengan tujuan untuk menjaga

hafalan Alquran santriwatinya, ayat-ayat yang diamalkanpun ternyata sudah

masyhur kita dengar, ayat-ayat yang dimaksud adalah 5 surah yang biasa

diamalkan oleh masyrakat muslim dengan berbagai tujuan, baik sebagai tameng

dari gangguan jin dan sebagainya, surah-surah tersebut adalah surah Yâsîn, ad-

Dukhân, as-Sajdah dan al-Mulk serta al-Wâqi’ah. Dimana pengamalan ke 5 surah

ini dibuat kedalam dua bentuk, yakni surah yang dibaca dalam shalat maupun

diluar shalat, pengamalan surah-surah tersebut adalah sebagai berikut:

41

Choiruddin Hadiri SP, Klasifikasi Kandungan Alquran, 339.

76

a. Shalat Taqwiyatul Hifzhi atau Shalat Lihifzhil Quran

1) Pengertian shalat Taqwiyatul Hifzhi

Shalat ini adalah shalat bagi penghafal Alquran, maka dari itu nama

lain surah ini ialah shalat Lihifzhil Quran, yang mana sumber pelaksanaan shalat

ini berasal dari hadis Rasululllah saw.
42

 yang mana perintah shalat ini muncul

setelah adanya pengaduan dari sayyidina Ali ra. beliau mengatakan akan buruknya

hafalan Alquran beliau, maka Rasulullah kemudian menjawab dengan sebuah

hadis, yang berisi anjuran shalat malam sebanyak 4 rakaat dengan membaca 1

surah dalam setiap satu rakaatnya. Hadis inilah yang kemudian menjadi rujukan

para penghafal Alquran, meskipun kualitas hadis ini tidak berada dalam tingkatan

shahiih, namun hadis ini cukup masyhur dan banyak diamalkan oleh para

penghafal Alquran.

2) Pengamalan Shalat Taqwiyatul Hifzhi

a) Jumlah rakaat shalat Taqwiyatul Hifzhi

Shalat ini berjumlah 4 rakaat dengan satu kali salam saja, dimana

berdasarkan petunjuk hadis Rasulullah saw. dalam setiap rakaat pada shalat ini

dianjurkan untuk membaca surah tertentu, yang mana telah disebutkan juga dalam

matan hadis Rasulullah saw.
43

 yang mana pada rakaat pertama setelah membaca

surah al-Fâtihah maka membaca surah Yâsin, pada rakaat kedua setelah membaca

surah al-Fâtihah, maka membaca surah ad-Dukhân, pada rakaat ketiga setelah

42

Lihat hadis yang diriwayatkan oleh Imam at-Tirmidzi dalam: Abu Isa Muhammad bin

Isa bin Sauroh, Jami’ul Kabir Sunan at-Tirmidzi, juz 5 (Lebanon: Darul Fiqr 1414 H), 332.
43

Lihat hadis yang diriwayatkan oleh Imam at-Tirmidzi dalam: Abu Isa Muhammad bin

Isa bin Sauroh, Jami’ul Kabir Sunan at-Tirmidzi, juz 5 (Lebanon: Darul Fiqr 1414 H), 332.

77

membaca surah al-Fâtihah maka membaca surah as-Sajdah dan pada rakaat

terakhir setelah membaca surah al-Fâtihah maka membaca surah al-Mulk.

b) Waktu pelaksanaannya

Berdasarkan petunjuk hadis Rasulullah saw. mengenai

pelaksanaan shalat Taqwiyatul Hifzhi ini, Rasulullah saw. bersabda dalam hadis

beliau, bahwasanya pelaksanaan shalat ini adalah pada setiap malam jum‟at, dan

pada sepertiga malam terakhir, sebab itulah waktu yang utama, namun

diperbolehkan pula pada pertengahan malam dan di awal waktu malam.

Sedangkan pada praktiknya seluruh santiwati dan pengajar yang ada di pondok

pesantren al-Ihsan Banjarmasin ini melaksanakan shalat 4 surah ini pada waktu

yang dianjurkan oleh Rasulullah saw. yakni pada sepertiga malam terakhir, yaitu

sekitar jam 03.00 atau jam 04.00 mereka melaksanakan shalat ini terlebih dahulu

sebelum melaksanakan shalat tahajjud, dan shalat ini menjadi salah satu program

wajib yang ada di pondok ini.
44

c) Tata cara pelaksanaan shalat Taqwiyatul Hifzhi

Terkait dengan tata cara pelaksanaanya, jika kita merujuk pada

hadis Rasulullah tentang shalat ini, maka akan kita temukan bahwasanya shalat 4

surah ini merupakan jawaban Rasulullah saw. terhadap keluhan sayyidina Ali ra.

tentang buruknya hafalan beliau, maka kemudian Rasulullah memerintahkan

beliau ntuk melakukan shalat malam yakni pada malam jum‟at disepertiga malam

terakhir, jika kita melihat konteks hadis ini, tidak ada penjelasan khusus mengenai

pelaksaannya apakah secara sendirian atau berjamaah, namun jika kita hanya

44

Umi Anisa, Pengajar di Pondok Pesantren al-Ihsan Putri Banjarmasin, Wawancara

Pribadi, Banjarmasin, 19 januari 2018.

78

memahami dari konteksnya maka pelaksanaan hadis ini adalah dengan sendirian

saja atau tidak secara berjamaah sebab Rasul memerintahkan kepada sayyidina

Ali saja. Pada praktiknya seluruh santriwati dan pengajar yang ada di pondok ini,

mereka melaksanakan shalat 4 surah ini secara berjama‟ah, dengan dipimpin oleh

para pengajar atau asatidzah yang sudah memiliki jadwal setiap minggunya untuk

memimpin shalat ini, berdasarkan penelusuran penulis, dahulu di pondok ini

seluruh santriwati diwajibkan untuk menghafal 4 surah yang dibaca dalam shalat

taqwiyatul hifzhi ini sebelum akhirnya mereka menghafal surah-surah yang lain,

namun seiring berjalannya waktu, peraturan di pondok ini berubah, sehingga saat

ini santriwati tidak diwajibkan untuk hafal ke empat surah tersebut, sehingga

ketika pelaksanaan shalat ini, apabila ada santriwati yang belum hafal surah yang

dibaca, maka mereka diperbolehkan untuk membawa mushaf atau hanya sekedar

mendengarkan bacaan imam saja.
45

Setelah selesai melaksanakan shalat 4 surah ini maka kemudian membaca

doa yang juga diajarkan oleh Rasulullah saw. dimana isi doa tersebut ialah

sebagai berikut:

نِينِِ وَارْزُ ْْ تَنِِ وَارْحََْنِِ أَنْ أتََكَلَّفَ مَا لََ يَ ي ْ َْ َْاصِي أبََدًا مَا أبَْ َْنِِ حُسْنَ النَّظَرِ فِيمَا اللَّهُمَّ ارْحََْنِِ بتَِ رْكِ الْمَ

ِْزَّ راَمِ وَالْ َْ مَوَاتِ وَالَْْرْضِ ذَا الَْْلَلِ وَالِْْ ةِ الَّتِِ لََ تُ راَمُ أَسْألَُكَ يََ أَللََُّّ يََ يُ رْضِيكَ عَنِِّ اللَّهُمَّ بدَِيعَ السَّ

مَا عَلَّمْتَنِِ وَارْزَُْنِِ أَنْ أتَْ لُوَهُ ََ َِتَابِكَ عَلَى النَّحْوِ رَحََْنُ بَِِلَلِكَ وَنوُرِ وَجْهِكَ أَنْ تُ لْزمَِ ََ لْبِ حِفْظَ

45

Zainab Luthfi, Pengajar di Pondok Pesantren al-Ihsan Putri Banjarmasin, Wawancara

Pribadi, Banjarmasin, 07 januari 2018.

79

مَوَاتِ وَالَْْ َ اللَّهُمَّ بدَِيعَ السَّ ُ الَّذِي يُ رْضِيكَ عَنِِّ ِْزَّةِ الَّتِِ لََ تُ راَمُ أَسْألَُكَ يََ أَللََّّ راَمِ وَالْ َْ رْضِ ذَا الَْْلَلِ وَالِْْ

وِ عَنْ ََ لْبِ يََ رَحََْنُ بَِِلَلِكَ وَنوُرِ وَجْهِكَ أنَْ تُ نَ وِّرَ بِكِتَابِكَ بَصَريِ وَأَنْ تُطْلِقَ بوِِ لِسَانّ وَأنَْ تُ فَرجَِّ بِ

رُكَ وَلََ يُ ؤْتيِوِ إِلََّ أنَْتَ وَلََ حَوْ وَأنَْ تَشْرحََ بوِِ ِْينُنِِ عَلَى الَْْقِّ غَي ْ لَ صَدْريِ وَأَنْ تَ غْسِلَ بوِِ بدََنّ فإَِنَّوُ لََ يُ

َْظِيمِ َْلِيِّ الْ 46وَلََ َُ وَّةَ إِلََّ بِِللََِّّ الْ

b. Tadarus 4 Surah

Salah satu cara lainnya untuk menjaga hafalan Alquran ialah dengan

memperbanyak tadarus Alquran, seperti yang dahulu dilakukan Rasulullah saw.

dan para sahabat beliau, yakni memperbanyak tadarus Alquran bahkan

mengkhatamkannya dalam waktu yang singkat, adapun di pondok ini semua santri

diwajibkan untuk melakukan tadarus Alquran yang pada pada setiap minggunya

mereka mengadakan khataman Alquran, selain itu di pondok ini juga diamalkan

tadarus Alquran 4 surah.

1) Waktu pelaksanaan tadarus 4 surah

Tadarus 4 surah ini adalah tadarus rutin yang diamalkan para santri

pada setiap harinya, yakni setelah shalat maghrib, ketika shalat maghrib seluruh

snatriwati berkumpul di ruang tengah asrama atau mushala asrama, setelah shalat

maghrib dan membaca wirid selesai barulah kemudian seluruh santriwati

membentuk sebuah lingkaran besar untuk kemudian membaca Alquran secara

berjamaah, surah-surah yang dibaca berjumlah 4 surah yang sudah ditentukan,

46

Lihat hadis yang diriwayatkan oleh Imam at-Tirmidzi dalam: Abu Isa Muhammad bin

Isa bin Sauroh, Jami’ul Kabir Sunan at-Tirmidzi, juz 5 (Lebanon: Darul Fiqr 1414 H), 332.

80

beberapa surah diantaranya juga termuat dalam surah yang dibaca dalam

pengamalan shalat taqwiyatul hifzhi, namun jika pada shalat taqwiyatul hifzhi

tersebut memuat surah Yâsin, maka lain halnya dengan tadarrus 4 surah, dimana

surah Yâsîn diganti dengan al-Wâqi’ah, sehingga yang dibaca sehabis maghrib

ialah surah al-Wâqi’ah, ad-Dukhân, as-Sajdah dan al-Mulk, dimana cara

membacanya disesuaikan dengan urutan yang ada dalam mushaf yakni dimulai

dari as-Sajdah, kemudian ad-Dukhân, al-Wâqi’ah setelah itu al-Mulk, jika

santriwati telah selesai membaca 4 surah tersebut barulah kemudian membaca

amalan wajib yang lain yang telah lama diamalkan di pondok seperti rothibul

athas serta rothibul hadad. Adapun amalan ini dilakukan secara istiqomah sehabis

shalat maghrib pada setiap harinya, kecuali jika pada hari tertentu dimana ada

doros dari ustadzah Zainab maka pelaksanaan amalan ini dimajukan ke sore

hari.
47

2) Dasar penetapan ayat-ayat yang diamalkan

Adapun jika dalam shalat taqwiyatul hifzhi, surah yang dibaca

berjumlah 4 surah, maka itu bersumber dari hadis Rasulullah saw. yang secara

jelas menyebutkan 4 surah tersebut, sedang pada tadarus 4 surah ini, menurut para

pengajar sumber pelaksanaannya juga adalah hadis Rasulullah saw. yang mana

banyak sekali hadis beliau yang menerangkan tentang keutamaan 4 surah yang

dibaca selepas maghrib ini, yang mana hadis-hadis itu sendiri telah penulis

paparkan pada point sebelumnya, adapun mengenai penggabungan 4 surah ini

dalam satu waktu, para pengajar di pondok ini berpendapat bahwa 4 surah

47

Umi Anisa, Pengajar di Pondok Pesantren al-Ihsan Putri Banjarmasin, Wawancara

Pribadi, Banjarmasin, 19 januari 2018.

81

tersebut dianjurkan dibaca dimalam hari, dan 4 surah tersebut selama ini sudah

sering kita dengar, sebab 4 surah ini memiliki banyak sekali keutamaan bagi

orang yang membacanya. Bahkan banyak masyarakat yang mengamalkan surah-

surah ini dengan berbagai tujuan, karena itulah menurut ustadzah Maimunah,

yang merupakan salah satu pengajar yang ada di pondok ini, beliau mengatakan

bahwa betapa istimewa surah-surah tersebut sehingga syafaat dari surah itu

dengan izin Allah akan mampu membantu kita diwaktu sempit, salah satunya

ialah untuk membantu menjaga hafalan Alquran yang dimiliki.
48

3. Implikasi atau Hasil yang diperoleh Santriwati Setelah Mengamalkan

Amalan Penguat Hafalan

Untuk mengetahui implikasi atau hasil dari pengamalan amalan penguat

hafalan yang berupa 5 surah Alquran yang bersumber dari berbagai hadis

Rasulullah saw. tersebut maka penulis mengadakan wawancara serta tes hafalan

kepada beberapa santriwati yang ada dikelas dan halaqah yang berbeda, tes

tersebut adalah sebagai berikut:

a. Hadizfah Ramadhani, santriwati yang berasal dari Masamba, Hadzifah

memasuki pondok ini sekitar tahun 2011 kini ia berada di kelas ahsan

yakni santriwati yang sudah menyelesaikan hafalannya sebanyak 30 juz.

Penulis telah melakukan tes hafalan kepada hadzifah sebanyak 10

pertanyaan yang mana pertanyaan tersebut diambil dari juz dan surah yang

berbeda, yang dimulai dari juz depan hingga ke juz belakang dan

48

Maimunah, Pengajar di Pondok Pesantren al-Ihsan Putri Banjarmasin, Wawancara

Pribadi, Banjarmasin, 24 januari 2018.

82

santriwati bisa menyambung semua pertanyaan penulis namun pada satu

ayat yakni ayat tentang perintah menunaikan shalat dan zakat, penulis

menemukan santriwati tidak bisa melanjutkan ayat dikarenakan menurut

santriwati banyak ayat di surah lain yang membahas hal serupa.
49

b. Nurmahmudah Asiyah santriwati yang berada di kelas ahsan

yakni santriwati yang sudah menyelesaikan hafalannya sebanyak 30 juz.

Penulis telah melakukan tes hafalan kepada Nurmahmudah Asiyah

sebanyak 10 pertanyaan yang mana pertanyaan tersebut diambil dari juz

dan surah yang berbeda, yang dimulai dari juz belakang hingga ke depan,

dan setelah dilakukan tes ternyata santiwati mampu menyambung semua

ayat yang penulis tanyakan kecuali pada surah Al-Ankabut ayat 22 pada

ayat itu santriwati tidak bisa menyambungnya.
50

c. Dewi Shabina Luqman, adalah santriwati yang berada di kelas ahsan yakni

dibawah halaqah ustadzah Zainab, santriwati ini sudah menyelesaikan

hafalannya sebanyak 30 juz. Penulis juga telah mengadakan tes hafalan

kepada Dewi sebanyak 10 pertanyaan yang mana santriwati tersebut

berhasil menyambung seluruh ayat yang penulis tanyakan meskipun

santriwati sempat tersendat pada bebarapa ayat namun akhirnya mampu

menyambung semua ayat secara sempurna.
51

49

Hadzifah Ramadhani, Santriwati di Pondok Pesantren al-Ihsan Putri Banjarmasin,

Wawancara Pribadi, Banjarmasin, 08 januari 2018.
50

Nurmahmudah Asiyah, Santriwati di Pondok Pesantren al-Ihsan Putri Banjarmasin,

Wawancara Pribadi, Banjarmasin, 08 januari 2018.
51

Dewi Shabina Luqman, Santriwati di Pondok Pesantren al-Ihsan Putri Banjarmasin,

Wawancara Pribadi, Banjarmasin, 08 januari 2018.

83

d. Luthfiatur Rosyidah, santriwati yang berada di kelas 4 program tahfizh,

dimana santriwati ini memiliki hafalan sebanyak 21 juz, kemudian penulis

telah melakukan tes hafalan kepada santriwati ini dengan 10 pertanyaan

yang dimulai dari juz 30 hingga seterusnya dengan cara mengambil

beberapa surah dengan tidak berurutan sesuai juznya, dan santriwati

mampu menyambung 8 pertanyaan dari penulis dan belum bisa

menyambung 2 pertanyaan saja.
52

e. Mawardah Warohmah adalah santriwati yang berada dikelas 4 dan

memiliki hafalan sebanyak 24 juz, penulis juga telah melakukan tes

hafalan Alquran kepada santriwati ini dengan jumlah pertanyaan yang

sama yakni 10 pertanyaan dan santriwati mampu menyambung 9

pertanyaan dengan baik dan hanya 1 kali kesalahan saat menyambung ayat

yang penulis tanyakan, yakni pada surah ar-Ra’d santriwati belum mampu

menyambung ayat yang penulis tanyakan.
53

f. Raudhatul Ilma santriwati yang berada di kelas 3 atau dibawah halaqah

ustadzah Ummu Ahmad, Ilma memiliki hafalan sebanyak 12 juz yang

dimulai dari juz belakang, setelah penulis melakukan tes hafalan kepada

Ilma sebanyak 10 pertanyaan, ternyata santriwati ini mampu

menyambung seluruh pertanyaan yang penulis ajukan dengan sangat

lancar.
54

52

Luthfiatur Rosyada, Santriwati di Pondok Pesantren al-Ihsan Putri Banjarmasin,

Wawancara Pribadi, Banjarmasin, 08 januari 2018.
53

Mawardah Warahmah, Santriwati di Pondok Pesantren al-Ihsan Putri Banjarmasin,

Wawancara Pribadi, Banjarmasin, 08 januari 2018.
54

Raudhatul Ilma, Santriwati di Pondok Pesantren al-Ihsan Putri Banjarmasin, Wawancara

Pribadi, Banjarmasin, 22 januari 2018.

84

g. Thaibah, santriwati yang berada di kelas 3 program tahfizh dibawah

halaqah ustadzah Ainun, jumlah hafalan yang dimiliki Thaibah sebanyak

12 juz, penulis telah melakukan tes hafalan kepada santriwati ini dengan

10 pertanyaan, dari 10 pertanyaan yang penulis ajukan tersebut penulis

hanya menemukan satu kali saja santriwati belum bisa melanjutkan ayat

yang penulis tanyakan yakni pada juz 19. Sedangkan pada pertanyaan

yang lain santriwati bisa menyambung ayat yang penulis tanyakan

meskipun pada awalnya ada beberapa kali kesalahan.
55

h. Maulida Nur Afifa, adalah santriwati yang berada di kelas 2 dibawah

halaqah ustadzah Aina dengan jumlah hafalan 6 juz, penulis telah

melakukan tes hafalan kepada santriwati sebanyak jumlah hafalan yang

dimiliki santriwati yakni 6 pertanyaan yang dimulai dari juz 30 hingga juz

25 dan dari semua pertanyaan tersebut santriwati mampu menyambung

seluruh ayat yang penulis tanyakan.
56

i. Siti Saida adalah santriwati yang berada di kelas 2 dibawah halaqah

ustadzah Aufa dengan jumlah hafalan yang dimiliki sebanyak 6 juz, disini

penulis telah melakukan tes hafalan kepada santriwati dengan dimulai dari

juz 25 atau juz depan hingga ke juz belakang dan penulis menemukan

bahwasanya santriwati bisa menyambung semua ayat yang penulis

tanyakan dengan baik.
57

55

Thaibah, Santriwati di Pondok Pesantren al-Ihsan Putri Banjarmasin, Wawancara

Pribadi, Banjarmasin, 22 januari 2018.
56

Maulida Nur Afifa, Santriwati di Pondok Pesantren al-Ihsan Putri Banjarmasin,

Wawancara Pribadi, Banjarmasin, 22 januari 2018.
57

Siti Saida, Santriwati di Pondok Pesantren al-Ihsan Putri Banjarmasin, Wawancara

Pribadi, Banjarmasin, 22 januari 2018.

85

j. Helma Nabella, santriwati baru yang baru saja masuk pondok pada tahun

2017 kemarin, santiwati ini berada di kelas 1 dan dia sudah memperoleh

hafalan sebanyak 5 juz, disini penulis juga telah melakukan tes hafalan

dengan cara menyambung ayat kepada Helma dengan jumlah pertanyaan

5 buah, sesuai dengan jumlah hafalan yang dimiliki santriwati ini dan

setelah melakukan tes maka penulis menemukan tidak ada satupun

kesalahan saat santriwati menyambung ayat yang penulis tanyakan,

dengan kata lain santriwati mampu menjawab seluruh pertanyaan penulis

dengan baik dan benar.
58

k. Najwa Farahiyyah el-Zuhri, adalah santriwati baru yang baru saja masuk

pada tahun 2017, Najwa memiliki hafalan sebanyak 3 juz yang dimulai

dari juz 30, juz 29 dan juz 28. Penulis telah melakukan tes hafalan dengan

3 pertanyaan dimana pertanyaan tersebut mewakili masing-masing juz,

dan setelah melakukan tes tersebut ternyata santriwati mampu

menyambung ayat dari semua pertanyaan yang penulis ajukan.
59

l. Khairunnisa, santriwati baru yang baru masuk tahun 2017 dan memiliki

hafalan sebanyak 3 juz, penulis juga telah melakukan wawancara serta tes

hafalan kepada Khairunnisa sesuai dengan jumlah hafalan yang

dimilikinya, yakni dengan 3 butir pertanyaan yang mewakili masing-

masing juz, dan ternyata santriwati mampu menyambung semua ayat

yang penulis tanyakan. Yakni pada juz 30 penulis menanyakan surah al-

58

Helma Nabella, Santriwati di Pondok Pesantren al-Ihsan Putri Banjarmasin, Wawancara

Pribadi, Banjarmasin, 21 januari 2018.
59

Najwa Farahiyyah el-Zuhri, Santriwati di Pondok Pesantren al-Ihsan Putri Banjarmasin,

Wawancara Pribadi, Banjarmasin, 22 januari 2018.

86

Muthoffifin, pada juz 29 penulis menanyakan surah Jin dan pada juz 28

penulis menanyakan surah at-Tahrim dan dari semua surah itu santriwati

mampu menyelesaikan semua pertanyaan dengan baik.
60

m. Nur Hikmah, adalah santriwati baru yang memiliki hafalan sebanyak 3

juz yang dimulai dari juz belakang, sama halnya dengan santriwati yang

lain, penulis juga melakukan tes hafalan kepada Hikmah dengan 3 butir

pertanyaan yang mana santriwati ini mampu menyelesaikan ayat yang

penulis tanyakan dengan sangat lancar.
61

n. Alfiah Wahdah juga merupakan santriwati yang baru masuk pada tahun

2017, dan memiliki hafalan sebanyak 3 juz, penulis telah melakukan

wawancara dengan Alfiah selain itu penulis juga melakukan tes hafalan

kepada Alfiah sebanyak 3 pertanyaan dan sama halnya pula dengan

santriwati yang lain, ternyata Alfiah mampu menyambung semua ayat

yang penulis tanyakan.
62

o. Anisa Sabrin Esa adalah santriwati yang memiliki hafalan sebanyak 1

setengah juz yakni juz 30 dan juz 29, santriwati ini baru masuk pada

tahun 2017, penulis telah melakukan tes hafalan serta wawancara kepada

Anisa, dimana penulis memberikan 2 pertanyaan pada juz 30 dan 1

60

Khairunnisa, Santriwati di Pondok Pesantren al-Ihsan Putri Banjarmasin, Wawancara

Pribadi, Banjarmasin, 22 januari 2018.
61

Nur Hikmah, Santriwati di Pondok Pesantren al-Ihsan Putri Banjarmasin, Wawancara

Pribadi, Banjarmasin, 22 januari 2018.
62

Alfiah Wahdah, Santriwati di Pondok Pesantren al-Ihsan Putri Banjarmasin, Wawancara

Pribadi, Banjarmasin, 22 januari 2018.

87

pertanyaan pada juz 29 dan santriwati mampu menyelesaikan ayat yang

penulis tanyakan tersebut.
63

C. Analisis Terhadap Praktik Pengamalan Ayat-Ayat Penguat Hafalan

Alquran di Pondok Pesantren al-Ihsan Putri Banjarmasin

Setelah penulis melakukan penelitian di pondok pesantren al-Ihsan putri

Banjarmasin, penulis menemukan bahwasanya di pondok ini mengamalkan

beberapa amalan khusus untuk menjaga hafalan Alquran atau menguatkan hafalan

Alquran, yang mana amalan terseut berupa ayat-ayat Alquran yang berjumlah 5

surah, yaitu surah Yâsîn, ad-Dukhân, as-Sajdah dan al-Mulk serta al-Wâqi’ah,

pengamalan 5 surah tersebut bertujuan untuk menjaga hafalan Alquran santriwati

yang ada di pondok pesantren al-Ihsan Banjarmasin ini, namun ke 5 surah tersebut

tidak diamalkan dalam satu bentuk pengamalan saja, melainkan 5 surah tersebut

terbagi menjadi 2 jenis pengamalan yang berbeda, pengamalan tersebut adalah

sebagai berikut:

1. Shalat Lihifzhil Quran/Shalat 4 Surah

Shalat ini sudah diamalkan sejak lama di pondok ini, dimana

pelaksanaannya adalah pada setiap malam jum‟at di sepertiga malam terakhir,

shalat ini terdiri dari 4 rakaat dengan satu kali salam saja, yang menjadi imam

dalam shalat ini adalah para pengajar yang ada di pondok pesantren al-Ihsan putri

Banjarmasin, dimana mereka akan bergantian jadwal pada setiap malam jum‟at

untuk mengimami shalat 4 surah ini, sedang para santriwati yang menjadi

makmumnya, shalat ini berbeda dari shalat sunnah yang lain, dalam shalat ini ada

63

Anisa Sabrin Esa, Santriwati di Pondok Pesantren al-Ihsan Putri Banjarmasin,

Wawancara Pribadi, Banjarmasin, 22 januari 2018.

88

peraturan khusus didalamnya, yakni surah yang dibaca setelah al-Fâtihah tidak

bisa surah sembarangan, melainkan harus membaca 4 surah yang ditetapkan.

Adapun perincian surah yang dibaca setelah al-Fâtihah dalam shalat ini adalah

pada rakaat pertama setelah membaca surah al-Fâtihah maka membaca surah

Yâsin, pada rakaat kedua setelah membaca surah al-Fâtihah, maka membaca

surah ad-Dukhân, pada rakaat ketiga setelah membaca surah al-Fâtihah maka

membaca surah as-Sajdah dan pada rakaat terakhir setelah membaca surah al-

Fâtihah maka membaca surah al-Mulk. Adapun setelah selesai melaksanakan

shalat tersebut kemudian membaca doa sebagai berikut:

تَنِِ وَارْحََْنِِ ي ْ َْ َْاصِي أبََدًا مَا أبَْ نِينِِ وَارْزَُْنِِ حُسْنَ النَّظَرِ فِيمَا اللَّهُمَّ ارْحََْنِِ بتَِ رْكِ الْمَ ْْ أَنْ أتََكَلَّفَ مَا لََ يَ

ِْزَّةِ الَّتِِ لََ تُ راَمُ أَ راَمِ وَالْ َْ مَوَاتِ وَالَْْرْضِ ذَا الَْْلَلِ وَالِْْ سْألَُكَ يََ أَللََُّّ يََ يُ رْضِيكَ عَنِِّ اللَّهُمَّ بدَِيعَ السَّ

مَا عَلَّمْتَنِِ وَارْزَُْنِِ أَنْ أتَْ لُوَهُ عَلَى النَّحْوِ رَحََْنُ بَِِلَلِكَ وَنوُرِ ََ َِتَابِكَ وَجْهِكَ أَنْ تُ لْزمَِ ََ لْبِ حِفْظَ

ِْزَّةِ الَّتِِ لََ راَمِ وَالْ َْ مَوَاتِ وَالَْْرْضِ ذَا الَْْلَلِ وَالِْْ َ اللَّهُمَّ بدَِيعَ السَّ ُ تُ راَمُ أَسْألَُكَ الَّذِي يُ رْضِيكَ عَنِِّ يََ أَللََّّ

وِ عَنْ ََ لْبِ يََ رَحََْنُ بَِِلَلِكَ وَنوُرِ وَجْهِكَ أنَْ تُ نَ وِّرَ بِكِتَابِكَ بَصَريِ وَأَنْ تُطْلِقَ بوِِ لِسَانّ وَأنَْ تُ فَرجَِّ بِ

ِْينُنِِ عَلَى الَْْقِّ غَ رُكَ وَلََ يُ ؤْتيِوِ إِلََّ أنَْتَ وَلََ حَوْلَ وَأنَْ تَشْرحََ بوِِ صَدْريِ وَأَنْ تَ غْسِلَ بوِِ بدََنّ فإَِنَّوُ لََ يُ ي ْ

َْظِيمِ َْلِيِّ الْ 64الترمذي(رواه) وَلََ َُ وَّةَ إِلََّ بِِللََِّّ الْ

64

Lihat hadis asli yang diriwayatkan Imam at-Tirmidzi dalam: Abu Isa Muhammad bin

Isa bin Sauroh bin Musa bin ad-Dhuhak at-Tirmidzi, Jami’ul Kabir Sunan at-Tirmidzi, juz 5

(Lebanon: Darul Fiqr 1414 H), 332.

89

Ya Allah, rahmatilah aku untuk meninggalkan kemaksiatan selamanya

selama Engkau masih menghidupkanku, dan rahmatilah aku untuk tidak

memperberat diri dengan sesuatu yang tidak bermanfaat bagiku, berilah aku rizki

berupa kenikmatan mencermati perkara yang mendatangkan keridhaanMu

kepadaku. Ya Allah, wahai Pencipta langit dan bumi, wahai Dzat yang memiliki

keagungan dan kemuliaan serta keperkasaan yang tidak mungkin bisa dicapai

oleh makhluk. Aku memohon kepadaMu ya Allah, wahai Dzat yang Maha

pengasih, dengan kebesaranMu dan cahaya wajahMu agar mengawasi hatiku

untuk menjaga kitabMu, sebagaimana Engkau telah mengajarkannya kepadaku,

dan berilah aku rizki untuk senantiasa membacanya hingga membuatMu ridha

kepadaku. Ya Allah, Pencipta langit dan bumi, Dzat yang memiliki kebesaran,

kemulian dan keperkasaan yang tidak mungkin diinginkan oleh makhluk. Aku

memohon kepadaMu ya Allah, wahai Dzat yang Maha pengasih, dengan

kebesaranMu dan cahaya wajahMu agar Engkau menyinari hatiku dan

membersihkan badanku, sesungguhnya tidak ada yang dapat membantuku untuk

mendapatkan kebenaran selain Engkau, dan juga tidak ada yang bisa memberi

kebenaran itu selainMu. Tidak ada daya dan kekuatan kecuali dengan

pertolongan Allah Yang Maha Tinggi dan Maha Agung.

Pengamalan shalat taqwiyatul hifzhi atau shalat lihifzhil Quran ini ternyata

sudah berlangsung sejak lama, tepatnya sejak zaman Rasulullah saw. Dimana

Rasulullah sendiri yang menyarankan sahabat untuk mengerjakan shalat tersebut

agar hafalan mereka tidak mudah terlupakan. untuk lebih jelasnya penulis akan

memaparkan konteks hadis asli yang memuat perintah untuk mengerjakan shalat

bagi penghafal Alquran. Rasulullah saw. Bersabda:

ثَ نَا الْوَليِدُ بْنُ مُ يُّ حَدَّ ِْ مَشْ ثَ نَا سُلَيْمَانُ بْنُ عَبْدِ الرَّحََْنِ الدِّ ثَ نَا أَحََْدُ بْنُ الَْْسَنِ حَدَّ ثَ نَ حَدَّ ا ابْنُ سْلِمٍ حَدَّ

نَمَا نََْنُ عِنْدَ رَسُولِ جُرَيْجٍ عَنْ عَطاَءِ بْنِ أَبِ رَبَِحٍ وَعِكْرمَِةَ مَوََْ ابْنِ عَبَّاسٍ عَنْ ابْنِ عَبَّاسٍ أنََّوُ َاَلَ بَ ي ْ

الَ بَِِبِ أنَْتَ َْ ٍٍ فَ ُْرْآنُ مِنْ اللََِّّ صَلَّى اللََُّّ عَلَيْوِ وَسَلَّمَ إِذْ جَاءَهُ عَلِيُّ بْنُ أَبِ طاَلِ ي تَ فَلَّتَ ىَذَا الْ وَأمُِّ

الَ رَسُولُ اللََِّّ صَلَّى اللََُّّ عَلَيْوِ وَسَلَّمَ يََ أبََِ الَْْسَنِ أفََلَ َْ َْدِرُ عَلَيْوِ فَ أعَُلِّمُكَ صَدْريِ فَمَا أَجِدُنّ أَ

فَعُ بِِِنَّ مَنْ عَلَّمْتَوُ وَ ُْكَ اللََُّّ بِِِنَّ وَيَ ن ْ فَ لِمَاتٍ يَ ن ْ َْلَّمْتَ فِ صَدْركَِ َاَلَ أَجَلْ يََ رَسُولَ اللََِّّ ََ يُ ثَ بِّتُ مَا تَ

90

ُْومَ فِ ثُ لُثِ اللَّيْلِ الْْخِرِ فإَِن َّهَا تَ أَنْ تَ ْْ َْةِ فإَِنْ اسْتَطَ لَةُ الْْمُُ انَ ليَ ْ ََ َْلِّمْنِِ َاَلَ إِذَا سَاعَةٌ مَشْهُودَةٌ فَ

عَاءُ فِيهَا مُسْتَجَا ٌِ وَََدْ ُْو ُِ وَالدُّ ْْ لَةُ)سَوْفَ أَسْتَ غْفِرُ لَكُمْ رَبِِّ (لِ َاَلَ أَخِي يَ ُْولُ حَتََّّ تََْتَِ ليَ ْ يَ

َْا ُْمْ فِ أوََّلِِاَ فَصَلِّ أرَْبعََ رَََ ُْمْ فِ وَسَطِهَا فإَِنْ لََْ تَسْتَطِعْ فَ َْةِ فإَِنْ لََْ تَسْتَطِعْ فَ َْةِ الْْمُْ رَأُ فِ الرََّْ ْْ تٍ تَ

َْةِ الُْْوََ خَانِ وَفِ الرََّْ َةِ الْكِتَا ِِ وَحم الدُّ َْةِ الثَّانيَِةِ بفَِاِِ َةِ الْكِتَا ِِ وَسُورةَِ يس وَفِ الرََّْ الثَّالثَِةِ بِفَاِِ

َةِ الْكِتَا ِِ وَتَ بَارَكَ َْةِ بفَِاِِ َْةِ الرَّابِ جْدَةِ وَفِ الرََّْ َةِ الْكِتَا ِِ وَالَ تَ نْزيِلُ السَّ الْمُفَصَّلِ فإَِذَا فَ رَغْتَ مِنْ بفَِاِِ

دِ فاَحََْدْ اللَََّّ وَأَحْسِنْ الث َّنَاءَ عَلَى اللََِّّ وَصَلِّ عَلَيَّ وَأَحْسِنْ وَعَلَى سَائرِِ النَّبِيِّيَن وَ اسْتَ غْفِرْ للِْمُؤْمِنِيَن التَّشَهُّ

يماَنِ ُْوكَ بِِلِْْ خْوَانِكَ الَّذِينَ سَبَ َْاصِي أبَدًَا وَالْمُؤْمِنَاتِ وَلِِْ َُلْ فِ آخِرِ ذَلِكَ اللَّهُمَّ ارْحََْنِِ بتَِ رْكِ الْمَ ثَُُّ

نِينِِ وَارْزَُْنِِ حُسْنَ النَّظَرِ فِيمَا يُ رْضِيكَ عَنِِّ اللَّ ْْ تَنِِ وَارْحََْنِِ أَنْ أتََكَلَّفَ مَا لََ يَ ي ْ َْ هُمَّ بَدِيعَ مَا أبَْ

مَوَاتِ وَالَْْرْضِ ذَا الَْْلَ ُ يََ رَحََْنُ بَِِلَلِكَ وَنوُرِ وَجْهِكَ السَّ ِْزَّةِ الَّتِِ لََ تُ راَمُ أَسْألَُكَ يََ أَللََّّ راَمِ وَالْ َْ لِ وَالِْْ

 َ مَا عَلَّمْتَنِِ وَارْزَُْنِِ أَنْ أتَْ لُوَهُ عَلَى النَّحْوِ الَّذِي يُ رْضِيكَ عَنِِّ ََ َِتَابِكَ بدَِيعَ اللَّهُمَّ أنَْ تُ لْزمَِ ََ لْبِ حِفْظَ

ُ يََ رَحََْنُ ِْزَّةِ الَّتِِ لََ تُ راَمُ أَسْألَُكَ يََ أَللََّّ راَمِ وَالْ َْ مَوَاتِ وَالَْْرْضِ ذَا الَْْلَلِ وَالِْْ بَِِلَلِكَ وَنوُرِ وَجْهِكَ السَّ

لْبِ وَأَنْ تَشْرحََ بوِِ صَدْريِ وَأنَْ تَ غْسِلَ أنَْ تُ نَ وِّرَ بِكِتَابِكَ بَصَريِ وَأَنْ تُطْلِقَ بوِِ لِسَانّ وَأَنْ تُ فَرجَِّ بوِِ عَنْ َ َ

رُكَ وَلََ يُ ؤْتيِوِ إِلََّ أنَْتَ وَلََ حَوْلَ وَلََ َُ وَّةَ إِلََّ ِْينُنِِ عَلَى الَْْقِّ غَي ْ َْظِيمِ يََ بوِِ بدََنّ فإَِنَّوُ لََ يُ َْلِيِّ الْ بِِللََِّّ الْ

91

َْلُ ذَلِكَ ثَلَثَ جَُ َْثَنِِ بِِلَْْقِّ مَا أَخْطأََ أبََِ الَْْسَنِ تَ فْ ٍْ إِِِذْنِ اللََِّّ وَالَّذِي بَ ًْا جََُ عٍ أَوْ مَْْسًا أوَْ سَب ْ

ًْا حَتََّّ جَاءَ رَ ََطُّ َاَلَ عَبْدُ اللََِّّ بْنُ عَبَّاسٍ فَ وَاللََِّّ مَا لَبِثَ عَلِيٌّ إِلََّ مَْْسًا أوَْ سَب ْ سُولَ اللََِّّ صَلَّى مُؤْمِنًا

ُ عَلَ نْتُ فِيمَا خَلَ لََ آخُذُ إِلََّ أرَْبعََ اللََّّ َُ الَ يََ رَسُولَ اللََِّّ إِنِّّ َْ آيََتٍ يْوِ وَسَلَّمَ فِ مِثْلِ ذَلِكَ الْمَجْلِسِ فَ

ِْيَن آيةًَ أوَْ نََْ َْلَّمُ الْيَ وْمَ أرَْبَ وَىَا وَإِذَا ََ رأَتُْ هَا عَلَى أوَْ نََْوَىُنَّ وَإِذَا ََ رأَتُْ هُنَّ عَلَى نَ فْسِي تَ فَلَّتَْْ وَأنَََ أتََ

نْتُ أَسَْْعُ الَْْدِيثَ فإَِذَا رَدَّدْتوُُ تَ فَلَّتَ وَأنََ َُ دْ َْ نََِّ وَلَ َِتَا ُِ اللََِّّ بَ يْنَ عَي ْ اَ الْيَ وْمَ أَسَْْعُ نَ فْسِي فَكَأَنََّّ

الَ َْ هَا حَرْفاً فَ ثْتُ بِِاَ لََْ أَخْرمِْ مِن ْ ََِدَّ لَوُ رَسُولُ اللََِّّ صَلَّى اللََُّّ عَلَيْوِ وَسَلَّمَ عِنْدَ ذَلِكَ الَْْحَادِيثَ فإَِذَا

بَةِ يََ أَبَِ الَْْسَنِ ْْ 65الترمذي(رواه)مُؤْمِنٌ وَرَ ِِّ الْكَ

Telah menceritakan kepada kami Ahmad bin al-Hasan telah menceritakan

kepada kami Sulaiman bin Abdurrahman ad-Dimasyqi telah menceritakan kepada

kami al-Walid bin Muslim telah menceritakan kepada kami Ibnu Juraij dari 'Atho`

bin Abu Rabbah dan Ikrimah mantan budak Ibnu Abbas, dari Ibnu Abbas bahwa

ia berkata; ketika kami berada di sisi Rasulullah saw. tiba-tiba Ali bin Abu Thalib

datang, dan berkata; ayah dan ibuku kurelakan untuk aku korbankan, Alquran

telah hilang dari dadaku, aku tidak mendapati diriku mampu untuk membacanya.

Kemudian Rasulullah saw. berkata: "Wahai Abu al-Hasan, maukah aku ajarkan

kepadamu beberapa kalimat yang dengannya Allah memberimu manfaat, dan

memberikan manfaat kepada orang yang engkau ajari serta memantapkan apa

yang telah engkau pelajari dalam hatimu?" Ia berkata; ya wahai Rasulullah!

Ajarkan kepadaku! beliau berkata "Apabila tiba malam Jum'at, jika engkau

mampu bangun pada sepertiga malam terakhir, ketahuilah bahwa waktu itu

merupakan malam yang disaksikan (para malaikat), dan doa pada malam

tersebut terkabulkan, dan saudaraku Ya'qub telah berkata kepada anak-anaknya;

aku akan memintakan kalian ampunan kepada Tuhanku. Ucapan ini terus beliau

ucapkan hingga datang malam Jum'at. Jika engkau tidak mampu maka bangunlah

pada pertengahan malam, jika engkau tidak mampu maka bangunlah pada awal

65

Imam at-Tirmidzi dalam: Abu Isa Muhammad bin Isa bin Sauroh, Jami’ul Kabir Sunan

at-Tirmidzi, juz 5 (Lebanon: Darul Fiqr 1414 H), 332.

92

malam, kemudian shalatlah empat raka'at dan engkau baca pada raa'at pertama

surat al-Fâtihah dan Surat Yâsîn, dan pada raka'at kedua engkau baca Surat al-

Fâtihah dan Surat ad-Dukhân dan pada raka'at ketiga engkau baca Surat al-

Fâtihah dan Alif lâm mîm as-Sajdah, dan pada raka'at keempat engkau baca

Surat al-Fâtihah dan Surat Tabarak (Surat al-Mulk). Kemudian apabila engkau

telah selesai dari tasyahud maka pujilah Allah dengan sebaik-baiknya,

ucapkanlah shalawat kepadaku serta seluruh para nabi dengan sebaik-baiknya,

mintakan ampunan untuk orang-orang mukmin laki-laki dan perempuan, serta

saudara-saudaramu yang telah mendahuluimu beriman, kemudian ucapkan di

akhir semua itu: "Allaahummarhamnî bitarkil ma'âshî abadan mâ abqaitanî, war

hamnî an atakallafa mâ lâ ya'nînî, warzuqnî husnan nazhari fîmâ yurdhiika 'annî.

allaahumma badî'as samâwâti wal ardhi dzal jalâli wal ikrâm, wal 'izzatil latî kâ

turâmu. as-aluka yaa allaahu, yâ rahmânu bi jalâlika wa nûri wajhika an tulzima

qalbî hifzha kitâbika kamâ 'allamtanî, warzuqnî an atluwahu 'alan nahwilladzii

yurdhîka 'annî. allaahumma badî'as samâwâti wal ardhi, dzal jalaali wal ikraam,

wal 'izzillatî laa turâm, as-aluka yâ allaahu, yâ rahmânu bi jalâlika wa nûri

wajhika an tunawwira bikitâbika basharî wa an tudhliqa bihi lisânî, wa an

tufarrij bihi 'an qalbî, wa an tasyrah bihi shadrî, wa an taghsil bihi badanî. Fa

innahu lâ înunî 'alal haqqi ghairuka, wa lâ yu`tîhi illaa anta, wa lâ haula wa lâ

quwwata illâ bika al 'aliyyil 'azhîm." (Ya Allah, rahmatilah aku untuk

meninggalkan kemaksiatan selamanya selama Engkau masih menghidupkanku,

dan rahmatilah aku untuk tidak memperberat diri dengan sesuatu yang tidak

bermanfaat bagiku, berilah aku rizki berupa kenikmatan mencermati perkara

yang mendatangkan keridhaanMu kepadaku. Ya Allah, wahai Pencipta langit dan

bumi, wahai Dzat yang memiliki keagungan dan kemuliaan serta keperkasaan

yang tidak mungkin bisa dicapai oleh makhluk. Aku memohon kepadaMu ya

Allah, wahai Dzat yang Maha pengasih, dengan kebesaranMu dan cahaya

wajahMu agar mengawasi hatiku untuk menjaga kitabMu, sebagaimana Engkau

telah mengajarkannya kepadaku, dan berilah aku rizki untuk senantiasa

membacanya hingga membuatMu ridha kepadaku. Ya Allah, Pencipta langit dan

bumi, Dzat yang memiliki kebesaran, kemulian dan keperkasaan yang tidak

mungkin diinginkan oleh makhluk. Aku memohon kepadaMu ya Allah, wahai Dzat

yang Maha pengasih, dengan kebesaranMu dan cahaya wajahMu agar Engkau

menyinari hatiku dan membersihkan badanku, sesungguhnya tidak ada yang

dapat membantuku untuk mendapatkan kebenaran selain Engkau, dan juga tidak

ada yang bisa memberi kebenaran itu selainMu. Tidak ada daya dan kekuatan

kecuali dengan pertolongan Allah Yang Maha Tinggi dan Maha Agung). Wahai

Abu Al Hasan, engkau lakukan hal tersebut sebanyak tiga Jum'at atau lima atau

tujuh niscaya engkau akan dikabulkan dengan idzin Allah. Demi Dzat yang

mengutusmu dengan kebenaran, Allah tidak bakalan lupa memberi seorang

mukmin." Abdullah bin Abbas berkata; demi Allah, Ali tidak berdiam kecuali

hanya lima atau tujuh Jum'at hingga ia datang kepada Rasulullah shallallahu

'alaihi wasallam dalam majelis tersebut. Kemudian ia berkata; wahai Rasulullah,

dahulu aku hanya mengambil empat ayat atau sekitar itu dan apabila aku

membacanya dalam hatiku maka ayat tersebut hilang, dan sekarang aku

mempelajari empat puluh ayat atau sekitar itu, dan apabila aku membacanya

93

dalam hati maka seolah-olah Kitab Allah ada di depan mataku. Dan dahulu aku

mendengar hadits, apabila aku mengulangnya maka hadits tersebut hilang, dan

sekarang aku mendengar beberapa hadits, kemudian apabila aku membacanya

maka aku tidak mengurangi satu huruf pun darinya. Kemudian Rasulullah

shallallahu 'alaihi wasallam berkata kepadanya: "Disaat demikian itu maka

engkau adalah seorang mukmin demi Tuhan Pemilik Ka'bah wahai Abu Al

Hasan”.

Pengamalan shalat lihifzhil quran di pondok pesantren al-Ihsan putri

Banjarmasin ternyata bersumber dari hadis Rasulullah saw. yakni hadis seperti

yang telah penulis paparkan diatas, dimana hadis tersebut ditujukan untuk

sayyidina Ali ra. yang mengadukan buruknya hafalan beliau kepada Rasulullah

saw. hingga kemudian Rasul memerintahkan sayyidina Ali ra. untuk mengerjakan

shalat 4 surah tersebut.

2. Tadarus 4 Surah

Selain adanya pengamalan shalat 4 surah, penulis juga menemukan

pengamalan lain dalam bentuk pengamalan 4 surah juga, namun jika pada shalat

lihifzhil quran yang dibaca adalah 4 surah yaitu surah Yâsîn, ad-Dukhân, as-

Sajdah dan al-Mulk. Berbeda halnya dengan tadarus 4 surah ini, dimana 4 surah

yang dibaca tidak sama dengan yang dibaca dalam shalat lihifzhil quran, jika

dalam shalat lihifzhil quran ada surah Yâsîn maka lain halnya dengan tadarus 4

surah ini, surah Yâsîn tersebut diganti dengan surah al-Wâqi’ah.

Tadarus 4 surah ini dilaksanakan setiap hari ba‟da maghrib, yakni setelah

santriwati selesai melaksanakan shalat maghrib berjamaah maka kemudian

mereka mementuk sebuah lingkaran dan bersama-sama membaca 4 surah tersebut

yakni surah ad-Dukhân, as-Sajdah, al-Wâqi’ah dan al-Mulk. Dimana cara

membacanya ialah dengan dibaca cepat dan nyaring secara bersama-sama, surah-

94

surah tersebut dibaca sesuai dengan urutannya dalam mushaf. Adapun menurut

para pengajar, pengamalan atau pembacaan surah ini memiliki banyak keutamaan,

dimana pada dasarnya 4 surah tersebut tercantum dalam beberapa hadis

Rasulullah saw. diantaranya adalah hadis betikut ini:

 ََ ثَ نَا حَََّادُ بْنُ سَلَمَةَ أَخْبَ رَنََ أبَوُ الزُّبَ يِْْ عَنْ عَبْدِ اللََِّّ بْنِ ضَمْرةََ عَنْ انُ حَدَّ ثَ نَا عَفَّ ٍٍ َاَلَ مَنْ ََ رَأَ حَدَّ ْْ

ُْونَ حَسَنَةً وَ ٍَ لَوُ سَب ْ تِ َُ جْدَةَ وَ تَ بَارَكَ الَّذِي بيَِدِهِ الْمُلْكُ ُْونَ سَيِّئَةً وَرفُِعَ تَ نْزيِلُ السَّ حُطَّ عَنْوُ بِِاَ سَب ْ

ُْونَ دَرَجَة 66(الدارمي رواه) لَوُ بِِاَ سَب ْ

Telah menceritakan kepada kami 'Affan telah menceritakan kepada kami

Hammad bin Salamah telah mengabarkan kepada kami Abu az-Zubair dari

Abdullah bin Dlamrah dari Ka'b ia berkata; Barangsiapa yang membaca Alif

Lâm Mîm Tanzîl (Surat as-Sajdah) Dan Tabârakalladzi Biyadihil Mulku (surat al-

Mulk), maka akan ditulis baginya tujuh puluh kebaikan dan dihapuskan darinya

tujuh puluh keburukan, serta dengan surat itu diangkat baginya tujuh puluh

derajat.

Menurut beberapa pengajar yang telah penulis wawancarai, 5 surah yang

diamalkan tersebut jika terus istiqomah dilaksanakan, kelak dalam keadaan

terdesak fadhilah 5 surah tersebut akan terasa. Salah satunya bertujuan untuk

menjaga hafalan Alquran.

Pada bab 2 sebelumnya penulis telah memaparkan tentang cara-cara

menjaga hafalan Alquran yang mestinya dilakukan oleh penghafal Alquran,

realisasi dari cara-cara tersebut salah satunya seperti tadarus 4 surah yang

diamalkan di pondok ini, sebab Nabi saw. sendiri menganjurkan bagi penghafal

66

Abu Muhammad bin Abdullah bin Abdurrahman bin al-Fadhil bin Bahrom bin Abdus

Shomad ad-Darimi, Sunan ad-Darimi, juz 4 (Beirut: Dar al-Mughni an-Nasyri wa at-Tauji‟, 2000),

2144.

95

Alquran untuk lebih memperbanyak tadarus Alquran, selain itu dengan tadarus 4

surah ini, sudah mencakup semua aspek untuk menjaga hafalan, yakni muroja’ah

atau mengulang hafalan, dengan tadarus 4 surah secara tidak langsung hafalan

yang dimiliki akan senantiasa terbaca kembali dan hal tersebut akan menambah

kuat hafalan terutama bagi yang hafal 4 surah tersebut, dengan tadarus 4 surah

juga secara otomatis kita akan meninggalkan maksiat dan hal yang sia-sia sebab

seorang penghafal Alquran sangat dianjurkan untuk meninggalkan maksiat maka

dengan melaksanakan tadarus 4 surah point untuk meninggalkan maksiat, secara

otomatis akan terlaksana, sebab membaca Alquran tentu akan memberikan banyak

manfaat kepada pembacanya, dari sini dapat kita simpulkan bahwasanya tadarus

4 surah ini memiliki banyak manfaat salah satunya ialah untuk menjaga hafalan

Alquran.

Selain itu penulis juga telah melakukan tes hafalan kepada santriwati untuk

mengetahui implikasi dari pengamalan 5 surah tersebut, hasil tes terhadap

santriwati pondok pesantren al-Ihsan putri Banjarmasin adalah sebagai berikut:

a. Hadizfah Ramadhani, santriwati yang berasal dari Masamba, Hadzifah

memasuki pondok ini sekitar tahun 2011 kini ia berada di kelas ahsan

yakni santriwati yang sudah menyelesaikan hafalannya sebanyak 30 juz.

Penulis telah melakukan tes hafalan kepada hadzifah sebanyak 10

pertanyaan yang mana pertanyaan tersebut diambil dari juz dan surah yang

berbeda, yang dimulai dari juz depan hingga ke juz belakang dan

santriwati bisa menyambung semua pertanyaan penulis namun pada satu

ayat yakni ayat tentang perintah menunaikan shalat dan zakat, penulis

96

menemukan santriwati tidak bisa melanjutkan ayat dikarenakan menurut

santriwati banyak ayat di surah lain yang membahas hal serupa.
67

b. Nurmahmudah Asiyah santriwati yang berada di kelas ahsan

yakni santriwati yang sudah menyelesaikan hafalannya sebanyak 30 juz.

Penulis telah melakukan tes hafalan kepada Nurmahmudah Asiyah

sebanyak 10 pertanyaan yang mana pertanyaan tersebut diambil dari juz

dan surah yang berbeda, yang dimulai dari juz belakang hingga ke depan,

dan setelah dilakukan tes ternyata santiwati mampu menyambung semua

ayat yang penulis tanyakan kecuali pada surah al-Ankabut ayat 22 pada

ayat itu santriwati tidak bisa menyambungnya.
68

c. Dewi Shabina Luqman, adalah santriwati yang berada di kelas ahsan yakni

dibawah halaqah ustadzah Zainab, santriwati ini sudah menyelesaikan

hafalannya sebanyak 30 juz. Penulis juga telah mengadakan tes hafalan

kepada Dewi sebanyak 10 pertanyaan yang mana santriwati tersebut

berhasil menyambung seluruh ayat yang penulis tanyakan meskipun

santriwati sempat tersendat pada bebarapa ayat namun akhirnya mampu

menyambung semua ayat secara sempurna.
69

d. Luthfiatur Rosyidah, santriwati yang berada di kelas 4 program tahfizh,

dimana santriwati ini memiliki hafalan sebanyak 21 juz, kemudian penulis

telah melakukan tes hafalan kepada santriwati ini dengan 10 pertanyaan

67

Hadzifah Ramadhani, Santriwati di Pondok Pesantren al-Ihsan Putri Banjarmasin,

Wawancara Pribadi, Banjarmasin, 08 januari 2018.
68

Nurmahmudah Asiyah, Santriwati di Pondok Pesantren al-Ihsan Putri Banjarmasin,

Wawancara Pribadi, Banjarmasin, 08 januari 2018.
69

Dewi Shabina Luqman, Santriwati di Pondok Pesantren al-Ihsan Putri Banjarmasin,

Wawancara Pribadi, Banjarmasin, 08 januari 2018.

97

yang dimulai dari juz 30 hingga seterusnya dengan cara mengambil

beberapa surah dengan tidak berurutan sesuai juznya, dan santriwati

mampu menyambung 8 pertanyaan dari penulis dan belum bisa

menyambung 2 pertanyaan saja.
70

e. Mawardah Warohmah adalah santriwati yang berada dikelas 4 dan

memiliki hafalan sebanyak 24 juz, penulis juga telah melakukan tes

hafalan Alquran kepada santriwati ini dengan jumlah pertanyaan yang

sama yakni 10 pertanyaan dan santriwati mampu menyambung 9

pertanyaan dengan baik dan hanya 1 kali kesalahan saat menyambung ayat

yang penulis tanyakan, yakni pada surah ar-Ra’d santriwati belum mampu

menyambung ayat yang penulis tanyakan.
71

f. Raudhatul Ilma santriwati yang berada di kelas 3 atau dibawah halaqah

ustadzah Ummu Ahmad, Ilma memiliki hafalan sebanyak 12 juz yang

dimulai dari juz belakang, setelah penulis melakukan tes hafalan kepada

Ilma sebanyak 10 pertanyaan, ternyata santriwati ini mampu menyambung

seluruh pertanyaan yang penulis ajukan dengan sangat lancar.
72

g. Thaibah, santriwati yang berada di kelas 3 program tahfizh dibawah

halaqah ustadzah Ainun, jumlah hafalan yang dimiliki Thaibah sebanyak

12 juz, penulis telah melakukan tes hafalan kepada santriwati ini dengan

10 pertanyaan, dari 10 pertanyaan yang penulis ajukan tersebut penulis

70

Luthfiatur Rosyada, Santriwati di Pondok Pesantren al-Ihsan Putri Banjarmasin,

Wawancara Pribadi, Banjarmasin, 08 januari 2018.
71

Mawardah Warahmah, Santriwati di Pondok Pesantren al-Ihsan Putri Banjarmasin,

Wawancara Pribadi, Banjarmasin, 08 januari 2018.
72

Raudhatul Ilma, Santriwati di Pondok Pesantren al-Ihsan Putri Banjarmasin, Wawancara

Pribadi, Banjarmasin, 22 januari 2018.

98

hanya menemukan satu kali saja santriwati belum bisa melanjutkan ayat

yang penulis tanyakan yakni pada juz 19. Sedangkan pada pertanyaan

yang lain santriwati bisa menyambung ayat yang penulis tanyakan

meskipun pada awalnya ada beberapa kali kesalahan.
73

h. Maulida Nur Afifa, adalah santriwati yang berada di kelas 2 dibawah

halaqah ustadzah Aina dengan jumlah hafalan 6 juz, penulis telah

melakukan tes hafalan kepada santriwati sebanyak jumlah hafalan yang

dimiliki santriwati yakni 6 pertanyaan yang dimulai dari juz 30 hingga juz

25 dan dari semua pertanyaan tersebut santriwati mampu menyambung

seluruh ayat yang penulis tanyakan.
74

i. Siti Saida adalah santriwati yang berada di kelas 2 dibawah halaqah

ustadzah Aufa dengan jumlah hafalan yang dimiliki sebanyak 6 juz, disini

penulis telah melakukan tes hafalan kepada santriwati dengan dimulai dari

juz 25 atau juz depan hingga ke juz belakang dan penulis menemukan

bahwasanya santriwati bisa menyambung semua ayat yang penulis

tanyakan dengan baik.
75

j. Helma Nabella, santriwati baru yang baru saja masuk pondok pada tahun

2017 kemarin, santiwati ini berada di kelas 1 dan dia sudah memperoleh

hafalan sebanyak 5 juz, disini penulis juga telah melakukan tes hafalan

dengan cara menyambung ayat kepada Helma dengan jumlah pertanyaan 5

73

Thaibah, Santriwati di Pondok Pesantren al-Ihsan Putri Banjarmasin, Wawancara

Pribadi, Banjarmasin, 22 januari 2018.
74

Maulida Nur Afifa, Santriwati di Pondok Pesantren al-Ihsan Putri Banjarmasin,

Wawancara Pribadi, Banjarmasin, 22 januari 2018.
75

Siti Saida, Santriwati di Pondok Pesantren al-Ihsan Putri Banjarmasin, Wawancara

Pribadi, Banjarmasin, 22 januari 2018.

99

buah, sesuai dengan jumlah hafalan yang dimiliki santriwati ini dan setelah

melakukan tes maka penulis menemukan tidak ada satupun kesalahan saat

santriwati menyambung ayat yang penulis tanyakan, dengan kata lain

santriwati mampu menjawab seluruh pertanyaan penulis dengan baik dan

benar.
76

k. Najwa Farahiyyah el-Zuhri, adalah santriwati baru yang baru saja masuk

pada tahun 2017, Najwa memiliki hafalan sebanyak 3 juz yang dimulai

dari juz 30, juz 29 dan juz 28. Penulis telah melakukan tes hafalan dengan

3 pertanyaan dimana pertanyaan tersebut mewakili masing-masing juz,

dan setelah melakukan tes tersebut ternyata santriwati mampu

menyambung ayat dari semua pertanyaan yang penulis ajukan.
77

l. Khairunnisa, santriwati baru yang baru masuk tahun 2017 dan memiliki

hafalan sebanyak 3 juz, penulis juga telah melakukan wawancara serta tes

hafalan kepada Khairunnisa sesuai dengan jumlah hafalan yang

dimilikinya, yakni dengan 3 butir pertanyaan yang mewakili masing-

masing juz, dan ternyata santriwati mampu menyambung semua ayat yang

penulis tanyakan. Yakni pada juz 30 penulis menanyakan surah al-

Muthoffifin, pada juz 29 penulis menanyakan surah Jin dan pada juz 28

penulis menanyakan surah at-Tahrim dan dari semua surah itu santriwati

mampu menyelesaikan semua pertanyaan dengan baik.
78

76

Helma Nabella, Santriwati di Pondok Pesantren al-Ihsan Putri Banjarmasin, Wawancara

Pribadi, Banjarmasin, 21 januari 2018.
77

Najwa Farahiyyah el-Zuhri, Santriwati di Pondok Pesantren al-Ihsan Putri Banjarmasin,

Wawancara Pribadi, Banjarmasin, 22 januari 2018.
78

Khairunnisa, Santriwati di Pondok Pesantren al-Ihsan Putri Banjarmasin, Wawancara

Pribadi, Banjarmasin, 22 januari 2018.

100

m. Nur Hikmah, adalah santriwati baru yang memiliki hafalan sebanyak 3 juz

yang dimulai dari juz belakang, sama halnya dengan santriwati yang lain,

penulis juga melakukan tes hafalan kepada Hikmah dengan 3 butir

pertanyaan yang mana santriwati ini mampu menyelesaikan ayat yang

penulis tanyakan dengan sangat lancar.
79

n. Alfiah Wahdah juga merupakan santriwati yang baru masuk pada tahun

2017, dan memiliki hafalan sebanyak 3 juz, penulis telah melakukan

wawancara dengan Alfiah selain itu penulis juga melakukan tes hafalan

kepada Alfiah sebanyak 3 pertanyaan dan sama halnya pula dengan

santriwati yang lain, ternyata Alfiah mampu menyambung semua ayat

yang penulis tanyakan.
80

o. Anisa Sabrin Esa adalah santriwati yang memiliki hafalan sebanyak 1

setengah juz yakni juz 30 dan juz 29, santriwati ini baru masuk pada tahun

2017, penulis telah melakukan tes hafalan serta wawancara kepada Anisa,

dimana penulis memberikan 2 pertanyaan pada juz 30 dan 1 pertanyaan

pada juz 29 dan santriwati mampu menyelesaikan ayat yang penulis

tanyakan tersebut.
81

Dari hasil tes hafalan kepada beberapa santriwati yang memiliki jumlah

hafalan dan kelas yang berbeda, penulis dapat menyimpulkan bahwa pengamalan

shalat hifzhil Quran dan tadarus 4 surah memang cukup membantu dalam proses

79

Nur Hikmah, Santriwati di Pondok Pesantren al-Ihsan Putri Banjarmasin, Wawancara

Pribadi, Banjarmasin, 22 januari 2018.
80

Alfiah Wahdah, Santriwati di Pondok Pesantren al-Ihsan Putri Banjarmasin, Wawancara

Pribadi, Banjarmasin, 22 januari 2018.
81

Anisa Sabrin Esa, Santriwati di Pondok Pesantren al-Ihsan Putri Banjarmasin,

Wawancara Pribadi, Banjarmasin, 22 januari 2018.

101

menghafal Alquran dan menjaga hafalan Alquran, sebab dari hasil tes hafalan

yang penulis adakan, penulis menemukan kenyataan bahwa kualitas hafalan

Alquran para santriwati yang ada di pondok pesantren al-Ihsan ini memang sangat

bagus, selain dikarenakan strategi pondok yang diterapkan kepada para santriwati

penulis juga mengakui bahwasanya pengamalan shalat hifzhil Quran dan tadarus 4

surah tersebut juga ikut andil dalam memperbaiki kualitas hafalan Alquran para

santriwati.

