

74

BAB IV

LAPORAN HASIL PENELITIAN

A. Gambaran Umum Lokasi Penelitian

1. Sejarah Berdirinya Rumah Quran Al-Azhar Al-Syarif

Awal berdirinya Rumah Quran Al-Azhar Al-Syarif ini didasari oleh

pemikiran dan keinginan Ustadz Fakhrie Hanief, MA dan Ustadz Reza Ferdian,

Lc, MA karena pada saat itu di tahun 2016 rumah-rumah Tahfizh sudah banyak

didirikan di daerah Banjarmasin. Seiring dengan berjalannya waktu dan mencari-

cari tempat lokasi, maka ketemulah tempat lokasi yang cocok untuk didirikan

Rumah Quran Al-Azhar Al-Syarif dan juga ada permintaan dari warga disana

supaya dilingkungan mereka tinggal didirikan rumah Tahfizh yang berlokasi di Gg

Mentari Jalan Manarap Tengah Kabupaten Banjar.

Ada beberapa alasan yang mendasari keinginan untuk mendirikan Rumah

Quran Al-Azhar Al-Syarif yaitu: pertama kemampuan baca tulis Alquran anak

kurang atau di bawah standar, kedua orang tua tidak memiliki waktu untuk

mengajarkan anaknya membaca Alquran atau orang tua tidak mempunyai

kemampuan untuk mengajarkan Alquran kepada anaknya, ketiga kebanyakan

anak-anak sekarang banyak menghabiskan waktunya dengan main-main seperti

nonton televisi, main warnet dan lain-lain.

Pada tanggal 2 Oktober 2016 diresmikanlah Rumah Quran Al-Azhar Al-

Syarif sebagai sebuah yayasan dan yang menjadi pembina adalah KH. Husin

75

Naparin, Lc. MA. dan tempat lokasi yang pas dan mendukung dengan beberapa

faktor alasan untuk mendirikan rumah Tahfidz. Sebagaimana yang dituturkan oleh

Ustadz Fakhrie Hanief, MA selaku kepala sekolah Rumah Quran Al-Azhar Al-

Syarif:

Kebetulan lokasi di dirikannya Rumah Quran Al-Azhar Al-Syarif itu

berada di wilayah padat penduduk dan keadaan disana sesuai dengan faktor

alasan ingin mendirikan Rumah Quran Al-Azhar Al-Syarif sehingga ada

kesesuaian antara keadaan lingkungan sekitar dengan didirikannya Rumah

Quran Al-Azhar Al-Syarif.
1

2. Visi dan Misi Rumah Quran Al-Azhar Al-Syarif

a. VISI:

Melahirkan Huffazh yang unggul dan bertaqwa.

b. MISI:

1) Melaksanakan pendidikan dan pengajaran Alquran secara

berkesinambungan.

2) Mengembangkan wawasan Alquran peserta didik berdasarkan

dasar-dasar ajaran Islam.

3) Meningkatkan profesionalisme pengajar Alquran.

4) Membangun kerjasama dengan berbagai pihak dalam rangka

pengembangan.

3. Struktur Yayasan dan Pengajar Rumah Quran Al-Azhar Al-Syarif

Rumah Quran sebagai ujung tombak dakwah Darul Quran memiliki peran

strategis. Seluruh komponen Rumah Quran, baik pengurus, koordinator daerah,

1
 Wawancara dengan Ustadz Fakhrie Hanief, MA, Kepala Sekolah di Rumah Quran Al-

Azhar Al-Syarif, Wawancara Pribadi, kantor Rumah Quran Al-Azhar Al-Syarif, 16 April 2018.

76

para ustadz dan masyarakat, harus bekerja keras membina santriwan-santriwati

sebagai faktor perubahan dimasyarakat.

Dengan adanya struktur yayasan dan pengajar diharapkan setiap individu

dapat bekerja sesuai tugas dan wewenangnya untuk mencapai tujuan bersama.

Untuk struktur yayasan dan pengajar Rumah Quran Al-Azhar Al-Syarif periode

2017/2018 sebagai berikut:

a. Struktur Yayasan

1) Pembina : KH. Husin Naparin, Lc. MA.

2) Ketua : H. Reza Ferdian, Lc. M.Pd

3) Sekretaris : Ridha Fuadi Ahd. Husaini

4) Bendahara : Hj. Rusdiana

5) Dewan Pembina dan Pengawas : Muhtar (Ketua RT 04), H.

Fachrurrazi, H. Abdullah, Nor Ipansyah.

b. Struktur Pengajar

1) Kepala Sekolah : Ustadz Fakhrie Hanief, MA.

2) Wakil Bidang Akademik : Ustadz M. Iqbal Anshari, M.Pd.I

3) Wakil Bidang Administrasi Umum : Ustadz Ridha Fuadi

4) Wakil Bidang Keuangan : Ustadz M. Rais Nasruddin

5) Dewan Pengajar :

a) Ustadz Ahmad Fauzi, S.Pd.

b) Ustadz Afdhal, S.Psi

c) Ustadz H. Reza Ferdian, Lc, M.Pd

d) Ustadz Abdurrahim

77

e) Ustadz Ahmad Muarif

f) Ustadz Muhammad Yusuf

g) Ustadz Muhammad Rizky Ramadhani

h) Ustadz Hasan Amin

i) Ustadz Rizky Wahyudi

j) Ustadz Syahril

k) Ustadzah Irma Septiana

l) Ustadzah Norhabibah

m) Ustadzah Neneng, S.Pd

5. Keadaan Kepala Sekolah, ustadz/ustadzah dan santri

a. Keadaan Kepala Sekolah

Kepala sekolah yang ada di Rumah Quran Al-Azhar Al-Syarif tahun

2017/2018 yaitu Ustadz Fakhrie Hanief Ahd Husaini, MA. selaku kepala sekolah

yang mengelola seluruh proses pembelajaran yang ada di Rumah Quran Al-Azhar

Al-Syarif Jalan Manarap Tengah Kabupaten Banjar.

b. Keadaan Ustadz/Ustadzah

Rumah Quran Al-Azhar Al-Syarif merupakan lembaga pendidikan

nonformal. Jumlah ustadz/ustadzah yang mengajar di Rumah Quran Al-Azhar Al-

Syarif ada 17 orang, ustadz ada 14 orang dan ustadzah ada 3 orang.

c. Keadaan Santri

Jumlah santri seluruhnya yang ada di Rumah Quran Al-Azhar Al-Syarif

adalah sebanyak 261 santri, yang dibagi menjadi tiga sif yaitu:

78

1) Sif 1 berjumlah 78 santri dengan rincian 46 santri putra dan 32

santri putri.

2) Sif 2 berjumlah 94 santri dengan rincian 28 santri putra dan 66

santri putri

3) Sif sore berjumlah 86 dengan rincian 45 santri putra dan 41 santri

putri.

6. Program Pendidikan di Rumah Quran Al-Azhar Al-Syarif

Rumah Quran Al-Azhar Al-Syarif mempunyai lima program ungggulan.

Pertama Tahsin Alquran (Metode Tartili), kedua Tahfizh Alquran (Metode

Rub’iy), ketiga Tilawah Alquran, keempat Ta’lim Harian (Fun Tahsin/Tajwid,

Fiqih Praktis dan Hadis/Akhlak), kelima Pro-AQ Program Ahlul Quran Ahad

Kamilah (Percepatan dan pemantapan hafalan).

a. Tahsin Alquran (Metode Tartili)

Metode tartili adalah salah satu metode penunjang untuk menghafal

Alquran yang merupakan program unggulan di Rumah Quran Al-Azhar Al-Syarif,

untuk sif malam 1, sif malam 2 dilaksanakan sesudah shalat maghrib pada pukul

18.45-20.00 wita dan untuk sif sore dilaksanakan setelah Program Ta’lim

Keagamaan pada pukul 16.30-17.30 wita dan.

b. Tahfizh Alquran (Metode Rub’iy)

Metode Rub’iy adalah metode khusus untuk menghafal Alquran yang

merupakan program unggulan di Rumah Quran Al-Azhar Al-Syarif dengan

menyesuaikan tingkatan, ada tingkatan bawah, tingkatan menengah dan tingkatan

atas.

79

c. Tilawah Alquran

Tilawah Alquran di Rumah Quran Al-Azhar Al-Syarif yaitu membaca

Alquran dengan cara melagukannya dalam rangka mencari bibit-bibit unggul Qori

Alquran yang dilaksanakan pada malam selasa, untuk sif 1 dan malam rabu untuk

sif 2 sesudah shalat maghrib setiap dua minggu sekali.

d. Ta’lim Keagamaan (Fun Tahsin/Tajwid, Fiqih Praktis dan

Hadis/Akhlak)

Ta’lim keagamaan yang di laksanakan di Rumah Quran Al-Azhar Al-

Syarif yaitu berupa ta’lim harian yang diajarkan secara bergilir setiap harinya

untuk sif malam 1, sif malam 2 sebelum shalat maghrib dan sif sore sesudah

shalat ashar dengan waktu pembelajaran selama 30 menit.

e. Pro-AQ Program Ahlul Quran Ahad Kamilah (Percepatan dan

pemantapan hafalan)

Pro-AQ Program Ahlul Quran Ahad Kamilah (Percepatan dan pemantapan

hafalan) di laksanakan satu bulan sekali dan termasuk program bulanan Rumah

Quran Al-Azhar Al-Syarif.

Percepatan hafalan yang dimaksud yaitu menghafal Alquran di

peruntukkan bagi santri yang mampu dari segi hafalannya bagus dan bacaannya

bagus di suruh cepat menghafal mulai jam 7 pagi sampai jam 5 sore dan biasanya

di lakukan di hari minggu setiap satu bulan sekali.

Pemantapan hafalan yang dimaksud yaitu dengan muraja’ah di

peruntukkan bagi santri yang malas menghafal dan lemah dari segi hafalan

disuruh mengulang hafalannya mulai jam 7 pagi sampai jam 5 sore dan biasanya

di lakukan di hari minggu setiap satu bulan sekali.

80

7. Program Kegiatan di Rumah Quran Al-Azhar Al-Syarif

Program kegiatan di Rumah Quran Al-Azhar Al-Syarif ada yang bersifat

jangka panjang dan jangka pendek yang diperinci dari program tahunan, bulanan,

mingguan dan harian. Adapun perinciannya adalah sebagai berikut:

a. Program Tahunan

1) Peringatan Maulid Nabi Muhammad SAW

2) Ultah Rumah Quran Al-Azhar Al-Syarif

3) Lomba-lomba

4) Peringatan Isra Mi’raj Nabi Muhammad SAW

5) Nisfu Sya’ban

6) Lomba Hari Kemerdekaan 17 Agustus 1945

Peringatan Hari Kemerdekaan 17 Agustus 1945 di Rumah Quran Al-Azhar

Al-Syarif ini dengan cara mengadakan lomba-lomba untuk anak-anak, seperti

lomba memasukkan air dalam botol, lomba membawa kelereng dengan sendok,

lomba makan kerupuk dan lain-lain.

7) Tahun Baru Hijriyah

8) Pekan Rajabiyah

 Pekan Rajabiyah di Rumah Quran Al-Azhar Al-Syarif ini dengan cara

mengadakan lomba-lomba Islami untuk anak-anak, seperti lomba adzan, kaligrafi,

cerdas cermat, tilawah Alquran dan lain-lain.

9) Wisuda dan Khataman

10) Pembagian raport dua kali setahun persemester

81

b. Program Bulanan

1) Pro-AQ Program Ahlul Quran Ahad Kamilah (Percepatan dan

pemantapan hafalan)

Pro-AQ Program Ahlul Quran Ahad Kamilah (Percepatan dan pemantapan

hafalan) di laksanakan satu bulan sekali. Percepatan hafalan yang dimaksud yaitu

menghafal Alquran di peruntukkan bagi santri yang mampu dari segi hafalannya

bagus dan bacaannya bagus. Dan adapun pemantapan hafalan yang dimaksud

yaitu dengan muraja’ah di peruntukkan bagi santri yang malas menghafal dan

lemah dari segi hafalan.

2) Pemberian hadiah untuk santri prestasi

Pemberian hadiah untuk santri prestasi ini di lakukan setiap bulannya

dengan tujuan supaya santri bersemangat dalam belajar dan menghafal Alquran

yang dilihat dari segi bagus dan lancar dalam bacaan serta hafalan dan juga dilihat

dari kehadiran santri di Rumah Quran Al-Azhar Al-Syarif.

c. Program Mingguan

1) Pelatihan Tilawah

2) Pelatihan Khattil Quran

3) Pelatihan Maulid Habsy

4) Pelatihan Adzan

Pelatihan tersebut dilaksanakan setiap hari Jumat secara bergilir dalam

setiap minggunya dan khusus untuk pelatihan tilawah Alquran dilaksanakan pada

malam selasa sesudah shalat maghrib setiap dua minggu sekali.

82

d. Program Harian

Program harian Rumah Quran Al-Azhar Al-Syarif dapat dilihat pada tabel

dibawah ini:

Tabel II Program Harian Sif 1, 2 dan Sif Sore.

Program Harian Sif Malam 1 dan 2

No Waktu Aktivitas

1 18.00-18.30 Ta’lim Keagamaan

2 18.30-18.45 Shalat Maghrib Berjamaah

3 18.45-20.00 Pelaksanaan Program Tahfizh dan Tahsin

4 20.00-20.20 Shalat Isya Berjamaah

5 20.20-20.30 Arahan-arahan

6 20.30 Pulang

Program Harian Sif Sore

No Waktu Aktivitas

1 15.30-16.00 Shalat Ashar Berjamaah

2 16.00-16.30 Ta’lim Keagamaan

3 16.30-17.30 Pelaksanaan Program Tahfizh dan Tahsin

4 17.30-17.45 Arahan-arahan

5 17.45 Pulang
Sumber data: Dokumentasi Rumah Quran Al-Azhar Al-Syarif 2017/2018

8. Sarana dan Prasarana Rumah Quran Al-Azhar Al-Syarif

Sarana dan prasarana merupakan komponen yang tidak dapat dipisahkan

dalam mencapai tujuan pendidikan. Meskipun sarana prasarana tidak selalu

menentukan hasil tetapi bisa membantu tercapainya hasil yang diinginkan.

Adapun sarana dan prasarana yang dimiliki Rumah Quran Al-Azhar Al-

Syarif yang penulis dapatkan melalui hasil observasi di lapangan dan dokumentasi

dari pihak yayasan dapat di peroleh data antara lain dapat dilihat dibawah ini:

83

Tabel III Keadaan Sarana dan Prasarana

No

Sarana dan prasarana

Jumlah

Kondisi

Baik

(Jumlah)

Sedang

(Jumlah)

Rusak

(Jumlah)

1 Ruang belajar 10  - -

2 Papan tulis 10  - -

3 Kantor 1  - -

4 WC 2  - -

5 Tempat wudhu 2  - -

6 Alquran (waqaf dari

umat)

190  - -

7 Meja panjang 30  - -

8 Printer 1  - -

9 Laptop 1  - -

10 Kendaraan operasional 1  - -

11 Kulkas 2  - -

12 AC 1  - -

13 Seperangkat alat rebana 1  - -

14 Berangkas besi 1  - -

15 Lemari administrasi 3  - -
Sumber data: Dokumentasi Rumah Quran Al-Azhar Al-Syarif 2017/2018

Rumah Quran Al-Azhar Al-Syarif merupakan Rumah Quran yang masih

dalam proses pembangunan tahap II gedung belajar Rumah Quran Al-Azhar Al-

Syarif, untuk saat ini masih memakai dua bangunan rumah dengan kapasitas 7

ruang belajar untuk bangunan rumah pertama dan 3 ruang belajar beserta kantor

untuk bangunan rumah kedua.

B. Penyajian Data

Penelitian ini bertujuan untuk mengetahui bagaimana penerapan Fun

Tahsin di Rumah Quran Al-Azhar Al-Syarif Jalan Manarap Tengah Kabupaten

Banjar meliputi perencanaan, pelaksanaan, evaluasi. Dan faktor-faktor apa saja

yang mempengaruhi penerapan Fun Tahsin di Rumah Quran Al-Azhar Al-Syarif

84

Jalan Manarap Tengah Kabupaten Banjar meliputi faktor penunjang dan faktor

penghambat. Dari hasil penulis mengadakan observasi, wawancara dan

dokumentasi mengenai data yang akan digali diatas yang akan di uraikan di

bawah ini:

1. Data Penerapan Fun Tahsin di Rumah Quran Al-Azhar Al-Syarif

Jalan Manarap Tengah Kabupaten Banjar meliputi Perencanaan,

Pelaksanaan, dan Evaluasi

a. Perencanaan Pembelajaran Fun Tahsin

Perencanaan pembelajaran adalah suatu proses yang sistematis dilakukan

oleh guru dalam membimbing, membantu, dan mengarahkan peserta didik untuk

memiliki pengalaman belajar serta mencapai tujuan pengajaran yang telah

ditetapkan dengan langkah-langkah penyusunan materi pelajaran, penggunaan

media pengajaran, penggunaan pendekatan dan metode pengajaran, dan penilaian

dalam suatu alokasi waktu yang akan dilaksanakan pada masa tertentu.

Berdasarkan hasil observasi dan wawancara yang peneliti lakukan

diperoleh data bahwa tahap perencanaan Fun Tahsin yang dilakukan oleh ustadz

yang mengajar Fun Tahsin di Rumah Quran Al-Azhar Al-Syarif meliputi:

1) Menguasai Materi yang akan Diajarkan

Dalam proses pembelajaran tentu seorang guru harus menguasai materi

yang akan diajarkan, karena guru yang menguasai materi tentu akan lebih mudah

dalam menjelaskan dan memberi informasi kepada siswa mengenai materi yang

disampaikan, begitu juga dengan pembelajaran Fun Tahsin yang ada di Rumah

Quran Al-Azhar Al-Syarif. Sebelum ustadz mengajarkan Fun Tahsin ustadz

melakukan persiapan yaitu, dengan menguasai materi yang akan diajarkan.

85

2) Menghafal Lagu yang akan Diajarkan

Menghafal lagu merupakan suatu proses belajar atau mempelajari lagu dan

mencoba menyimpannya diingatan lalu dilafalkan tanpa melihat bahan yang

dipelajari. Fun Tahsin merupakan proses pembelajaran yang menggunakan lagu-

lagu dalam menyampakan materi, sehingga ustadz sebelum mengajar diharuskan

mempersiapkan menghafal lagu-lagu yang digunakan untuk menyampaikan

materi yang akan diajarkan.
2

Sesuai dengan hasil wawancara yang peneliti lakukan dengan Ustadz

Ahmad Fauzi, S.Pd.I selaku ustadz yang mengajar Fun Tahsin beliau mengatakan

bahwa:

Persiapan pembelajaran Fun Tahsin di rumah Quran Al-Azhar Al-

Syarif yaitu dengan mempersiapkan materi yang diajarkan dan menghafal

lagu untuk materi yang diajarkan dan untuk pembuatan RPP seperti

disekolah itu tidak ada dibuat karena disana sudah ada standar baku yang

dilaksanakan yaitu dengan tiga kali pertemuan dan pertemuan selanjutnya

evaluasi.
3

b. Pelaksanaan Pembelajaran Fun Tahsin

1) Kegiatan Awal

Berdasarkan hasil observasi dan wawancara yang peneliti lakukan

diperoleh data bahwa pembelajaran Fun Tahsin pada kegiatan awal di mulai

dengan ustadz mengucapkan salam, kemudian ustadz menanyakan kabar kepada

santri, ustadz memipin membaca istighfar sebanyak tiga kali dan santri mengikuti

membacanya, membaca surah al-Fatihah secara bersama-sama.

2
 Hasil Observasi pada Hari Senin Tanggal 16 April 2018.

3
 Wawancara dengan Ustadz Ahmad Fauzi, S.Pd.I, Ustadz yang mengajar Fun Tahsin di

Rumah Quran Al-Azhar Al-Syarif, Wawancara Pribadi, kantor Quran Al-Azhar Al-Syarif, pada

Hari Senin Tanggal 16 April 2018.

86

Rangkaian kegiatan awal tersebut dapat diuraikan sebagai berikut:

a) Ustadz Mengucapkan Salam

Pada saat dimulainya pembelajaran ustadz memulainya dengan mengucap

salam kepada santri dengan mengucapkan:

Dan setelah ustadz mengucapkan salam, seketika itu juga santri merespon

salam ustadz dengan megucapkan:

Dengan semangat santri-santrimerespon salam dari ustadz sehingga dengan

salam yang diucapkan oleh ustadz menjadi kalimat pembuka dalam proses

pelaksanaan pembelajaran Fun Tahsin.

b) Ustadz Menanyakan Kabar kepada Santri

Setelah ustadz mengucapkan salam kepada santri dan santri menjawabnya

kemudian ustadz menanyakan kabar kepada santri dengan ucapan: “bagaimana

kabarnya hari ini para santri dan santriwati sekalian”.

Setelah ustadz menanyakan kabar kepada santri, santri pun menjawabnya

bersama-sama dengan penuh semangat dengan mengucapkan:

87

c) Ustadz Memimpin Membaca Istighfar Sebanyak Tiga Kali

Setelah ustadz mengucapkan salam dan menanyakan kabar kepada santri,

kemudian ustadz memimpin membaca istighfar sebanyak tiga kali dengan

menggunakan nada datar, naik, turun dan santri mengikutinya.

Setelah ustadz membacakan istighfar sebanyak tiga kali dengan

menggunakan nada datar, naik, turun kemudian santri dengan khusyuk mengikuti

membaca istighfar sebanyak tiga kali.

d) Membaca Surah Al-fatihah Bersama-sama

Setelah ustadz mengucapkan salam, menanyakan kabar, dan membaca

istighfar kemudian ustadz bersama-sama dengan santri membaca surah Al-

Fatihah
4

                  

                     

                      

      

Sesuai dengan hasil wawancara yang peneliti lakukan dengan Ustadz

Ahmad Fauzi, S.Pd.I selaku ustadz yang mengajar Fun Tahsin beliau mengatakan

bahwa:

4
 Hasil Observasi pada Hari Senin Tanggal 23 April 2018.

88

Biasanya yang ustadz lakukan sebelum masuk ke pembelajaran inti

atau pada saat baru membuka pemebelajaran dengan mengucapkan salam,

menanyakan kabar santri, setelah itu membaca istighfar tiga kali dan yang

terakhir membaca surah Al-Fatihah dengan tujuan supaya santri tidak terlalu

tegang pada saat pembelajaran Fun Tahsin dan semoga pembelajaran yang

diajarkan dan didapatkan oleh santri mendapatkan keberkahan.
5

2) Kegiatan Inti

Berdasarkan hasil observasi dan wawancara yang peneliti lakukan

diperoleh data bahwa penerapan Fun Tahsin di Rumah Quran Al-Azhar Al-Syarif

pada kegiatan inti di lakukan dengan beberapa tahapan-tahapan penerapan Fun

Tahsin dalam proses pelaksanaan pembelajaran sebagai berikut:

a) Langkah-langkah Pembelajaran Fun Tahsin

Beradasarkan hasil observasi dan wawancara yang peneliti lakukan

diperoleh data bahwa proses pembelajaran Fun Tahsin di Rumah Quran Al-Azhar

Al-Syarif melalui langkah-langkah sebagai berikut:

(1) Pertama-tama ustadz membacakan materi Fun Tahsin secara

berulang-ulang tanpa nada dan gerakan dan santri disuruh

untuk memperhatikannya.

(2) Setelah membacakan materinya kemudian ustadz meiramakan

materi Fun Tahsin dan mencontohkannya dengan irama dan

gerakan dan santri bersama-sama mengulang apa yang

dicontohkan oleh ustadz dengan irama dan gerakan.

(3) Setelah ustadz membacakan dan meiramakan materinya

kemudian ustadz dan santri bersama-sama mengulang

5
 Wawancara dengan Ustadz Ahmad Fauzi, S.Pd.I, Ustadz yang mengajar Fun Tahsin di

Rumah Quran Al-Azhar Al-Syarif, Wawancara Pribadi, kantor Quran Al-Azhar Al-Syarif, pada

Hari Senin Tanggal 23 April 2018.

89

beberapa kali dan melatih materi Fun Tahsin dengan

meiramakan dan gerakan.

(4) Setelah ustadz membacakan, meiramakan dan melatih atau

membaca secara berulang-ulang materinya kemudian ustadz

mengajarkan materi Fun Tahsin dan memberikan pemahaman

terkait materi yang diajarkan kepada santri.

(5) Setelah ustadz membacakan, meiramakan, melatih dan

mengajarkan materi Fun Tahsin barulah santri menghafal

materi Fun Tahsin yang mana ustadz akan menunjuk

perwakilan dari santri putra dan putri untuk memperaktekkan

materi yang telah diajarkan dengan nada dan gerakan.
6

Sesuai dengan hasil wawancara yang peneliti lakukan dengan Ustadz

Ahmad Fauzi, S.Pd.I selaku ustadz yang mengajar Fun Tahsin beliau mengatakan

bahwa:

Langkah-langkah pembelajaran Fun Tahsin yang biasanya ustadz

lakukan pada saat pembelajaran yaitu ustadz mencontohkan bagaimana cara

membaca materi Fun Tahsin dan kemudian santri diminta untuk

mengikutinya, lalu ustadz melagukan materi Fun Tahsin dan santri diminta

untuk melagukannya sesuai yang dicontohkan oleh ustadz, setelah itu ustadz

memberikan pemahaman tentang materi yang diajarkan dan yang terakhir

ustadz menunjuk perwakilan dari santri putra dan putri untuk menghafalkan

dan menyetorkannya.
7

6
 Hasil Observasi pada Hari Senin Tanggal 23 April 2018.

7
 Wawancara dengan Ustadz Ahmad Fauzi, S.Pd.I, Ustadz yang mengajar Fun Tahsin di

Rumah Quran Al-Azhar Al-Syarif, Wawancara Pribadi, kantor Quran Al-Azhar Al-Syarif, pada

Hari Senin Tanggal 23 April 2018.

90

b) Metode Pembelajaran Fun Tahsin

Berdasarkan hasil observasi dan wawancara yang peneliti lakukan

diperoleh data bahwa metode pembelajaran yang digunakan oleh ustadz yang

mengajar Fun Tahsin dalam proses pembelajaran adalah dengan metode

audiolingual atau al-thariqah al-sam’iyyah al-syafawiyyah.

Metode audiolingual adalah metode yang menekankan kepada

mendengarkan dan mengucapkan yang biasanya di praktekkan dengan cara

ustadz membacakan materi atau materi Fun Tahsin dan santri menyimak atau

mendengarkannya kemudian santri mengulang apa yang dibacakan oleh ustadz,

selanjutnya ustadz melagukan atau meiramakan materi Fun Tahsin dengan

gerakan dan santri disuruh untuk mengikuti seperti yang dicontohkan oleh

ustadz lalu dilanjutkan dengan ustadz menunjuk satu orang dari santri putra

dan satu orang dari santri putri untuk mengulang kembali apa yang telah

dibacakan ustadz tadi dan kemudian ustadz memilih santri secara acak untuk

mengulangi membacakannya.
8

Sesuai dengan hasil wawancara yang peneliti lakukan dengan Ustadz

Ahmad Fauzi, S.Pd.I selaku ustadz yang mengajar Fun Tahsin beliau mengatakan

bahwa:

Metode yang kami gunakan dalam pembelajaran Fun Tahsin di

Rumah Quran Al-Azhar Al-Syarif yaitu dengan menggunakan metode

audiolingual atau biasanya kami menyebut dengan sebutan metode dengar

ucap dan pada prakteknya yaitu ustadz membacakan dan santri

mendengarkan,setelah itu santri disuruh mengulangi bacaan ustadz

kemudian ustadz melagukan materi Fun Tahsin dengan gerakan dan santri

disuruh untuk mengikutinya lalu ustadz menunjuk perwakilan santri putra

8
 Hasil Observasi pada Hari Senin Tanggal 23 April 2018.

91

dan putri untuk mengulangi apa yang dibacakan ustadz dan selanjutnya

ustadz memilih secara acak santri.
9

c) Media Pembelajaran Fun Tahsin

Berdasarkan hasil observasi dan wawancara yang peneliti lakukan

diperoleh data bahwa media pembelajaran yang digunakan oleh ustadz yang

mengajar Fun Tahsin pada saat proses pembelajaran menggunakan banyak

media, diantara media pembelajaran yang digunakan ustadz pada saat proses

pembelajaran dapat diuraikan sebagai berikut:

(1) Mikropon

Mikropon merupakan salah satu di antara media yang digunakan oleh

ustadz pada saat proses pembelajaran berlangsung karena sangat berfungsi sekali

sebagai media untuk membantu ustadz dalam menyampaikan materi yang akan

diajarkan sehingga para santri yang dekat maupun santri yang jauh dapat

mendengar dengan jelas materi yang diajarkan ustadz.

(2) Papan Tulis

Papan tulis merupakan salah satu di antara media yang digunakan oleh

ustadz pada saat proses pembelajaran berlangsung karena berfungsi sebagai

mediat untuk ustadz menuliskan materi yang akan dipelajari atau dihafal pada saat

proses pelaksanaan pembelajaran Fun Tahsin.

(3) Spidol

Spidol merupakan salah satu di antara media yang digunakan oleh ustadz

pada saat proses pembelajaran berlangsung karena berfungsi sebagai media yang

9 Wawancara dengan Ustadz Ahmad Fauzi, S.Pd.I, Ustadz yang mengajar Fun Tahsin di

Rumah Quran Al-Azhar Al-Syarif, Wawancara Pribadi, kantor Quran Al-Azhar Al-Syarif, pada

Hari Senin Tanggal 23 April 2018.

92

digunakan ustadz untuk menulis materi yang diajarkan ke papan tulis sehingga

semua santri dapat melihat materi yang dituliskan oleh ustadz di papan tulis.

(4) Kayu Penunjuk

Kayu penunjuk merupakan salah satu di antara media yang digunakan oleh

ustadz pada saat proses pembelajaran berlangsung karena berfungsi sebagai media

untuk menunjuk materi yang dimaksudkan di papan tulis dengan jarak yang jauh

maupun jarak yang dekat. Kayu penunjuk yang biasanya di gunakan oleh ustadz

pada saat pembelajaran adalah menggunakan kayu rotan dengan panjang kayu

sekitar satu meter.

(5) Laser Pointer

Laser Pointer atau yang biasa kita sebut dengan senter laser merupakan

salah satu di antara media yang digunakan oleh ustadz pada saat proses

pembelajaran berlangsung karena berfungsi sebagai media untuk menyorot santri

apabila ada yang tidak memperhatikan pembelajaran atau ada santri yang

bercanda dibelakang.
10

Sesuai dengan hasil wawancara yang peneliti lakukan dengan Ustadz

Ahmad Fauzi, S.Pd.I selaku ustadz yang mengajar Fun Tahsin beliau mengatakan

bahwa:

 Ustadz biasanya pada saat proses pembelajaran Fun Tahsin

menggunakan beberapa media yaitu dengan menggunakan mikropon, papan

tulis, spidol, kayu penunjuk dan senter laser yang bertujuan supaya

pembelajaran dapat berjalan dengan baik dan memudahkan ustadz dalam

menyampaikan materi yang diajarkan kepada santri. karena apabila ustadz

tidak menggunakan media, contohnya saja mikropon apabila ustadz tidak

menggunakan mikropon, maka ustadz akan kesulitan dalam menyampaikan

materi yang akan diajarkan dan para santripun juga akan kesulitan dalam

10

 Hasil Observasi pada Hari Senin Tanggal 23 April 2018.

93

menyerap apa yang di sampaikan oleh ustadz dikarenakan suara ustadz tidak

terdengar dengan jelas ke telinga santri.
11

d) Materi Pembelajaran Fun Tahsin

Beradasarkan hasil dokumentasi yang peneliti lakukan di peroleh data

bahwa materi pembelajaran Fun Tahsin yang ada di Rumah Quran Al-Azhar Al-

Syarif dapat di uraikan sebagai berikut:

(1) Fun Tahsin I Berisi Materi Tentang:

(a) Materi Vokal

(b) Al Jauf/Rongga Mulut

(c) Al Khaisyum/Rongga Hidung

(d) Materi Izhhaar.

(2) Fun Tahsin II Berisi Materi Tentang:

(a) Huruf Hijaiyyah

(b) Sifat Yang Memiliki Lawan Kata

(c) Sifat yang tidak memiliki lawan kata

(3) Fun Tahsin III Berisi Materi Tentang:

(a) Teknik Madd

(b) Macam-Macam Madd Far’i

(c) Teknik Ghunnah

(d) Teknik Qalqalah

(e) Teknik Lam Ta’rif

(f) Teknik Idgham

11

 Wawancara dengan Ustadz Ahmad Fauzi, S.Pd.I, Ustadz yang mengajar Fun Tahsin di

Rumah Quran Al-Azhar Al-Syarif, Wawancara Pribadi, kantor Quran Al-Azhar Al-Syarif, pada

Hari Senin Tanggal 23 April 2018.

94

(4) Fun Tahsin IV Berisi Materi Tentang:

(a) Teknik Lafazh Allah

(b) Teknik Hukum Ra’

(c) Teknik Ayat Gharibah

(d) Teknik Waqaf Wal Ibtida.
12

Berdasarkan hasil observasi dan wawancara yang peneliti lakukan

diperoleh data bahwa materi pembelajaran Fun Tahsin yang ada di Rumah

Quran Al-Azhar Al-Syarif adalah sebagai berikut:

Observasi pertama yang dilakukan pada hari senin tanggal 16 April

2018, yang mana pada saat observasi pertama ini ustadz memulai materi baru

yaitu materi tentang teknik lafazh Allah. Pada saat ustadz memulai materi baru

para santri sangat bersemangat dan antusias dalam menerima materi baru yang

akan di ajarkan oleh ustadz. Hal ini terlihat ketika dimulainya pembelajaran

sampai berakhirnya pembelajaran para santri tidak ada yang bercanda dan

mereka dengan semangat mengikuti pembelajaran sampai selesai.

Observasi kedua yang dilakukan pada hari senin tanggal 23 April 2018,

yang mana ustadz mengulang kembali materi yang diajarkan yaitu materi

tentang teknik lafazh Allah, karena masih ada beberapa dari santri yang belum

hafal dan paham tentang materi yang diajarkan. Hal ini bertujuan supaya

semua santri dapat menguasai dengan baik materi yang telah dianjarkan.

Observasi ketiga yang dilakukan pada hari senin tanggal 7 Mei 2018,

peneliti melihat bahwa ustadz yang mengajar Fun Tahsin kembali lagi

12

 Hasil Dokumentasi pada Hari Senin Tanggal 23 April 2018.

95

mengulang hafalan dan pemahaman tentang materi yang diajarkan pada

minggu sebelumnya yaitu materi tentang teknik lafazh Allah, dan pada minggu

ketiga ini para santri sudah hafal dan paham akan materi yang telah diajarkan.

Observasi keempat yang dilakukan pada hari senin tanggal 14 Mei

2018, merupakan observasi yang terakhir yang peneliti lakukan dikarenakan

pembelajaran Fun Tahsin selama bulan ramadhan diganti dengan kegiatan

tadarus dan menambah hafalan Alquran. Pada saat observasi yang keempat

peneliti melihat materi pembelajaran Fun Tahsin yang disampaikan ustadz

berkenaan dengan materi-materi yang sebelumnya. Padahal untuk

pembelajaran Fun Tahsin hari ini memasuki tahap evaluasi bulanan dengan tes

lisan, Dikarenakan ini adalah pertemuan terakhir maka ustadz ingin mengulang

hafalan-hafalan materi Fun Tahsin yang telah dipelajari dengan tidak

melakukan tes lisan kepada santri.

Sesuai dengan hasil wawancara yang peneliti lakukan dengan Ustadz

Ahmad Fauzi, S.Pd.I selaku ustadz yang mengajar Fun Tahsin beliau mengatakan

bahwa:

Biasanya untuk pemberian materi baru dilakukan ke dalam beberapa

minggu, di minggu pertama lebih kepada penyampaian materi dan

penyampaian lagu untuk materi yang diajarkan dan menghafalnya, dan

untuk minggu kedua sudah memasuki tahap pengulangan materi yang sudah

diajarkan sebelumnya, dan untuk minggu ketiga sudah dipastikan para santri

sudah mampu menghafal materi Fun Tahsin yang sudah diajarkan oleh

ustadz pada minggu sebelumnya dan pada minggu yang keempat memasuki

tahap evaluasi karena telah selesai satu pembahasan yang biasanya

dilakukan dengan cara tes lisan.
13

13

 Wawancara dengan Ustadz Ahmad Fauzi, S.Pd.I, Ustadz yang mengajar Fun Tahsin di

Rumah Quran Al-Azhar Al-Syarif, Wawancara Pribadi, kantor Quran Al-Azhar Al-Syarif, pada

Hari Senin Tanggal 23 April 2018.

96

3) Kegiatan Akhir

Berdasarkan hasil observasi dan wawancara yang peneliti lakukan

diperoleh data bahwa penerapan Fun Tahsin di Rumah Quran Al-Azhar Al-Syarif

pada kegiatan akhir dilakukan dengan melakukan evaluasi, membaca surah al-ashr

dan membaca doa senandung Alquran beserta dengan terjemahnya. Rangkaian

kegiatan penutup tersebut dapat diuraikan sebagai berikut:

a) Post Test

Post test dilakukan pada saat kegiatan penutup dari proses pembelajaran

Fun Tahsin yaitu dengan bentuk evaluasi formatif dan teknik pelaksanaan

evaluasi dengan menggunakan teknik tes berupa tes lisan yang mana tes ini

dilakukan oleh ustadz sebelum pembelajaran berakhir dengan tujuan ingin

mengetahui sampai sejauh mana santri menyerap dan mampu menghafal materi

yang sudah di ajarkan oleh ustadz.

Pada saat kegiatan post test, ustadz menunjuk perwakilan santri putra dan

putra secara acak untuk mengulang kembali pembelajaran yang telah diajarkan

hari ini dan juga ada kriteria yang dilakukan ustadz pada saat post test

berlangsung yaitu dengan memilih santri yang kemampuannya rendah dalam

mempraktekkan materi Fun Tahsin, kemudian memilih santri yang

kemampuannya sedang dalam mempraktekkan materi Fun Tahsin, setelah itu

ustadz memilih santri yang kemampuannya bagus dalam mempraktekkan materi

Fun Tahsin, dan yang terakhir, ustadz memilih kembali santri yang

kemampuannya rendah untuk mempraktekkan kembali materi Fun Tahsin.

97

b) Membaca Q.S. al-Ashr

Setelah ustadz mengevaluasi pembelajaran Fun Tahsin dengan menunjuk

beberapa orang santri putra dan putri untuk mempraktekkan apa yang sudah

dipelajari, selanjutnya ustadz dan santri bersama-sama mengangkat kedua tangan

dan menundukkan kepala kemudian membaca Q.S. al-Ashr:

                      

            

c) Membaca Doa Senandung Alquran dan Terjemahnya

Setelah ustadz mengevaluasi pembelajaran dengan menunjuk beberapa

orang santri atau perwakilan dari santri putra dan putri untuk mempraktekkan

kembali dari pembelajaran atau materi yang sudah di ajarkan dan dihafalkan

kemudian ustadz dan santri bersama-sama membaca surah al-Ashr dan

dilanjutkan dengan membaca doa senandung Alquran beserta dengan

terjemahnya:

Ya Allah rahmati kami dengan Alquran, dan jadikan ia sebagai pimpinan,

cahaya, petunjuk dan rahmat. Ya Allah ingatkan kami apa yang terlupa dan

ajarkanlah apa yang kami tidak tahu. Rezekikanlah kami untuk membacanya

(Alquran) sepanjang siang dan malam. Jadikan ia sebagai penolong kami wahai

Tuhan seluruh alam.

98

d) Menutup Pembelajaran dengan Mengucapkan Salam

Setelah ustadz mengevaluasi pembelajaran dengan menunjuk beberapa

orang santri untuk mempraktekkan materi yang sudah diajarkan, dilanjutkan

dengan ustadz dan santri bersama-sama membaca surah al-ashr dan membaca doa

senandung Alquran beserta dengan terjemahnya. Kemudian diakhir pembelajaran

ustadz menutupnya dengan salam kepada santri
14

Sesuai dengan hasil wawancara yang peneliti lakukan dengan Ustadz

Ahmad Fauzi, S.Pd.I selaku ustadz yang mengajar Fun Tahsin beliau mengatakan

bahwa:

Kagiatan akhir pembelajaran Fun Tahsin biasanya dengan

melakukan post test yaitu ustadz menunjuk beberapa orang santri atau

perwakilan dari santri putra dan putri untuk mempraktekkan kembali dari

pembelajaran atau materi yang sudah di ajarkan dan dihafalkan, setelah itu

ustadz dan santri mengangkat kedua tangan dan menundukkan kepala

kemudian membaca surah al-Ashr dan membaca doa senandung Alquran

beserta dengan artinya secara bersama-sama dan yang terakhir ditutup

dengan ustadz mengucapkan salam.
15

c. Tahap Evaluasi

Berdasarkan hasil observasi dan wawancara yang peneliti lakukan

diperoleh data bahwa bagian terakhir dari proses pembelajaran adalah evaluasi

atau menilai hasil pembelajaran santri terhadap pembelajaran Fun Tahsin yang

telah dipelajari. Adapun cara evaluasi yang dilakukan oleh ustadz yang

mengajar Fun Tahsin di Rumah Quran Al-Azhar Al-Syarif yaitu dengan cara tes

14

 Hasil Observasi pada Hari Senin Tanggal 23 April 2018.

15

 Wawancara dengan Ustadz Ahmad Fauzi, S.Pd.I, Ustadz yang mengajar Fun Tahsin di

Rumah Quran Al-Azhar Al-Syarif, Wawancara Pribadi, kantor Quran Al-Azhar Al-Syarif, pada

Hari Senin Tanggal 23 April 2018.

99

praktek atau perbuatan dan tes lisan. Adapun tes praktek atau perbuatan dan tes

lisan dapat diuraikan sebagai berikut:

1) Evaluasi Formatif

Evaluasi yang dilakukan oleh ustadz yang mengajar Fun Tahsin di Rumah

Quran Al-Azhar Al-Syarif yaitu dalam bentuk evaluasi formatif dan teknik

pelaksanaan evaluasi dengan menggunakan teknik tes berupa tes lisan yang

dilaksanakan setiap akhir pembelajaran atau pada post test. Adapun pemilihan

evaluasi formatif pada saat post test yang dilakukan oleh ustadz yang mengajar

Fun Tahsin pada saat tes praktek yaitu ada tiga:

a) Ustadz memilih santri yang kemampuannya rendah dalam

mempraktekkan materi Fun Tahsin.

b) Ustadz memilih santri yang kemampuannya sedang dalam

mempraktekkan materi Fun Tahsin.

c) Kemudian ustadz memilih santri yang kemampuannya

bagus dalam mempraktekkan materi Fun Tahsin.

d) Terakhir, ustadz memilih kembali santri yang

kemampuannya rendah untuk mempraktekkan kembali

materi Fun Tahsin

2) Evaluasi Sumatif

Evaluasi yang dilakukan oleh ustadz yang mengajar Fun Tahsin di Rumah

Quran Al-Azhar Al-Syarif yaitu dalam bentuk evaluasi sumatif dan teknik

pelaksanaan evaluasi dengan menggunakan teknik tes berupa tes lisan yang

dilaksanakan setelah selesai satu pembahasan materi Fun Tahsin atau setelah tiga

100

kali pertemuan. Evaluasi ini dilakukan dengan cara santri dites untuk mengulang

hafalan materi atau materi Fun Tahsin yang telah diajarkan.
16

Sesuai dengan hasil wawancara yang peneliti lakukan dengan Ustadz

Ahmad Fauzi, S.Pd.I selaku ustadz yang mengajar Fun Tahsin beliau mengatakan

bahwa:

Evaluasi yang biasa ustadz lakukan yaitu dengan menggunakan tes

lisan. Tes lisan dilakukan diakhir pembelajaran atau post test dan untuk tes

lisan selanjutnya dilakukan setelah selesai mempelajari atau menghafal

materi Fun Tahsin yang biasanya dilakukan pada saat pertemuan ke empat.

Dan adapun untuk pemilihan evaluasi pada saat post test itu ada tiga,

pertama Pilih terlebih dahulu santri yang kemampuannya rendah, yang

kedua pilih yang sedang karena yang sedang ini akan mempersiapkan diri

untuk dites dengan melihat santri yang kemampuannya lemah tadi jadi

ketika ditunjuk untuk memperaktekkan materi Fun Tahsin santri yang

memiliki kemampuan sedang ini sudah siap, ketiga lalu pilihlah yang

mampu memperaktekkan materi Fun Tahsin dengan baik agar bisa menjadi

contoh atau kesimpulan bagi teman yang lainnya lalu yang terakhir pilihlah

kembali santri yang memiliki kemampuan rendah tadi. Dengan begitu santri

yang kurang bisa tadi lambat laun akan menjadi bisa dengan pemilihan

evaluasi seperti itu.
17

2. Data Tentang Faktor-faktor yang Mempengaruhi Penerapan Fun

Tahsin di Rumah Quran Al-Azhar Al-Syarif Jalan Manarap

Tengah Kabupaten Banjar Meliputi Faktor Penunjang dan Faktor

Penghambat

Hasil yang didapat peneliti ketika melakukan observasi dan wawancara

serta didukung oleh dokumen-dokumen yang berkaitan dengan fokus penelitian,

menunjukkan adanya beberapa temuan terkait tentang adanya faktor penunjang

dan faktor penghambat terhadap penerapan Fun Tahsin di Rumah Quran Al-Azhar

Al-Syarif Jalan Manarap Tengah Kabupaten Banjar. Berikut uraian mengenai

16

 Hasil Observasi pada Hari Senin Tanggal 7 Mei 2018.

17 Wawancara dengan Ustadz Ahmad Fauzi, S.Pd.I, Ustadz yang mengajar Fun Tahsin di

Rumah Quran Al-Azhar Al-Syarif, Wawancara Pribadi, kantor Rumah Quran Al-Azhar Al-Syarif,

pada Hari Senin Tanggal 7 Mei 2018.

101

faktor-faktor apa saja yang menunjang dan menghambat terhadapPenerapan Fun

Tahsin di Rumah Quran Al-Azhar Al-Syarif Jalan Manarap Tengah Kabupaten

Banjar.

a. Faktor Penunjang

Berdasarkan hasil observasi dan wawancara yang peneliti lakukan

diperoleh data bahwa faktor penunjang dalam penerapan Fun Tahsin di Rumah

Quran Al-Azhar Al-Syarif Jalan Manarap Tengah Kabupaten Banjar adalah

sebagai berikut:

1) Kemampuan Mengajar Ustadz

Diantara faktor penunjang dalam penerapan Fun Tahsin di Rumah Quran

Al-Azhar Al-Syarif Jalan Manarap Tengah Kabupaten Banjar yaitu kemampuan

mengajar ustadz. Kemampuan mengajar merupakan hal yang harus dimiliki

oleh setiap guru karena sangat diperlukan untuk memudahkan menyampaikan

materi yang diajarkan, begitu pula dengan pembelajaran Fun Tahsin. Seorang

ustadz juga harus memiliki kemampuan mengajar karena dengan kemampuan

mengajar yang baik maka proses penyampaian materi akan tersampaikan

dengan baik kepada santri.

Terbukti dengan adanya pembinaan dan pelatihan untuk para ustadz

yang dilaksanakan setiap bulannya oleh Ustadz Fakhrie Hanief, MA selaku

kepala sekolah Rumah Quran Al-Azhar Al-Syarif Jalan Manarap Tengah

Kabupaten Banjar yang mana bertujuan untuk mengevaluasi dan memperbaiki

sistem pengajaran yang ada di Rumah Quran Al-Azhar Al-Syarif Jalan Manarap

Tengah Kabupaten Banjar.

102

2) Sarana Prasarana

Sarana prasarana merupakan hal yang menunjang dalam proses

pembelajaran, karena dengan sarana prasarana yang baik dapat membawa ke

arah yang lebih baik sehingga santri menjadi lebih fokus dan nyaman dalam

proses pembelajaran berlangsung. Sarana prasarana yang peneliti temukan

pada saat proses pembelajaran Fun Tahsin di Rumah Quran Al-Azhar Al-Syarif

Jalan Manarap Tengah Kabupaten Banjar yaitu adanya kipas angin, AC, papan

tulis, mikropon dan sound system.
18

Sesuai dengan hasil wawancara yang peneliti lakukan dengan Ustadz

Ahmad Fauzi, S.Pd.I selaku ustadz yang mengajar Fun Tahsin beliau mengatakan

bahwa:

Berkanaan dengan faktor apa saja yang menunjang pembelajaran

Fun Tahsin di Rumah Quran Al-Azhar Al-Syarif, yang pertama faktor

penunjang yaitu kemampuan mengajar yang dimiliki oleh ustadz

dikarenakan setiap bulannya ada pembinaan dan pelatihan, yang di adakan

langsung oleh Ustadz Fakhrie Hanief, MA selaku kepala sekolah Rumah

Quran Al-Azhar Al-Syarif dengan tujuan untuk mengevaluasi pembelajaran

yang ada di Rumah Quran Al-Azhar Al-Syarif Jalan Manarap Tengah

Kabupaten Banjar. Dan yang kedua faktor penunjang pembelajaran Fun

Tahsin yaitu adanya sarana prasarana seperti kipas angin, AC, papan tulis,

mikropon dan sound system. Dengan adanya sarana prasarana tersebut

pembelajaran Fun Tahsin dapat berjalan dengan baik dan santripun akan

merasa nyaman mengikuti pembelajaran.
19

b. Faktor Penghambat

Berdasarkan hasil observasi dan wawancara dengan ustadz yang

mengajar Fun Tahsin dan santri di Rumah Quran Al-Azhar Al-Syarif diperoleh

18

 Hasil Observasi pada Hari Senin Tanggal 14 Mei 2018.

19

 Wawancara dengan Ustadz Ahmad Fauzi, S.Pd.I, Ustadz yang mengajar Fun Tahsin di

Rumah Quran Al-Azhar Al-Syarif, Wawancara Pribadi, kantor Rumah Quran Al-Azhar Al-Syarif,

pada Hari Senin Tanggal 14 Mei 2018.

103

data bahwa faktor penghambat dalam penerapan Fun Tahsin di Rumah Quran

Al-Azhar Al-Syarif Jalan Manarap Tengah Kabupaten Banjar adalah sebagai

berikut:

1) Santri yang Datang Terlambat

Agar pembelajaran dapat berjalan dengan kondusif salah satunya ialah

dengan cara datang tepat waktu, karena jika ada santri yang datang terlambat

maka proses pembelajaran akan terganggu. Sebagian besar masalah yang ada di

Indonesia adalah sulitnya datang tepat waktu. Terlebih untuk para siswa yang

masih sekolah, hal ini dapat terlihat ketika upacara bendera berlangsung, masih

banyak siswa yang datang terlambat. Dalam hal ini peneliti melihat pada saat

observasi di Rumah Quran Al-Azhar Al-Syarif Jalan Manarap Tengah Kabupaten

Banjar ada beberapa santri yang datang terlambat, padahal proses pembelajaran

sedang berlangsung. Hal ini sangat mengganggu, karena ustadz harus mengulang

pembelajaran mulai dari awal lagi kepada santri yang baru datang. Mengenai

keterlambatan santri di sini sebenarnya sudah sering disingggung dan dinasihaati

oleh ustadz yang mengajar Fun Tahsin tersebut yaitu yang tergambaar saat proses

observasi di ruang belajar pada saat pembelajaran berlangsung. Adapun tindakan

ustadz mengenai keterlambatan santri tersebut adalah dengan diberikan sanksi

berupa diminta untuk mengulang pembelajaran yang telah lalu.

2) Ruang Belajar yang Sempit

Ruang belajar merupakan salah satu aspek yang penting dalam

pembelajaran, yang mana salah satu aspek ini turut serta menunjang proses

pembelajaran. Ruang belajar yang sempit akan mempengaruhi proses

104

pembelajaran Fun Tahsin, karena yang peneliti lihat pada saat observasi santri

yang mengikuti pembelajaran secara keseluruhan ada 80 santri. Dengan ruangan

yang sempit dan batasan dinding tentu santri akan merasa berdesak-desakan dan

ustadz kesulitan untuk mengontrol para santri. Oleh sebab itu ruangan yang

sempit akan mengganggu konsentrasi dalam proses pembelajaran.
20

Sesuai dengan hasil wawancara yang peneliti lakukan dengan Ustadz

Ahmad Fauzi, S.Pd.I selaku ustadz yang mengajar Fun Tahsin beliau mengatakan

bahwa:

Berkanaan dengan faktor apa saja yang menghambat pembelajaran

Fun Tahsin di Rumah Quran Al-Azhar Al-Syarif, pertama yaitu faktor santri

yang datang terlambat, biasanya ada beberapa orang dari santri yang datang

terlambat pada saat proses pembelajaran Fun Tahsin berlangsung, hal ini

yang membuat waktu ustadz terbuang dikarenakan harus mengulang

kembali materi yang sudah diajarkan kepada santri yang datang terlambat.

Sedangkan waktu untuk pembelajaran Fun Tahsin ini tidak lama sekitar 30

menit. Seandainya ada santri yang datang terlambat maka waktu untuk

kegiatan yang lainnya akan tersita. kedua yaitu ruang belajar yang sempit,

justru akan membuat santri tidak fokus dalam menyerap pembelajaran

karena mereka berdesak-desakan didalam ruangan. dan jumlah santri yang

banyak dan ada batasan dinding yang mengahalangi sehingga ustadz

kesulitan dalam mengontrol santri yang dibelakang.
21

Hal tersebut senada dengan penuturan Hairani selaku santri di Rumah

Quran Al-Azhar Al-Syarif dia mengatakan bahwa:

Kebanyakan diantara alasan santri yang datang terlambat dan katika

saya menanyakan langsung kepada teman saya yang sering datang terlambat

biasanya mereka beralasan karena harinya hujan, ketiduran dan tidak ada

yang membangunkan, dan orang tua lagi ada kesibukan sehingga terlambat

untuk mengantarkan anaknya ke Rumah Quran Al-Azhar Al-Syarif. Hal ini

20

 Hasil Observasi pada Hari Senin Tanggal 14 Mei 2018.

21 Wawancara dengan Ustadz Ahmad Fauzi, S.Pd.I, Ustadz yang mengajar Fun Tahsin di

Rumah Quran Al-Azhar Al-Syarif, Wawancara Pribadi, kantor Rumah Quran Al-Azhar Al-Syarif,

pada Hari Senin Tanggal 14 Mei 2018.

105

yang membuat ustadz kembali mengulang pembelajaran yang telah

diajarkan dikarenakan ada santri yang datang terlambat.
22

C. Analisis Data

Berdasarkan hasil dari penyajian data yang penulis paparkan di atas

langkah selanjutnya adalah analisis data. Analisis dilakukan terhadap semua data

yang berkenaan dengan Penerapan Fun Tahsin di Rumah Quran Al-Azhar Al-

Syarif Jalan Manarap Tengah Kabupaten Banjar meliputi perencanaan,

pelaksanaan, dan evaluasi dan faktor-faktor yang mempengaruhi penerapan Fun

Tahsin di Rumah Quran Al-Azhar Al-Syarif Jalan Manarap Tengah Kabupaten

Banjar meliputi faktor penunjang dan faktor penghambat sebagai berikut:

1. Penerapan Fun Tahsin di Rumah Quran Al-Azhar Al-Syarif Jalan

Manarap Tengah Kabupaten Banjar Meliputi Perencanaan,

Pelaksanaan, dan Evaluasi

Berdasarkan hasil observasi dan wawancara yang peneliti lakukan dengan

ustadz yang mengajar Fun Tahsin dapat diketahui bahwa penerapan Fun Tahsin di

Rumah Quran Al-Azhar Al-Syarif Jalan Manarap Tengah Kabupaten Banjar

adalah sebagai berikut :

a. Perencanaan Pembelajaran Fun Tahsin

Perencanaan adalah menyusun langkah-langkah yang akan dilaksanakan

untuk mencapai tujuan yang telah ditentukan.
23

 Perencanaan pembelajaran adalah

suatu proses yang sistematis dilakukan oleh guru dalam membimbing, membantu,

22

 Wawancara dengan HairaniI, Santri di Rumah Quran Al-Azhar Al-Syarif, Wawancara

Pribadi, Ruang Belajar Rumah Quran Al-Azhar Al-Syarif, pada Hari Senin Tanggal 14 Mei 2018.

23

 Abdul Majid, Perencanaan Pembelajaran, (Bandung: Remaja Rosdakarya, 2007), h.

15.

106

dan mengarahkan peserta didik untuk memiliki pengalaman belajar serta

mencapai tujuan pengajaran yang telah ditetapkan dengan langkah-langkah

penyusunan materi pelajaran, penggunaan media pengajaran, penggunaan

pendekatan dan metode pengajaran, dan penilaian dalam suatu alokasi waktu yang

akan dilaksanakan pada masa tertentu.

Perencanaan dalam konteks pembelajaran dapat diartikan sebagai proses

penyusunan program pengajaran seperti program tahunan, semester, silabus dan

rencana pelaksanaan pembelajaran (RPP). Tahap perencanaan adalah tahap awal

yang harus dilalui guru pada setiap proses belajar mengajar (PBM) dan

merupakan tahapan yang harus dilakukan guru pada saat pelaksanaan

pembelajaran.
24

 Hal ini bertujuan untuk memudahkan dalam melaksanakan tugas

dan tanggung jawab dalam memberikan pengajaran kepada siswa.

Berdasarkan hasil observasi dan wawancara yang peneliti lakukan pada

hari senin 16 April 2018 diperoleh data bahwa tahap perencanaan Fun Tahsin

yang dilakukan oleh ustadz yang mengajar Fun Tahsin di Rumah Quran Al-Azhar

Al-Syarif meliputi penguasaan materi yang akan diajarkan dan menghafal lagu

yang akan diajarkan.

Pada penguasaan materi yang akan diajarkan, ustadz melakukan pemilihan

materi sesuai dengan kemampuan santri, dimulai dari tingkatan yang mudah

sampai ke materi yang sulit. Setelah ustadz memilih dan menguasai materi

tersebut kemudian ustadz menghafal lagu sesuai dengan materi yang akan

diajarkan. Dari penjelasan di atas dapat diambil kesimpulan bahwa dalam hal

24

 Syaiful Bahri Djamarah, Prestasi Belajar dan Kompetensi Guru, (Surabaya: Usaha

Nasional, 1997), h. 79.

107

teknis, ustadz tersbut sudah baik dalam menyusun perencanaan, hanya saja

perencanaan yang ada tidak seperti halnya perencanaaan yang ada di sekolah-

sekolah yaitu berupa rencana pelaksanaaan pembelaajaran (RPP), Sedangkan yang

terjadi di rumah Quran Al-Azhar Al-Syarif ini ustadz tidak membuat rencana

pelaksanaaan pembelaajaaran (RPP) tersebut.

Mempersiapkan RPP seharusnya merupakan hal yang sangat penting dan

harus dipenuhi oleh setiap guru sebelum melaksanakan proses pembelajaran.

Karena dalam perangkat RPP telah diperjelas mengenai tujuan dan langkah-

langkah pembelajaran. Dengan adanya sistematis ini, maka akan membantu guru

dalam mengingat langkah apa yang harus dilakukan dalam pembelajaran tersebut.

Inilah salah satu pentingnya RPP bagi guru, walaupun guru tersebut sudah hafal

secara teknis, akan tetapi ustadz di sini tidak membuatnya karena menganggap

rumah Quran Al-Azhar Al-Syarif tersebut bukanlah sekolah yang formal.

b. Pelaksanaan Pembelajaran Fun Tahsin

Pelaksanaan adalah suatu tindakan atau implementasi dari sebuah rencana

yang sudah disusun secara matang dan terperinci, implementasi biasanya

dilakukan setelah perencanaan sudah dianggap siap. Secara sederhana

pelaksanaan bisa diartikan penerapan. Adapun yang tercakup dalam sebuah

pelaksanaan yang telah dimaterikan dalam sebuah perencanaan tersebut meliputi

pendahuluan, tujuan, metode, strategi, media, dan evaluasi.

Berdasarkan hasil wawancara yang penulis lakukan di dapat bahwa

pelaksanaan Penerapan Fun Tahsin di Rumah Quran Al-Azhar Al-Syarif Jalan

108

Manarap Tengah Kabupaten Banjar meliputi beberapa tahap kegiatan, yaitu

kegiatan awal, kegiatan inti dan kegiatan penutup.

1) Kegiatan Awal

Kegiatan awal umumnya mempunyai tujuan untuk memberikan motivasi

kepada peserta didik, memusatkan perhatian peserta didik agar bisa

mempersiapkan dirinya untuk menerima pelajaran dan juga mengetahui

kemampuan peserta didik atau apa yang telah dikuasainya dan berkaitan dengan

materi pelajaran yang akan disampaikan.
25

Kegiatan awal yang dilakukan oleh ustadz pada saat pelaksanaan

pembelajaran Fun Tahsin di Rumah Quran Al-Azhar Al-Syarif yaitu di mulai

dengan ustadz mengucapkan salam, kemudian ustadz menanyakan kabar kepada

santri, setelah itu ustadz memimpin membaca istighfar sebanyak tiga kali dan

santri mengikuti membacanya, dan yang terakhir ustadz membaca surah al-

Fatihah secara bersama-sama. Hal ini dilakukan agar para santri dimudahkan oleh

Allah dalam proses pembelajaran berlangsung. Bagi umat muslim mengucapkan

salam termasuk perbuatan yang dianjurkan oleh Allah Swt sebagaimana di dalam

Q.S. an-Nur ayat 27:

                        

              

Secara etimologis, kata salam berasal dari kata salima yang berarti selamat

dan bebas dari bahaya. Dari ayat ini dapat diambil kesimpulan bahwa salam

bertujuan mendoakan orang lain agar mendapat keselamatan dan kesejahteraan.

25 Mulyono, Strategi Pembelajaran, (Malang: UIN-Malik Press, 2011), h. 163.

109

Adapun ustadz memimpin membaca istighfar Sebagaimana yang

dijelaskan oleh Al-Imam asy-Syafi’i, beliau dulunya pernah mengeluhkan

buruknya hafalan beliau kepada gurunya, Waki’ bin al-Jarrah. Kemudian, gurunya

tersebut berpesan: Sesungguhnya ilmu itu adalah cahaya, dan cahaya Allah tidak

akan diberikan kepada orang yang bermaksiat. Ilmu yang bermanfaat, bersumber

dari Alquran dan as-Sunnah yang shahihah adalah cahaya yang menerangi hati

seseorang. Hati akan menerima dengan mudah jika bersih. Hati terkotori dengan

kemaksiatan (dosa), dan pembersihnya adalah dengan istighfar dan taubat.

Melihat dari pernyataan di atas maka dapat ditarik kesimpulan bahwa

kegiatan awal pada pembelajaran Fun Tahsin di Rumah Quran Al-Azhar Al-

Syarif dikatakan baik karena banyak faedah yang didapatkan terutama dengan

membaca istghfar maka diharapkan para santri dimudahkan dalam belajar

Alquran.

2) Kegiatan Inti

Kegiatan inti berisi langkah-langkah sistematis yang dilalui peserta didik

untuk mendapatkan ilmu sesuai dengan kemampuan masing-masing. Langkah-

langkah tersebut disusun sedemikian rupa agar peserta didik dapat menunjukkan

perubahan tingkah laku sebagai mana dituangkan pada tujuan pembelajaran dan

indikator.
26

Berdasarkan hasil observasi dan wawancara yang peneliti lakukan

diperoleh data bahwa metode yang dipakai dalam pembelajaran ini adalah metode

audiolingual atau al-thariqah al-sam’iyyah al-syafawiyyah. Metode audiolingual

26

 Irfa Maulidah, “Pembelajaran Fiqih di Madrasah Ibtidaiyah Nurul Islam

Banjarmasin”, Skripsi, (Banjarmsin: FTK UIN Antasari, 2013), h. 30,

110

adalah metode mendasarkan diri kepada pendekatan struktural dalam pengajaran

bahasa. Sebagai implikasinya metode ini menekankan penelaahan dan

pendeskripsian suatu bahasa yang akan dipelajari dengan memulainya dari sistem

bunyi, kemudian sistem pembentukan kata, dan sistem pembentukan kalimat.
27

Metode audiolingual adalah metode yang menekankan kepada

mendengarkan dan mengucapkan yang biasanya di praktekkan pada saat

pelaksanaan pembelajaran Fun Tahsin di Rumah Quran Al-Azhar Al-Syarif

dengan cara ustadz membacakan materi Fun Tahsin dan santri menyimak atau

mendengarkannya kemudian santri mengulang apa yang dibacakan oleh ustadz.

Dalam pembelajaran Alquran, penggunaan metode ini cukup baik untuk

diterapkan, karena pada dasarnya agar seseorang dapat fasih dalam membaca

Alquran, diperlukan untuk menyimak dan mendengarkan terlebih dahulu

bacaan tersebut dari seorang ustadz, kemudian diulang oleh santri tersebut.

Metode ini juga memiliki beberapa kelebihan, diantaranya Memberi

banyak latihan dan praktik dalam aspek keterampilan menyimak dan berbicara.

Hal ini sejalan dengan firman Allah dalam Q.S. al-Baqarah ayat 31:

                          

        

Dari ayat di atas dapat peneliti simpulkan bahwa betapa pentingnya metode

audiolingual ini dalam proses pembelajaran.

27

 Acep Hermawan, Metodologi Pembelajaran Bahasa Arab, (Bandung: PT Remaja

Rosdakarya, 2011), h. 185.

111

Kemudian berdasarkan hasil observasi dan wawancara yang peneliti

lakukan diperoleh data bahwa saat proses pembelajaran Fun Tahsin, media

yang digunakan oleh ustadz cukup banyak.

Media adalah segala sesuatu yang digunakan untuk menyalurkan pesan

dari pengirim ke penerima sehingga dapat merangsang pikiran, perasaan,

perhatian, dan minat serta perhatian siswa sedemikian rupa sehingga proses

belajar terjadi.
28

Media merupakan salah satu komponen penting dalam pembelajaran.

Karena dengan adanya Media pembelajaran dapat mempertinggi proses belajar

mengajar siswa dalam pengajaran yang diharapkan dapat meningkatkan hasil

belajar. Penggunaan media pendidikan sangat bergantung pada tujuan pengajaran,

bahan pengajaran, kemudahan memperoleh media yang diperlukan serta

kemampuan guru menggunakannya dalam proses pengajaran. Media pengajaran

sebagai salah satu faktor pendukung keberhasilan tujuan pengajaran memberikan

pengaruh yang sangat besar.
29

Dari penjelasan di atas dapat disimpulkan bahwa kegiatan inti dalam

pembelajaran Fun Tahsin di Rumah Quran Al-Azhar Al-Syarif dapat dikatakan

baik, karena di dalam kegiatan ini ustadz menggunakan metode pembelajaran

yaitu metode audiolingual. Penggunaan metode ini sangat cocok untuk digunakan

dalam pembelajaran Alquran. Selain itu ustadz juga menggunakan berbagai

28

 Arief S. Sadiman., dkk, Media Pendidikan, (Jakarta: PT. RajaGrafindo Persada, 2011),

h. 6.

29

Ibid., h. 7.

112

macam media yang bertujuan untuk memudahkan santri dalam proses

pembelajaran.

3) Kegiatan Akhir

Kegiatan akhir dalam proses pembelajaran adalah kegiatan untuk

memberikan penegasan atau kesimpulan dan penilaian terhadap penguasaan bahan

pelajaran. Pada kegiatan ini dapat dilakukan tindak lanjut berupa pemberian

pekerjaan rumah (PR) dan memberikan tugas lainnya.

Tahapan ini adalah tahapan akhir, tujuan ini adalah untuk mengetahui

tingkat keberhasilan dari tahapan kedua. Ketiga tahap yang telah dibahas di atas

merupakan satu rangkaian kegiatan yang terpadu, tidak terpisahkan satu sama

lain. Guru dituntut untuk mampu dan dapat mengatur waktu dan kegiatan secara

fleksibel, sehingga ketiga rangkaian tersebut diterima oleh siswa secara utuh.
30

Berdasarkan hasil observasi dan wawancara yang peneliti lakukan

diperoleh data bahwa pada kegiatan penutup ustadz melakukan evaluasi pada saat

post test dalam bentuk evaluasi formatif. Evaluasi formatif yaitu evaluasi yang

dilaksanakan setiap kali selesai pelaksanaan pembelajaran tertentu. Manfaat atau

sasaran yang hendak dicapai adalah untuk menilai keberhasilan proses

pembelajaran untuk suatu materi pembelajaran tertentu.

Hal ini bertujuan untuk memperbaiki cara bacaan Alquran santri,

mengadakan pengayaan bagi santri, serta menempatkan santri pada situasi belajar

mengajar yang lebih tepat sesuai dengan tingkat kemampuan yang dimilikinya.

30 Mulyono, Strategi Pembelajaran..., h. 169.

113

Tujuan lainnya adalah untuk mengetahui sampai sejauh mana santri dapat

memahami dan menghafal pembelajaran yang sudah disampaikan oleh ustadz.

Selain itu pada kegiatan penautup ini, sebelum ustadz mengakhiri

pembelajaran, ustadz bersama dengan santri membaca surah al Ashr dan doa

senandung Alquran. Selain itu pentingnya membaca doa sebelum menutup

pembelajaran juga bertujuan untuk melapangkan hati dan pikiran, memudahkan

mendapatkan ilmu, melancarkan lisan sehingga setiap perkataan bisa dipahami

dengan mudah.

Dari penjelasan di atas, dapat disimpulkan bahwa kegiatan penutup dalam

pembelajaran Fun Tahsin di Rumah Quran Al-Azhar Al-Syarif dapat dikatakan

baik, karena di dalamnya ada post test yang mana pada saat post test ustadz

menggunakan evaluasi dalam bentuk evaluasi formatif dengan menggunakan

teknik tes dalam bentuk tes lisan dan pembacaan doa sesuai tuntunan ajaran

agama Islam.

c. Evaluasi Pembelajaran Fun Tahsin

Terdapat dua istilah dalam hal evaluasi, yaitu “pengukuran” dan

“penilaian”. Pengukuran adalah suatu tindakan atau proses untuk menentukan luas

atau kuantitas dari sesuatu, sedangkan penilaian adalah suatu tindakan atau proses

untuk menentukan nilai dari sesuatu.
31

Berdasarkan hasil observasi dan wawancara yang peneliti lakukan

diperoleh data bahwa bagian terakhir dari proses pembelajaran adalah evaluasi

atau menilai hasil pembelajaran santri terhadap pembelajaran Fun Tahsin yang

31

 H. Mulyadi, Evaluasi Pendidikan, (Malang: UIN Maliki Press, 2010), h. 1.

114

telah dipelajari. Dalam tahap evaluasi ini, ustadz menggunakan dua bentuk

pelaksanaan evaluasi, yaitu evaluasi formatif dan evaluasi sumatif.

Evaluasi formatif adalah evaluasi yang dilaksanakan setiap kali selesai

pelaksanaan pembelajaran tertentu. Manfaat atau sasaran yang hendak dicapai

adalah untuk menilai keberhasilan proses pembelajaran untuk suatu materi

pembelajaran tertentu.
 32

 Sedangkan yang dimaksud dengan Evaluasi sumatif adalah evaluasi yang

dilaksanakan setiap akhir pembelajaran pada suatu program atau sejumlah unit

pelajaran tertentu. Sasaran yang hendak dicapai adalah menilai keberhasilan

program belajar atau perencanaan pembelajaran berdasarkan pengalaman belajar

diperoleh siswa.
 33

Teknik tes dapat dilakukan dengan tiga cara, yaitu tes lisan, tes tertulis, dan

tes perbuatan.
34

 Adapun teknik tes yang dipakai dalam tahap evaluasi ini adalah

teknik tes lisan. Tes lisan ini dilakukan dengan cara santri dites untuk mengulang

hafalan materi atau materi Fun Tahsin yang telah diajarkan. Teknik ini sangat pas

digunakan dalam pembelajaran Alquran, mengingat metoode yang dipakai dalam

pembelajran ini adalah metode audiolingual sebagaimana yg dijelaskan pada poin

sebelumnya.

Dari penjelasan di atas, dapat disimpulkan bahwa kegiatan evaluasi dalam

pembelajaran Fun Tahsin di Rumah Quran Al-Azhar Al-Syarif dapat dikatakan

32 Lukmanul Hakim, Perencanaan Pembelajaran, (Bandung: CV Wacana Prima, 2008),

h. 115.

33

 Ibid.,h. 116.

34

 Ibid., h. 168.

115

baik, karena bentuk dan teknik tes yng digunakan ustadz sesuai dengan metode

pembelajaran yang digunakan.

2. Faktor-faktor yang Mempengaruhi Penerapan Fun Tahsin di Rumah

Quran Al-Azhar Al-Syarif Jalan Manarap Tengah Kabupaten Banjar

Meliputi Faktor Penunjang dan Faktor Penghambat

Berdasarkan hasil observasi dan wawancara yang peneliti lakukan

diperoleh data bahwa faktor penunjang dalam penerapan Fun Tahsin di Rumah

Quran Al-Azhar Al-Syarif meliputi kemampuan mengajar ustadz dan sarana

prasana. Dalam proses pembelajaran, seorang guru dituntut memiliki kompetensi

dan profesionalisme guru. Kompetensi merupakan sertifikat dari profesionalisme

yang dimiliki oleh seorang guru sehingga memiliki wewenang untuk menjalankan

profesi keguruannya. Guru yang profesional adalah orang yang terdidik dan

terlatih dengan baik, serta memiliki pengalaman dibidangnya.
35

Kemampuan mengajar merupakan hal yang harus dimiliki oleh setiap

guru karena sangat diperlukan untuk memudahkan menyampaikan materi yang

diajarkan, begitu pula dengan pembelajaran Fun Tahsin. Dengan adanya

pembinaan dan pelatihan untuk para ustadz yang dilaksanakan setiap bulannya

oleh Ustadz Fakhrie Hanief, MA selaku kepala sekolah Rumah Quran Al-Azhar

Al-Syarif, maka hal ini membuat kemampuan mengajar para ustadz lebih terasah

sehingga dalam proses pembelajran, materi yang daiajarkan akan tersampaikan

dengan baik kepada santri. Ditambah dengan adanya sarana prasana yang

memadai di rumah Quran Al-Azhar Al-Syarif ini, lebih membuat kegiatan

pembelajaran Fun Tahsin terlaksana dengan efektif.

35

 Moh. User Usman, Menjadi Guru Profesional, (Bandung: Remaja Rosdakarya, 2006),

h. 15.

116

Sedangkan yang menjadi faktor penghambat dalam penerapan Fun

Tahsin di Rumah Quran Al-Azhar Al-Syarif meliputi santri yang datang terlambat

dan ruang belajar yang sempit. Pada saat proses pembelajaran sedang berlangsung

masih terdapat beberapa santri yang datang terlambat. Hal ini sangat mengganggu,

karena ustadz harus mengulang pembelajaran mulai dari awal lagi kepada santri

yang baru datang. Disamping itu ruangan yang sempit dan batasan dinding tentu

akan membuat santri merasa berdesak-desakan dan ustadz kesulitan untuk

mengontrol para santri.

Dari penjelasan diatas dapat disimpulkan bahwa kegiatan pembelajaran

Fun Tahsin di Rumah Quran Al-Azhar Al-Syarif dapat dikatakan baik, karena

dilihat dari awal pembelajaran sampai akhir pembelajaran tertata rapi

sebagaimana yang peneliti paparkan diatas namun ada sedikit tambahan untuk

ustadz yang mengajar Fun Tahsin diharapkan lebih tegas kepada santri agar

terciptanya kedisiplinan di dalam pembelajaran.

