

BAB IV

HASIL PENELITIAN

A. Deskripsi Lokasi Penelitian

1. Sejarah Singkat Pondok Pesantren Darul Ilmi Putri Banjarbaru

Pondok Pesantren Darul Ilmi adalah sebuah lembaga pendidikan keagamaan yang di bawah binaan kementerian agama yaitu oleh sub Direktorat Pembinaan Pondok Pesantren dan Madrasah Diniyah (subdit PP dan MD), di bawah Koordinasi Direktorat Pembinaan Pengurus Agama Islam (Ditbinrus Islam), dalam lingkup Direktorat Jendral Pembinaan Kelembagaan Agama Islam (Ditjen Bintaga Islam), Kementerian Agama. Terletak tidak jauh dari pusat kota Banjarmasin Ibu Kota Propinsi Kalimantan Selatan, tepatnya di jalan A. Yani km. 19.200, kelurahan Landasan Ulin Barat, kecamatan Liang Anggang dan masuk wilayah kota Banjarbaru. Berdiri tegak di atas tanah 3 Ha, dengan kepemilikan areal seluas 8 Ha.

Pondok Pesantren Darul Ilmi yang semula berupa “panti asuhan” yang diperuntukan untuk menampung, menempah dan mendidik anak yatim dan ekonomi terbatas, dimulai pembangunannya pada tahun 1981 yang di inisiasi oleh sepasang suami istri dan kini telah menjadi Al marhumah; yaitu Ayahanda H. Ilmi bin H. Sabri serta Ibunda Hj. Acil Ramnah binti H. Djuhri, rampung atau selesai dua tahun kemudian yakni tepatnya pada tanggal 13 juni 1983, dengan pembiayaan yang cukup besar ukuran waktu itu. Pada tahun itu juga (1983) penerimaan anak asuh dibuka dan tercatat di tahun pertama, ada tiga

puluhan anak asuh yang langsung menghuni panti asuhan baru tersebut dan karena pengasuh serta pengajar telah disiapkan lebih awal, maka kegiatan belajar mengajar dengan model salafiyah syafi'iyah dimulai.

Kondisi seperti digambarkan di atas berjalan kurang lebih enam sampai tujuh tahunan, dan pada tahun 1990, Panti Asuhan Darul Ilmi resmi menjadi sebuah lembaga pendidikan Islam yang memadukan antara Pendidikan Salafiyah dan Khalafiyah atau pendidikan tradisional dan modern, dan sekaligus berganti nama dengan "Pondok Pesantren Yatim Darul Ilmi". Satu hal yang menarik untuk dikenang, yakni ketika wacana perubahan dari sistem lama ke sistem baru yang lebih maju dan moderat dalam rangka mengantisipasi serta menjawab tuntutan perkembangan masa dan zaman di enduskan, (mengikutsertakan model Pendidikan Khalafiyah di samping model Pendidikan Salafiyah), tantangan dan bahkan penolakan justru datang dari dalam sendiri (sebagian pengurus lama). Syukur suasana yang tidak menguntungkan tersebut tidak berlangsung lama, dan perlahan tapi pasti terobosan yang dibidani oleh salah seorang putri pendiri lembaga dimaksud, mulai diterima dan sebaliknya mendapat apresiasi yang cukup tinggi dari semua pihak, termasuk yang menolak sebelumnya. Memang kalau berkaca pada ajaran agama dimana suatu kebenaran atau suatu kebaikan akan diterima baik oleh siapapun mana kala hal itu dikomunikasikan dengan baik pula dan terkadang kebenaran serta kebaikan tidak akan disambut dengan baik apabila cara menyampaikannya tidak baik dan tidak terpuji.

Awal tahun 2001, karena santri yang menghuni dan menimba ilmu di Pondok Pesantren Darul Ilmi mayoritas (75 %) bukan anak-anak yatim, maka muncul usulan dari para santri yang mayoritas tadi untuk merevisi nama yang sudah ada yaitu Pondok Pesantren Yatim Darul Ilmi menjadi Pondok Pesantren Darul Ilmi, dimana kata yatim dihilangkan atau dihapus. Oleh pengurus menganggap usulan tersebut logis dan bermartabat, sehingga diterima dan semenjak tahun 2001 resmi nama Pondok ini menjadi “Pondok Pesantren Darul Ilmi”, hingga sekarang.

2. Monografi Pondok Pesantren Darul Ilmi Putri Banjarbaru

- a. Nama : Darul Ilmi
- b. NSP : 510363720003
- c. Pimpinan : Drs. KH. Himron Mahmud
- d. Pendiri : H. Ilmi Bin H. Saberi
- e. Tahun berdiri : 1983
- f. Alamat : Jl. A.Yani Km.19.200 Landasan Ulin Barat Kec.
Lianganggang
- g. Luas tanah/area : 8 Ha
- h. Letak geografis : Dataran rendah
- i. Potensi wilayah : Perindustrian, perikanan, pertanian dan perkebunan
- j. Letak wilayah : Kelurahan (transisi desa – kota)

Kepemimpinan dari masa kemasa yayasan Pondok Pesantren Darul Ilmi Banjarbaru Kalimantan Selatan diantaranya :

- I. Pendiri yaitu H. Ilmi Bin H. Sabri

II. Pimpinan Pondok (Pengasuh)

- a. KH. Hasan (1983-1984)
- b. KH. Abdurrahim Yasin, Lc (1984-1985)
- c. KH. M. Zuhdi Mahfudz (1985-1986)
- d. KH. M. Kurnain Ishak (1986-1990)
- e. DRS. KH. M. Himron Mahmud (1990-sekarang)

Pengasuh Tahfizul Qur'an Pondok Pesantren Darul Ilmi dari masa kemasa yaitu :

- a. Ust. Ishaq (1992-1993)
- b. Ust. Akhyar (1993-1993)
- c. Ust. Abdul Azim (1993-1998)
- d. Ust. Rais Amin (1998-1999)
- e. Ust. Muhammad (Putra) dari 2003- Sekarang
- f. Ustadzah Nurul Hikmah,S,Th.I (Putri) dari 2015-2016
- g. Ust. H. Muhammad Yahya, Lc 2016-Sekarang

3. Visi dan Misi Pondok Pesantren Darul Ilmi Putri Banjarbaru

- a. Visi Pondok Pesantren Darul Ilmi Putri Banjarbaru
 - 1) Berusaha mengembangkan Pondok itu sendiri dengan selalu membangun kerja sama dengan sesama alumni, masyarakat serta pemerintah maupun organisasi-organisasi kemasyarakatan lainnya untuk kemajuan Pondok Pesantren Darul Ilmi.

2) Mempersiapkan peserta didik (santri) ahli dibidang Ilmu Agama Islam serta memiliki wawasan yang cukup terhadap iptek dengan landasan imtaq yang mantab.

b. Misi Pondok Pesantren Darul Ilmi Putri Banjarbaru

- 1) Mendidik santri terampil serta menguasai Ilmu Fardu'ain dan Fardu Kifayah yang mengakar di masyarakat.
- 2) Mendidik santri ahli dalam bidang Ilmu Fikih Islam.
- 3) Mendidik santri terampil dalam ilmu pengetahuan dan teknologi.
- 4) Mendidik santri agar memiliki skill hidup dan berakhlak mulia.

Selain misi di atas, lembaga Pondok Pesantren Darul Ilmi juga menjabarkan lebih mendalam isi kandungan dari misi tersebut dengan :

- 1) Melaksanakan pembelajaran dan bimbingan secara efektif, sehingga setiap santri di harapkan dapat berkembang secara optimal, sesuai potensi yang dimiliki.
- 2) Menumbuhkan semangat serta mendorong dan membantu setiap santri untuk menggali potensi dirinya agar dapat berkembang secara optimal.
- 3) Menumbuh kembangkan penghayatan dan pengamalan terhadap agama serta budaya bangsa sehingga menjadi sumber kearifan dalam bertindak.
- 4) Menerapkan prinsip-prinsip manajemen secara maksimal guna menghasilkan segala sesuatu yang telah di programkan baik yang diisyaratkan dalam tujuan, visi, dan misi pendirian Pondok Pesantren. Sebagaimana dikatakan di dalam dasar-dasar manajemen bahwa manajemen adalah proses mengintegrasikan sumber-sumber yang tidak

berhubungan menjadi sistem total untuk menyelesaikan suatu tujuan, yang dimaksud sumber di sini mencakup orang, alat-alat, media, bahan-bahan, uang, sarana dan prasarana, semuanya diarahkan dan dikoordinasikan untuk mencapai tujuan.

4. Sarana dan Prasarana

Untuk menunjang lancarnya pendidikan dan juga keadministrasian, Pondok Pesantren memiliki fasilitas-fasilitas yang terdapat pada tabel 1,2.

Tabel 1.2. Sarana dan Prasana yang ada di Pondok Pesantren Darul Ilmi Banjarbaru

NO	NAMA SARANA	JUMLAH
1.	Ruang Belajar	42 Buah
2.	Ruang Pimpinan	1 Buah
3.	Ruang Tata Usaha	1 Buah
4.	Ruang Leb Komputer	1 Buah
5.	Ruang Perpustakaan	1 Buah
6.	Masjid	1 Buah
7.	Lapangan Olahraga	3 Buah
8.	Unit Asrama	60 Buah
9.	Rumah Pimpinan	1 Buah
10.	Ruang Serbaguna	1 Buah
11.	Ruang Tempat Makan Putra	1 Buah
12.	Ruang Tempat Makan Putri	1 Buah
13.	Mobil Angkutan Barang	1 Buah

Sumber: TU Sekolah

5. Keadaan Pengajar

Adapun data staf pengajar dan staf tata usaha di Pondok Pesantren Darul Ilmi Banjarbaru dengan latar belakang pendidikan yang beragam beserta jabatan dapat dilihat pada tabel berikut.

Tabel 1.3. Para Pengajar Pondok Pesantren Darul Ilmi Banjarbaru Tahun Ajaran 2019/2020

DATA PENDIDIK DAN KEPENDIDIKAN

NO	NAMA/NIP	JABATAN	PENDIDIKAN TERAKHIR
1	Drs. KH. Himron Mahmud, M. I. Kom./ 83061389001	Pimpinan Pondok Pesantren	S2 Universitas Islam Kalimantan (UNISKA) Banjarmasin
2	Dra. Nyai Hj. Alusiah Ilmi/ 83061391002	Kepala Muallimat	S1 IAIN Syarif Hidayatullah Jakarta
3	Ust. Abul Hasan/ 83061387004	Wali Kelas	PONPES. Darussalam Martapura
4	Drs. Ust. H. Abdurrahman/ 83061387005	Wali Kelas	S1 IAIN Antasari Banjarmasin
5	Ust. Hamdi/ 83061387006	Guru	PONPES. Datuk Kelampaian Bangil Pasuruan Jatim
6	Ust. Ahmad Murni/ 83061391007	Wali Kelas	PONPES. Darussalam Martapura
7	Ust. Syarmawi/ 83061392008	Bendahara Pondok	PONPES. Darul Ilmi Banjarbaru
8	Ust. Sobirin/ 83061394009	Bendahara Muallimin	PONPES. Darul Ilmi Banjarbaru
9	Ust. Abdul Wahab/ 83061397010	Sarana Prasarana	Universitas Ahmad Yani (UVAYA) Banjarmasin
10	Ust. Sapwani Karani, Lc/ 83061399011	Kepala Muallimin	S1 Universitas Al- Azhar Cairo Mesir
11	Ust. H. Irwan Setiawan, S.Ag/ 83061399012	Guru	S1 IAIN Sunan Kali Jaga Yogyakarta

12	Ust. Habib Muhammad As-Segaf/ 83061301013	Guru	Ma'had Aly Datuk Kelampaian Bangil Jatim
13	Ust. Sir'an Taufiq, S.Pd.I/ 83061302014	Sarana Prasarana	S1 IAIN Antasari Banjarmasin
14	Ust. H. Salapuddin/ 83061302015	Guru	PONPES Modern Darussalam Gontor Ponorogo Jatim
15	Ust. Syahrudin/ 83061303016	Wali Kelas	PONPES. Datuk Kelampaian Bangil Pasuruan Jatim
16	Ust. Muhammad Al-Hafiz/ 83061303017	Pembina Tahfiz Putra & Wali Kelas	PONPES. Darussalam Martapura
17	Ust. Abdurrahman Efendi, S.Pd.I/ 83061304018	Guru	S1 IAIN Antasari Banjarmasin
18	Ust. Hidayat/ 83061304019	Kepala TU Muallimin	STAI Al-Falah Banjarbaru
19	KH. Rusydi, Lc/ 83061305020	Guru	S1 Islamic Univercity Madinah
20	Ust. Muhammad Toriqul Arif, M.Pd.I/ 83061305021	Pembina Buletin	S2 IAIN Sunan Ampel Surabaya Jatim
21	Ust. Muhammad Abror Masrawi/ 83061305022	Wali Kelas	Ma'had Aly Az-Zein Bogor Jabar
22	Ust. Muhammad Ibnu Dahlan/ 83061306023	Wali Kelas	Ma'had Aly Az-Zein Bogor Jabar
23	Ust. Said Tohir/ 83061306024	Wali Kelas	PONPES. Darussalam Martapura
24	Ust. H. Husin Kaderi/ 83061306025	Wali Kelas	PONPES. Darullugoh Wadda'wah Bangil Pasuruan Jatim
25	Ust. Abdul Kadir, S.Pd.I/ 83061306026	Wali Kelas	S1 STAI Darussalam Martapura
26	Ust. Abdul Hamid, S.Pd.I/ 83061306027	Staf TU	S1 STAI Darussalam Martapura
27	Ust. Wardi, S.Pd.I/ 83061307028	Wali Kelas	S1 STAI Al-Falah Banjarbaru
28	Ust. Supian Suri, S.HI, Lc/ 83061307029	Wali Kelas	S1 Universitas Imam Muhammad Bin Su'ud (LIPIA) Jakarta
29	Ust. Hamka, S.Pd.I/ 83061307030	Humas	S1 STAI Darussalam Martapura

30	Ustzh. Hj. Siti Maimanah, S. Pd. I/ 83061307031	Pengasuh Putri	S1 STAI Al-Falah Banjarbaru
31	Ust. Ahmad Sirotullah/ 83061307032	Staf TU	PONPES. Darul Ilmi Banjarbaru
32	Ust. Syahid Mahmud HA. S.Pd. I/ 83061309033	Wali Kelas	S1 STAI Al-Falah Banjarbaru
33	Ustzh. Rahimah, Lc/ 83061309034	Guru	S1 Universitas Al-Ahgaff Yaman
34	Ust. Akhmad Yadi, S.Pd.I/ 83061309035	Kesiswaan	S1 IAIN Antasari Banjarmasin
35	Ust. H. Muhammad Irhami, Lc/ 83061310036	Wali Kelas	S1 Universitas Al-Ahgaff Yaman
36	Ust. H. Muhammad Ibnu Athaillah/ 83061310037	Wali Kelas	Lembaga Tahfidz Al-Qur'an Masjid Al-Haram Makkah
37	Ust. Muhammad Nasir, S. E./ 83061310038	Wali Kelas	Universitas Islam Kalimantan (UNISKA)
38	Ust. Khairil Anwar/ 83061310039	Staf TU	PONPES. Darul Ilmi Banjarbaru
39	Ust. H. Muhammad Rusdan/ 83061311040	Guru	PONPES. Darussalam Martapura
40	Ustzh. Rahmila Sari, S. Pd. I/ 83061311041	Wali Kelas	S1 STAI Al-Falah Banjarbaru
41	Ust. Muhammad Rafi'i/ 83061311042	Staf TU	PONPES. Darussalam Martapura
42	Ustzh. Millati Amalia S.Pd.I/ 83061311043	Wali Kelas	STAI Al-Falah Banjarbaru
43	Ustzh. Lailatan, S. Pd. I/ 83061312044	Wali Kelas	STAI Al-Falah Banjarbaru
44	Ust. Muhammad Aqib Maliky, Lc/ 83061312045	Guru	S1 Universitas Al-Azhar Cairo Mesir
45	Ust. Zainal Ilmi/ 83061312046	Guru	Rubath Tarim Hadro Maut Yaman
46	Ust. Amrullah Abdan, M. H/ 83061312047	Wakil Kepala Muallimin	S1 IAIN Antasari Banjarmasin
47	Ust. Taufik Rahman/ 83061313048	Wali Kelas	PONPES. Darussalam Martapura
48	Ust. Muhammad Ahyad/ 83061313049	Wali Kelas	Ma'had Aly Darussalam
49	Ust. H. Muhammad Yahya/ 83061313050	Pembin Tahfiz Putri & Wali Kelas	Ma'had Aly Solatiah Mekkah Arab Saudi
50	Ustzh. Hj. Siti Fatimah, S.Pd.I/ 83061313051	Wakil Kepala Muallimat	S2 IAIN Antasari Banjarmasin

51	Ustzh. Siti Rahmawati, M.Pd.I/ 83061314052	Kepala TU Muallimat	S2 IAIN Antasari Banjarmasin
52	Ust. M. Amril Kurniawan/ 83061315053	Wali Kelas	Ma'had Aly Az- Zein Bogor Jabar
53	Ust. H. Muhammad Imamul Muttaqien/ 83061315054	Wali Kelas	Rubath Athos Mukalla Yaman
54	Ust. Munawwir, Lc/ 83061315056	Wali Kelas	S1 Universitas Al- Ahgaff Yaman
55	Ust. Ahmad Syauqi, Lc/ 83061315057	Wali Kelas	S1 Universitas Al- Ahgaff Yaman
56	Ustzh. Hj. Siti Rahmaniah, B.Sc/ 83061315058	Wali Kelas	S1 Universitas Al- Ahgaff Yaman
57	Ust. Ziyad Nur Rahman/ 83061316059	Guru	UIN Antasari Banjarmasin
58	Ust. Ahmad Azhar, S. Pd/ 83061317060	Wali Kelas & Staf TU	S1 Institut Agama Islam Darussalam Martapura
59	Ust. Agung Dwi Laksana, Lc/ 83061317061	Guru	S1 Universitas Al- Ahgaff Yaman
60	Ust. Luthfillah, Lc/ 83061317062	Wali Kelas	S1 Universitas Al- Ahgaff Yaman
61	Ustzh. Aminah, B. Sc/ 83061317063	Guru	S1 Universitas Al- Ahgaff Yaman
62	Ustzh. Aulia Magfirah, B. Sc/ 83061317064	Guru	S1 Universitas Al- Ahgaff Yaman
63	Ustzh. Hildawati/ 83061318065	Guru	S1 STAI Al Falah Banjarbaru
64	Ustzh, Tety Yuliana, S. H./ 83061318066	Guru	S1 IAIN Antasari Banjarmasin
65	Ust. Haris Fadilah, Lc/ 83061318067	Wali Kelas	S1 Universitas Al- Ahgaff Yaman
66	Ust. Maulana/ 83061318068	Wali Kelas	PONPES Darussalam Martapura
67	Ust. Muhammad Abdurrahim/ 83061319069	Wali Kelas	Darul Musthafa Yaman
68	Ust. Mujiburrahman , S. Pd. I./ 83061319070	Wali Kelas	S1 IAIN Antasari Banjarmasin
69	Ust. Ahmad Alwi Hasan/ 83061319071	Wali Kelas	S1 UNUSIA Jakarta
70	Ust. Abdul Latif/ 83061319072	Guru	MA Sidogiri
71	Ustzh. Zahra Nurul Uyun, B. Sc./ 83061319073	Guru	S1 Universitas Al- Ahgaff Yaman
72	Ustzh. Nur Alawiyah, B. Sc./ 83061319074	Guru	S1 Universitas Al- Ahgaff Yaman
73	Ustzh. Noorul Husna/ 83061319075	Guru	S1 Universitas Al- Ahgaff Yaman

74	Ustzh. Amaliah, B. Sc/ 83061319076	Guru	S1 Universitas Al-Ahgaff Yaman
75	Ustzh. Noralviah, B. Sc/ 83061319077	Guru	S1 Universitas Al-Ahgaff Yaman
76	Ust. M. Fikri, Lc/ 83061319078	Guru	S1 Universitas Al-Ahgaff Yaman
77	Ust. Hilman Fuady, Lc/ 83061319079	Guru	S1 Universitas Al-Ahgaff Yaman
78	Ust. Faisal Abda'oe/ 83061319080	Guru	S1 Universitas Al-Ahgaff Yaman

Sumber : TU Sekolah

6. Keadaan Peserta Didik

Keadaan peserta didik di Pondok Pesantren Darul Ilmi Banjarbaru sesuai update pada 1 April 2020 dengan jumlah santri putra 990 jiwa, jumlah santri putri 625 jiwa. Jadi jumlah keseluruhan santri putra dan santri putri di Pondok Pesantren Darul Ilmi yaitu 1615 jiwa.

B. Penyajian Data

Data tentang Pelaksanaan Program *Tahfidz* Al-Qur'an di Pondok Pesantren Darul Ilmi Putri Banjarbaru akan disajikan dalam bentuk uraian, berdasarkan data yang didapat dalam penelitian ini baik melalui teknik wawancara, observasi, maupun dokumentasi.

Berdasarkan hasil observasi, wawancara, dan dokumentasi yang peneliti lakukan di Pondok Pesantren Darul Ilmi Putri Banjarbaru dengan dua ustadz pimpinan yaitu KH. Himran Mahmud dan Ustadz Muhammad Yahya. Penelitian ini penulis lakukan mulai tanggal 20 Maret – 20 Mei 2020.

Peneliti akan memaparkan beberapa temuan penelitian sebagaimana urutan dari fokus penelitian sebagai berikut.

1. Pelaksanaan Program *Tahfidz Al-Qur'an* di Pondok Pesantren Darul Ilmi Putri Banjarbaru.

a. Program *Tahfidz Al-Qur'an*

Program *tahfidz* di Pondok Pesantren Darul Ilmi adalah salah satu program ekstrakurikuler yang ada di Pondok Pesantren tersebut. Selain menyalurkan minat para santri, program *tahfidz* memberikan manfaat yang sangat besar dikarenakan tujuan utamanya mengajarkan membaca Al-Qur'an dengan baik sesuai dengan tajwidnya, mencintai serta menyenangi Al-Qur'an baik bacaan maupun mendengarnya. Maka dengan adanya program *tahfidz Al-Qur'an* ini para santri sangat terbantu untuk melanjutkan dan menjaga hafalan yang sudah ada. Tujuan diadakannya program *tahfidz* ini yaitu untuk menjadikan santriwati mendalami isi kandungan Al Qur'an yaitu dengan cara menghafalkannya.

Program *tahfidz* ini berdiri pada tahun 1992 dan pada waktu itu masih ada di putra. Pada tahun 2015 baru di adakan ekstrakurikuler *tahfidz* untuk santriwati putri Darul Ilmi dan masih aktif hingga saat ini . Hal ini disampaikan oleh ustadzah Hj Alusiah Ilmi, sebagai berikut: “Berdirinya program *tahfidz* itu tahun 1992 dan waktu itu masih di putra, tahun 2015 baru di adakan ekstrakurikuler di putri hingga sekarang dan masih berjalan dengan lancar”.²⁹

Latar belakang dibentuknya profram *tahfidz* ini karena melihat sebagian dari santri Darul Ilmi gemar menghafal Al-Qur'an maka dijadikan program

²⁹ Wawancara dengan Ustadzah Hj Alusiah Ilmi, Ketua *muallimat* Pondok Pesantren Darul Ilmi pada 27 Maret 2020

ekstrakurikuler *tahfidz* Al-Qur'an. Hal ini disampaikan oleh ustadz KH.

Himran Mahmud selaku pimpinan Pondok Pesantren, sebagai berikut:

“Melihat sebagian anak-anak cenderung untuk menghafal Al-Qur'an sebab Pondok Pesantren Darul Ilmi buka takhassus untuk Qur'an semua mata pelajaran, ilmu agama dipelajari, kami mengingat banyak sebagian anak-anak dari santri gemar menghafal Al-Qur'an akhirnya kita jadikan suatu program ekstrakurikuler tahfidzul Qur'an”³⁰

Dilaksanakannya program *tahfidz* Al-Qur'an merupakan salah satu upaya atau bentuk kesadaran untuk melestarikan Al-Qur'an dan demi tercapainya tujuan generasi *hafidz* dan *hafidzah* Al-Qur'an, program *tahfidz* Al-Qur'an merupakan ekstrakurikuler yang tidak diwajibkan bagi seluruh santri, hanya santri yang berminat saja. Hal ini disampaikan oleh Ustadz Muhammad Yahya sebagai berikut: “Program *tahfidz* kada diwajibkan gasan berataan santri, karena ini lain program formal tapi cuman ekstrakurikuler saja”³¹

Selain itu juga untuk mengikuti program *tahfidz* ini terdapat beberapa syarat atau tes terlebih dahulu, seperti yang dikatakan oleh ustadz KH. Himran Mahmud sebagai berikut:

“Untuk bisa mengikuti ekstrakurikuler tahfidz, di tes dulu bacaan mereka, apakah sudah lancar dan benar bacaan tajwidnya, karena orang yang menghafal Al-Qur'an itu dia harus lancar dan benar dulu membaca Al-Qur'an sesuai kaedah tajwidnya. Walaupun dia bisa baca Al-Qur'an tapi bacaannya kurang bagus maka tidak saya izinkan, karena takut ada kendala dan mengganggu proses belajar”.³²

³⁰ Wawancara dengan Ustadz KH. Himran Mahmud, Pimpinan Pondok Pesantren Darul Ilmi pada 27 Maret 2020

³¹ Wawancara dengan Ustadz Muhammad Yahya, Pengajar *tahfidz* putri Pondok Pesantren Darul Ilmi pada 6 April 2020

³² Wawancara dengan Ustadz KH. Himran Mahmud, Pimpinan Pondok Pesantren Darul Ilmi pada 28 Maret 2020

Dengan demikian, program *tahfidz* ini dikhususkan untuk santri yang berminat yang mampu mengaji dengan baik dengan maksud mengembangkan kemampuan, kecerdasan, keterampilan dan sikap yang baik.

b. Pembimbing

Pembimbing dalam program *tahfidz* ini adalah ustadz Muhammad Yahya. Sebagaimana yang di sampaikan oleh ustadzah Hj Alusiah Ilmi selaku ketua *muallimat* sebagai berikut: “ustadz yang maajar *tahfidz* di putri yaitu ustadz Yahya ja karena terkendala dalam mencari pembimbing *tahfidz* jadi gasan sementara sidin dulu sampai ibu menemukan ustadzah yang hakun jadi pembimbing di putri”.³³

Dengan penjelasan di atas dapat disimpulkan bahwa ekstrakurikuler yang pelaksanaannya setiap hari di luar jam belajar yaitu subuh jam 6, siang jam setengah 1 sampai setengah 2 dan habis magrib sampai adzan isya. Dengan ustadz pembimbing yaitu ustadz Muhammad Yahya.

c. Kegiatan Program *Tahfidz*

Pelaksanaan program *tahfidz* Al-Qur’an di pondok Pesantren Darul Ilmi di laksanakan setiap hari yaitu diluar dari jam pelajaran. Yaitu waktu subuh sekitar jam 6, siang jam setengah 1 dan habis magrib. Hal tersebut disampaikan oleh Putri Ananda sebagai berikut:

³³ Wawancara dengan Ustadzah Hj Alusiah Ilmi, Ketua *muallimat* Pondok Pesantren Darul Ilmi pada 5 April 2020

“pelaksanaan kegiatan tahfidz diawali dengan sholat subuh berjamaah di musholla, selesai sholat dan wirid kita pulang ke asrama yaitu sekitaran jam 6 lah dan dilanjutkan dengan murojaah hafalan. Makan pagi kami biasanya ustadz kan datang jam 7, itu kada menentukan kita makan pagi dulu atau kita setor duluan, jadi seandainya nasi atau makanan pondok ni terlambat datangnya otomatis kita kewadah ustadz dulu hanyar makan. Kalau pagi sampai jam setengah 8 bah tu kita masuk kelas. Sambung ke zuhur yaitu dari jam setengah 1 sampai setengah 2 karena waktunya yang mepet, kami kada sholat zuhur berjamaah di musholla, kami sholat berjamaah di asrama bah tu kami langsung siap-siap pergi ke tempat ustadz. Jadi ustadz sudah menunggu. Kalo malam habis magrib kami sholat berjamaah dulu di musholla, setelah baca wirid, surah yasin, dan surah al-mulk kami keluar pergi ke asrama kami murajaah sampai adzan isya kita ke musholla lagi sholat berjamaah”.³⁴

Menghafal merupakan suatu proses mengingat yang membutuhkan

konsentrasi yang mendalam, jika dalam menghafal pelajaran seseorang mampu

hafal dalam waktu yang relatif singkat maka tidak demikian dengan Al-Qur'an.

Program *tahfidz* Al-Qur'an di Pondok Pesantren Darul Ilmi Putri di mulai dari juz 30 kemudian santri diharuskan memilih juz 29 atau juz 1.

Walaupun program *tahfidz* memiliki materi-materi hafalan di tiap tingkatannya, namun *tahfidz* itu sendiri tidak terlalu memaksakan santri untuk menyetorkan hafalan mereka setiap waktunya yang penting mereka harus selalu dengan Al-Qur'an minimal mengulang hafalan yang telah santri hafal, seperti yang dijelaskan oleh ustadz Muhammad Yahya : “Ana kada mewajibkan gasan menyetorkan hafalan setiap hari, yang penting selalu mengulang hafalan agar tidak lupa”.³⁵

³⁴ Wawancara dengan Putri Ananda, perwakilan santriwati *tahfidz* Pondok Pesantren Darul Ilmi pada 5 April 2020

³⁵ Wawancara dengan Ustadz Muhammad Yahya, Pengajar *tahfidz* putri Pondok Pesantren Darul Ilmi pada 6 April 2020

Dari hasil wawancara peneliti dengan subjek mendapat kesimpulan bahwa materi program *tahfidz* Al-Qur'an di Pondok Pesantren Darul Ilmi itu mulai dari juz *amma*, juz 29 atau juz 1 dan dilanjutkan dengan juz berikutnya, walaupun mereka tidak dipaksakan untuk menyetor hafalan pada tiap pertemuan santri tetap diberikan motivasi agar santri selalu semangat dalam menghafal dan mengulang hafalan Qur'an mereka. Penggunaan metode dalam menghafal sesuai dengan kebutuhan masing-masing santri. Seperti pernyataan santri bernama Alfisyah sebagai berikut:

“gasan metode itu kembali ke individu masing-masing, namun bagi kami yang sudah senior lah menurut bagi mereka sistemnya kami menghafal yang per hari jadi sehari tu ditargetkan paling kada dalam sehari kan ada lima waktu shalat, diusahakan dalam setiap waktu shalat sedapatnya, jadi target sehari tu sepojok atau satu kaca”.³⁶

Dan juga dijelaskan oleh ustadz Muhammad Yahya bahwa metode yang biasa di pakai dalam hafalan adalah setoran satu persatu. Berikut petikannya: “metode menghafal kita ada beberapa alternative, yang paling biasa itu setoran anak itu menghafal datang ke kita setoran”.³⁷

Berdasarkan penjelasan diatas dapat disimpulkan bahwa, metode yang digunakan oleh santri untuk menghafal adalah menghafal perayat dan perhalaman. Untuk program *tahfidz* sendiri menggunakan metode setoran

³⁶ Wawancara dengan Alfisyah, Santriwati *tahfidz* putri Pondok Pesantren Darul Ilmi pada 5 April 2020

³⁷ Wawancara dengan Ustadz Muhammad Yahya, Pengajar *tahfidz* putri Pondok Pesantren Darul Ilmi pada 6 April 2020

(perorang) yaitu santri memperdengarkan hafalannya didepan pembimbing dan *murojaah* (mengulangi hafalan).

Evaluasi dilakukan guna mengetahui tingkat hafalan santri terhadap ayat-ayat dan surah-surah yang dihafalkan. Penilaian diberikan sepenuhnya kepada ustadz pembimbing. Hal yang dinilai adalah kelancaran, tajwid, dan makhrajnya. Hal ini disampaikan oleh ustadz Yahya sebagai berikut: “masalah penilaian yang ana lihat yaitu hafalannya, makhrajnya, dan tajwidnya. Apabila belum lancar maka ana suruh murojaah dan menunda menambah hafalan”.³⁸

Berdasarkan penjelasan diatas dapat disimpulkan bahwa sistem evaluasi hafalan santri dinilai berdasarkan kelancarannya, makhrajnya, dan tajwidnya. Ketika santri menyetorkan hafalannya kurang lancar atau lupa maka ustadz akan menyuruh untuk memperbanyak murojaah dan menunda untuk menambah hafalan baru.

Fasilitas merupakan salah satu penunjang yang membantu santri dalam keberhasilan hafalannya. Kesadaran tentang pemenuhan sarana dan prasarana mutlak harus dilakukan karena fasilitas ikut andil dalam keberhasilan hafalan seorang santri. Jika dilihat dari fasilitas yang diberikan oleh pihak Pondok Pesantren Darul Ilmi adalah teras pimpinan sebagai tempat untuk santri menghafal Al-Qur'an, juga diberikan kartu menghafal. Akan tetapi yang paling utama adalah Al-Qur'an itu sendiri dan semangat santri. Seperti kata ustadz Muhammad Yahya: “untuk menghafal dari kami sudah kami sediakan kartu

³⁸ Wawancara dengan Ustadz Muhammad Yahya, Pengajar *tahfidz* putri Pondok Pesantren Darul Ilmi pada 6 April 2020

menghafal dan teras rumah pimpinan sebagai tempat penyeteran hafalan, insya allah fasilitas-fasilitas yang lainnya akan menyusul nanti kedepannya”.³⁹

Dari penjelasan di atas dapat disimpulkan bahwa dari pihak pondok telah memberikan fasilitas berupa teras pimpinan untuk para santri yang mengikuti program *tahfidz* dan kartu hafalan santri.

d. Santri

Jumlah santri yang mengikuti Program *tahfidz* di Pondok Pesantren Darul Ilmi Putri sebanyak 54 orang. Hafalan santri dinilai berdasarkan kelancarannya, makhrajnya, dan tajwidnya. Ada 2 orang santri yang telah khatam dalam menghafalkan 30 juz yaitu Alfisyah Khairurrahmah dan Amalia Nur Asih, keduanya telah di wisuda pada tanggal 14 April 2019. Sejauh ini hanya mereka berdua yang memang sudah lama mengikuti program *tahfidz* sehingga hanya 2 orang yang baru khatam dan mereka sekarang membantu ustadz Yahya dalam membimbing santri dalam menghafal Al-Qur'an . Yang telah hafal 20 juz ke atas ada 4 orang yaitu Aryasti Gita, Rima Rayhana, Siti Dini Afifah, dan Siti Zulfa. Jumlah santri yang memiliki hafalan 10 juz ke atas ada 8 orang. Santri yang lainnya masih sekitar 10 juz ke bawah dan ada juga yang masih dalam proses menghafalkan surah-surah pilihan. Seperti surah *yasin*, *waqiah*, *tabarak*, *as-sajadah*, dan *al kahfi*.

³⁹ Wawancara dengan Ustadz Muhammad Yahya, Pengajar *tahfidz* putri Pondok Pesantren Darul Ilmi pada 6 April 2020

e. Metode

Metode merupakan suatu cara penting untuk mencapai suatu keberhasilan. Oleh karena itu pemilihan metode yang tepat sesuai dengan situasi dan kondisi santri harus diperhatikan. Penggunaan metode yang tepat dalam proses menghafal Al-Qur'an memudahkan santri dalam menghafal Al-Qur'an. Setiap santri memiliki cara tersendiri dalam menghafal, bahkan ada beberapa santri yang memadukan beberapa metode, sehingga santri mudah mengingat apa yang telah dihafalnya.

Ada beberapa macam metode dalam menghafal Al-Qur'an, diantaranya sebagai berikut :

1). Metode *talaqqi*

Talaqqi berasal dari kata laqia berjumpa. Yang dimaksud berjumpa disini adalah bertemunya antara murid dengan guru. Maksud metode *talaqqi* disini adalah menyetorkan atau memperdengarkan hafalan yang baru dihafalkan kepada seorang guru. Proses *talaqqi* ini dilakukan untuk mengetahui hasil hafalan seorang hafidz-hafidzah dan mendapatkan bimbingan seperlunya.

2). Metode takrir

Takrir dalam mengulang hafalan atau menyimakkan hafalan yang pernah dihafalkan kepada ustadz. Takrir dimaksudkan agar hafalan yang pernah dihafal tetap terjaga dengan baik. Takrir juga dapat dilakukan sendiri dengan maksud melancarkan hafalan yang telah dihafalkan sehingga tidak mudah lupa. Takrir mempunyai arti diam/tetap dan senang.

3). Menghafal ayat per-ayat

Cara menghafal ayat per-ayat yaitu membaca satu ayat saja dengan bacaan yang benar, sebanyak dua atau tiga kali, sambil melihat ke mushaf, lalu ia membaca ayat tersebut tanpa melihat mushaf. Kemudian ia melanjutkan ke ayat kedua dan melakukan seperti ayat pertama. Berdasarkan teori diatas, teknik atau metode dalam menghafal Al-Qur'an sama dengan metode yang dilakukan oleh santri tahfidz Darul Ilmi putri. Santri diajarkan untuk membaca terlebih dahulu beberapa kali setelah itu baru dihafal, serta santri juga menggunakan metode talaqqi yaitu berjumpa dengan guru dengan kata lain metode setoran hafalan, santri juga sering mengulang hafalan baik itu dengan ustadz atau membuat halaqah setiap hari pada waktu sesudah shalat subuh.

2. Faktor Pendukung dan Penghambat dalam Pelaksanaan Program Tahfidz Al-Qur'an di Pondok Pesantren Darul Ilmi Putri Banjarbaru.

Secara umum, dalam pelaksanaan program *tahfidz* Al-Qur'an di Pondok Pesantren Darul Ilmi putri tidak mengalami masalah yang begitu berarti, meskipun demikian ada beberapa faktor pendukung dan ada pula faktor yang menghambat pelaksanaan program *tahfidz* Al-Qur'an di Pondok Pesantren Darul Ilmi putri Banjarbaru.

a. Faktor Pendukung

Beberapa faktor yang mendukung pelaksanaan program *tahfidz* Al-Qur'an di Pondok Pesantren Darul Ilmi Putri diantaranya:

1) Fisik dan psikis yang baik

Untuk menghafal Al-Qur'an dengan baik, lancar dan maksimal membutuhkan fisik yang kuat serta pikiran atau jiwa yang tenang. Seperti yang dijelaskan oleh Ustadz Yahya, sebagai berikut: "Faktor pendukungnya yaitu fisik harus kuat, gak boleh banyak pikiran, jangan terlalu menjadikan menghafal Qur'an ini suatu beban, dinikmati setiap bacaan dan saat menghafalnya. Insya Allah semuanya akan berjalan dengan baik".⁴⁰

Dari keterangan di atas dijelaskan bahwa fisik dan pikiran yang tenang sangat berpengaruh terhadap proses menghafal santri. Sehingga ketika santri mengulang dan menghafal Al-Qur'an menjadi nyaman dan berjalan dengan baik.

2) Dukungan penuh dari pesantren

Dalam proses pelaksanaan program *tahfidz*, pondok pesantren mendukung penuh apa yang dilakukan oleh pembimbing *tahfidz* demi terciptanya para penghafal Qur'an seperti yang diinginkan Pondok Pesantren Darul Ilmi Putri. Hal ini disampaikan oleh ustadzah Alusiah Ilmi selaku kepala *muallimat*: "Pondok Pesantren mendukung penuh dengan adanya pelaksanaan program *tahfidz* ini dan ibu serahkan semua ini kepada ustadz Yahya".⁴¹

⁴⁰ Wawancara dengan Ustadz Muhammad Yahya, Pengajar *tahfidz* putri Pondok Pesantren Darul Ilmi pada 6 April 2020

⁴¹ Wawancara dengan Ustadzah Hj Alusiah Ilmi, Ketua *muallimat* Pondok Pesantren Darul Ilmi pada 27 Maret 2020

Berdasarkan keterangan di atas bisa disimpulkan bahwa dukungan penuh dari pondok menjadikan motivasi ustadz dan santri dalam melaksanakan program *tahfidz* di Pondok Pesantren Darul Ilmi Putri.

3) Piagam atau *reward*

Piagam atau penghargaan juga menjadikan motivasi bagi santri *tahfidz*, sehingga dengan adanya piagam santri *tahfidz* juga lebih semangat dalam menghafal Al-qur'an. Hal ini diungkapkan oleh ustadz KH. Himran Mahmud sebagai berikut: “mereka akan di wisudakan dan jika sudah khatam 30 juz dan mendapatkan ijazah penghargaan dari pondok pesantren”.⁴²

4) Ruangan atau fasilitas

Dengan adanya ruangan khusus dan perkataan-perkataan yang ditulis untuk memotivasi dalam menghafal Al-Qur'an dengan lebih semangat dan tidak terganggu dengan kegiatan luar lainnya selain mengulang dan menghafal Al-Qur'an. Hal ini disampaikan oleh Putri Ananda selaku santri *tahfidz* di Pondok Pesantren Darul Ilmi Putri: “kami di bari asrama khusus sagan santri yang menghafal Qur'an, juga di beri kartu menghafal oleh ustadz pembimbing”.⁴³

⁴² Wawancara dengan Ustadz KH. Himran Mahmud, Pimpinan Pondok Pesantren Darul Ilmi pada 28 Maret 2020

⁴³ Wawancara dengan Putri Ananda, perwakilan santriwati *tahfidz* Pondok Pesantren Darul Ilmi pada 5 April 2020

Jadi sesuai dengan keterangan diatas fasilitas atau ruangan khusus serta kartu menghafal badi santri *tahfidz* yang ada ikut andil dalam mendukung proses pelaksanaan program *tahfidz* di Pesantren Darul Ilmi Putri.

b. Faktor Penghambat

Pelaksanaan program *tahfidz* Al-Qur'an di Pondok Pesantren Darul Ilmi Putri Banjarbaru berjalan dengan baik, tanpa ada kendala yang begitu serius. Namun ada beberapa yang perlu diperhatikan diantaranya:

1. Rasa malas

Dari diri santri itu sendiri yaitu rasa malas. Hal ini dijelaskan oleh Aryasti Gita sebagai berikut: “kalo kada bisa membuang malas, bakalan jadi kendala waktu handak menghafal Al-Qur'an”.⁴⁴

Hal tersebut diperkuat dengan perkataan Putri Ananda yang mengatakan : “masalahnya seperti males, menghindari penyetoran hafalan Qur'an dan telat datang itu biasanya akan di beri sanksi oleh ustadz”.⁴⁵

2. Waktu yang cukup sedikit

Banyak nya kegiatan di Pondok Pesantren sehingga memakan waktu dan terkadang sering terjadi kesamaan waktu dalam program *tahfidz* dan kegiatan pondok lainnya. Sebagaimana yang dijelaskan oleh ustadz Yahya: “waktu yang

⁴⁴ Wawancara dengan Aryasti Gita, perwakilan santriwati *tahfidz* Pondok Pesantren Darul Ilmi pada 5 April 2020

⁴⁵ Wawancara dengan Putri Ananda, perwakilan santriwati *tahfidz* Pondok Pesantren Darul Ilmi pada 5 April 2020

mereka gunakan terlalu sempit untuk menambah hafalan karena disibukkan dengan pelajaran-pelajaran lain”.⁴⁶

Berdasarkan wawancara peneliti dengan beberapa narasumber, peneliti mendapat gambaran bahwasannya secara garis besar faktor pendukung dan penghambat pelaksanaan program *tahfidz* Al-Qur'an di Pondok Pesantren Darul Ilmi Putri Banjarbaru sebagai berikut:

a) Faktor Pendukung

Faktor pendukung pelaksanaan program *tahfidz* Al-Qur'an di Pondok Pesantren Darul Ilmi Putri meliputi : Fisik dan psikis yang baik, dukungan penuh dari Pesantren, reward atau piagam, dan fasilitas seperti kartu menghafal dan asrama khusus untuk santri *tahfidz*.

b) Faktor Penghambat

Faktor penghambat pelaksanaan program *tahfidz* Al-Qur'an di Pondok Pesantren Darul Ilmi Putri meliputi : santri yang malas serta waktu yang cukup sedikit atau kurang bisa mengelola waktu dengan baik.

C. Analisis Data

Setelah peneliti mengadakan penelitian tentang pelaksanaan program *tahfidz* Al-Qur'an di Pondok Pesantren Darul Ilmi Putri Banjarbaru, akhirnya peneliti memperoleh data-data yang dikumpulkan, dan dari data tersebut terkumpul ke dalam laporan. Hasil penelitian ini yang telah dijelaskan dalam

⁴⁶ Wawancara dengan Ustadz Muhammad Yahya, Pengajar *tahfidz* putri Pondok Pesantren Darul Ilmi pada 6 April 2020

pembahasan sebelumnya. Selanjutnya data-data tersebut dianalisis sehingga dapat dipaparkan dan dapat disimpulkan.

1. Analisis Data Pelaksanaan Program *Tahfidz Al-Qur'an* di Pondok Pesantren Darul Ilmi Putri Banjarbaru.

Pesantren Darul Ilmi adalah pondok yang berusaha menyeimbangkan antara ilmu umum dan ilmu agama sehingga Pesantren Darul Ilmi memiliki dua sekolah pagi dan siang atau sore yang biasa disebut Addiniyah dan Umumiyah. Salah satu usaha nyata untuk melestarikan Al-Qur'an dengan cara menghafalkannya. Tidak ada batasan dalam menghafal Al-Qur'an akan tetapi di usia dini atau anak-anak akan lebih maksimal karena kemampuan daya ingat yang masih kuat.

Menghafal Al-Qur'an dan memperbanyak lembaga penghafal Al-Qur'an merupakan salah satu usaha untuk melastarikan Al-Qur'an, seperti yang ada di Pondok Pesantren Darul Ilmi Putri Banjarbaru yang menjadikan program *tahfidz* sebagai salah satu program ekstrakurikuler karena sesungguhnya Pesantren Darul Ilmi bukan pondok khusus menghafal Al-Qur'an, demi untuk melestarikan serta menyalurkan bakat dan kegemaran santri maka dijadikannya program *tahfidz* itu sebagai program ekstrakurikuler bagi santri di Pesantren Darul Ilmi Putri.

Untuk proses pelaksanaan *tahfidz* di Pondok Pesantren Darul Ilmi berdasarkan hasil data wawancara dengan beberapa narasumber serta observasi peneliti di lapangan, itu bisa dilihat dari beberapa aspek berikut:

a. Program *tahfidz Al-Qur'an*

Menurut hasil wawancara dengan Ustadz KH. Himran Mahmud selaku pimpinan Pondok Pesantren Darul Ilmi, program *tahfidz* dimulai sejak tahun 1992 yang pada awalnya hanya di putra saja, kemudian pada tahun 2015 baru di adakan ekstrakurikuler *tahfidz* untuk santriwati putri Darul Ilmi dan masih aktif hingga saat ini. Perkembangan program *tahfidz* itu sendiri sudah cukup baik sesuai yang diharapkan. Hal ini dibuktikan dengan adanya santri yang ikut lomba *tahfidz* dan selalu mendapatkan juara.

Program *tahfidz* ini tidak diwajibkan bagi seluruh santri karena jika diwajibkan takutnya ada yang merasa terbebani dan menghafal Al-Qur'an membutuhkan kesabaran serta keikhlasan. bagi santri yang berminat boleh ikut, namun harus melalui tes karena program ini khusus menghafal Al-Qur'an. Tujuan diadakannya tes yaitu untuk mempermudah santri itu sendiri dalam menghafal jika bacaan mereka lancar maka diterima untuk mengikuti program *tahfidz* Al-Qur'an. Pelaksanaan program tersebut setiap hari yaitu pada waktu subuh (setelah sholat subuh berjamaah) untuk murojaah dan menambah hafalan baru karena waktu subuh adalah waktu yang sangat mudah untuk mengingat dan menambah hafalan. Banyak yang menganjurkan menghafal atau murojaah dilakukan di waktu ini karena kondisi pikiran manusia dalam keadaan bersih dan belum banyak digunakan. Setelah selesai sholat zuhur untuk penyetoran hafalan karena waktu yang terbatas maka sistem penyetoran hafalan akan dilakukan per kelompok setelah selesai menyetorkan hafalan para santri melanjutkan sekolah negeri. Dan habis magrib untuk murojaah hafalan sampai

adzan isya. Selanjutnya terserah per individu jika ingin murojaah atau menambah hafalan baru di luar dari waktu yang telah ditentukan itu boleh saja.

Berdasarkan penjelasan di atas dapat disimpulkan bahwa proses pelaksanaan *tahfidz* Al-Qur'an di Pondok Pesantren Darul Ilmi Putri yang jadwalnya setiap hari yaitu pada waktu subuh (setelah sholat subuh), habis zuhur, dan habis magrib. Program *tahfidz* itu sendiri tidak diwajibkan bagi seluruh santri, serta mereka yang ingin mengikuti program tersebut harus melalui tes yang telah ditentukan oleh Ustadz Muhammad Yahya selaku pengajar/pembimbing program *tahfidz* Al-Qur'an di Pondok Pesantren Darul Ilmi Putri Banjarbaru. Pemberian tes tersebut bertujuan untuk memudahkan santri dalam menghafal Al-Qur'an kedepannya.

b. Pembimbing

Pembimbing dalam program *tahfidz* ini adalah ustadz Muhammad Yahya. Sebagaimana yang di sampaikan oleh ustadzah Hj Alusiah Ilmi selaku ketua *muallimat* sebagai berikut: “ustadz yang maajar tahfidz di putri yaitu ustadz Yahya ja karena terkendala dalam mencari pembimbing tahfidz jadi gasan sementara sidin dulu sampai ibu menemukan ustadzah yang hakun jadi pembimbing di putri”.⁴⁷

Dengan penjelasan di atas dapat disimpulkan bahwa ekstrakurikuler yang pelaksanaannya setiap hari di luar jam belajar yaitu subuh jam 6, siang jam

⁴⁷ Wawancara dengan Ustadzah Hj Alusiah Ilmi, Ketua *muallimat* Pondok Pesantren Darul Ilmi pada 5 April 2020

setengah 1 sampai setengah 2 dan habis magrib sampai adzan isya. Dengan ustadz pembimbing yaitu ustadz Muhammad Yahya. Jika program *tahfidz* di laksanakan pada selain jam tersebut misalnya pada sehabis sholat asar itu kurang efektif dikarenakan santriwati saat itu masih melaksanakan kegiatan belajar negri. Dan jika sehabis sholat isya mereka mempunyai kegiatan lain yaitu *mutholaah* pelajaran pondok maupun pelajaran negri sehingga tidak memungkinkan untuk menghafal hafalan baru ataupun murojaah karena harus membagi waktu dengan pelajaran pondok dan pelajaran negri.

c. Kegiatan Program Tahfidz Al-Qur'an

Menghafalkan Al-Qur'an di usia muda lebih baik daripada menghafalkan di usia dewasa, dan lebih melekat di dalam hatinya, lebih meresap dan lebih kuat.⁴⁸ Usia dini (anak-anak) lebih mempunyai daya rekam yang kuat terhadap suatu yang dilihat, didengar, dan dihafal. Namun demikian bagi anak-anak usia dini yang diproyeksikan untuk menghafal Al-Qur'an tidak boleh dipaksakan diluar batas kemampuan psikologisnya.⁴⁹

Sesuai dengan penjelasan di atas bahwa santri tidak boleh dipaksakan dalam menghafal, harus sesuai dengan kemampuan santri tersebut. Materi hafalan pada program *tahfidz* Al-Qur'an di Pondok Pesantren Darul Ilmi putri dimulai dari juz 30 dan diteruskan dengan juz 1 atau juz 29 atau juga surah-surah pilihan. Santri selalu diberikan arahan dan motivasi dari ustadz agar santri selalu bersemangat dalam menghafal Al-Qur'an.

⁴⁸ Ibnu Katsir, *Keajaiban dan Keistimewaan Al-Qur'an*, (Jakarta: Pustaka Azzam. 2012), hlm. 365

⁴⁹ Ahsin W, *Bimbingan Praktik Menghafal Al-Qur'an*, (Jakarta: Bumi Askara, 2009), hlm 57

Pelaksanaan *tahfidz* di Pesantren Darul Ilmi merupakan sebuah proses yang memiliki tujuan dan memerlukan adanya evaluasi. Dapat juga bertujuan untuk mengetahui sejauh mana santri menguasai materi hafalan para santri *tahfidz* di Pondok Pesantren Darul Ilmi .

Pelaksanaan penilaian yang ada di Pesantren Darul Ilmi yaitu bersifat personal, artinya santri maju satu persatu untuk menyetorkan hafalan dengan *murobbi tahfidz* Al-Qur'an, ketika ada yang salah maka dibenarkan oleh *murobbi* tersebut namun jika hafalan santri banyak salah maka disuruh untuk memperbaiki dahulu hafalan mereka baru disetorkan kembali, dan apabila materi hafalan mereka sudah habis atau mencapai target maka mereka akan diuji dengan beberapa soal untuk melihat apakah hafalan santri yang sudah mereka hafal telah benar-benar baik dan lancar.

Fasilitas merupakan hal yang sangat membantu proses hafalan santri. Demi berjalannya proses *tahfidz* dengan baik serta membantu untuk mempermudah hafalan santri maka harus ada yang namanya fasilitas.

Berdasarkan observasi dan wawancara yang telah dilakukan fasilitas yang ada cukup memadai, seperti adanya ruangan khusus bagi santri *tahfidz*, kartu hafalan dan yang paling utama yaitu Al-Qur'an, namun santri belum menggunakan metode mendengarkan murottal atau bacaan Al-Qur'an akan tetapi hal ini sudah direncanakan untuk yang akan datang.

d. Santri

Jumlah santri yang mengikuti Program *tahfidz* di Pondok Pesantren Darul Ilmi Putri sebanyak 54 orang. Hafalan santri dinilai berdasarkan

kelancarannya, makhrajnya, dan tajwidnya. Ada 2 orang santri yang telah khatam dalam menghafalkan 30 juz yaitu Alfisyah Khairurrahmah dan Amalia Nur Asih, keduanya telah di wisuda pada tanggal 14 April 2019. Sejauh ini hanya mereka berdua yang memang sudah lama mengikuti program tahfidz sehingga hanya 2 orang yang baru khatam dan mereka sekarang membantu ustadz Yahya dalam membimbing santri dalam menghafal Al-Qur'an . Yang telah hafal 20 juz ke atas ada 4 orang yaitu Aryasti Gita, Rima Rayhana, Siti Dini Afifah, dan Siti Zulfa. Jumlah santri yang memiliki hafalan 10 juz ke atas ada 8 orang. Santri yang lainnya masih sekitar 10 juz ke bawah dan ada juga yang masih dalam proses menghafalkan surah-surah pilihan. Seperti surah yasin, waqiah, tabarak, as-sajadah, dan al kahfi.

Santriwati yang khatam menghafal Al-Qur'an pada Program Tahfidz Al-Qur'an di Pondok Pesantren Darul Ilmi Putri Banjarbaru diantaranya adalah Alfisyah khairurrahmah masuk pesantren pada tahun 2014 dan mulai mengikuti program tahfidz pada tahun 2017 yaitu saat berada di kelas 3 Tsanawiyah naik ke kelas 1 Aliyah dan khatam menghafal Al-Qur'an pada tahun 2019. Jadi Alfisyah khairurrahmah menyelesaikan dalam tempo kurang lebih 2 tahun. Kemudian Amalia nur asih masuk pesantren pada tahun 2015 dan mulai mengikuti program tahfidz pada tahun 2016 dan khatam menghafal Al-Qur'an pada tahun 2019. . Jadi Amalia nur asih menyelesaikan dalam tempo kurang lebih 3 tahun.

e. Metode Tahfidz

Metode merupakan suatu cara penting untuk mencapai suatu keberhasilan. Oleh karena itu pemilihan metode yang tepat sesuai dengan situasi dan kondisi santri harus diperhatikan. Penggunaan metode yang tepat dalam proses menghafal Al-Qur'an memudahkan santri dalam menghafal Al-Qur'an. Setiap santri memiliki cara tersendiri dalam menghafal, bahkan ada beberapa santri yang memadukan beberapa metode, sehingga santri mudah mengingat apa yang telah dihafalnya.

Ada beberapa macam metode dalam menghafal Al-Qur'an, diantaranya sebagai berikut :

1). Metode *talaqqi*

Talaqqi berasal dari kata *laqia* berjumpa. Yang dimaksud berjumpa disini adalah nertemunya antara murid dengan guru. Maksud metode *talaqqi* disini adalah menyetorkan atau memperdengarkan hafalan yang baru dihafalkan kepada seorang guru. Proses *talaqqi* ini dilakukan untuk mengetahui hasil hafalan seorang *hafidz-hafidzah* dan mendapatkan bimbingan seperlunya.⁵⁰

2). Metode *takrir*

Takrir dalam mengulang hafalan atau menyimpan hafalan yang pernah dihafalkan kepada ustadz. *Takrir* dimaksudkan agar hafalan yang pernah dihafal tetap terjaga dengan baik. *Takrir* juga dapat dilakukan sendiri dengan maksud melancarkan hafalan yang telah dihafalkan sehingga tidak mudah lupa. *Takrir* mempunyai arti diam/tetap dan senang.⁵¹

⁵⁰ Ahmad Zainal Abidin, *Kilat dan Mudah Hafal Juz Amma*, (Yogyakarta: Sabil, 2015), hlm. 37

⁵¹ *Ibid*, h. 43

3). Menghafal ayat per-ayat

Cara menghafal ayat per-ayat yaitu membaca satu ayat saja dengan bacaan yang benar, sebanyak dua atau tiga kali, sambil melihat ke mushaf, lalu ia membaca ayat tersebut tanpa melihat mushaf. Kemudian ia melanjutkan ke ayat kedua dan melakukan seperti ayat pertama. Berdasarkan teori diatas, teknik atau metode dalam menghafal Al-Qur'an sama dengan metode yang dilakukan oleh santri *tahfidz* Darul Ilmi putri. Santri diajarkan untuk membaca terlebih dahulu beberapa kali setelah itu baru dihafal, serta santri juga menggunakan metode *talaqqi* yaitu berjumpa dengan guru dengan kata lain metode setoran hafalan, santri juga sering mengulang hafalan baik itu dengan ustadz atau membuat *halaqah* setiap hari pada waktu sesudah shalat subuh.

2. Analisis Data Faktor Pendukung dan Penghambat dalam Pelaksanaan Program *Tahfidz* Al-Qur'an di Pondok Pesantren Darul Ilmi Putri Banjarbaru.

Faktor pendukung dan penghambat dalam pelaksanaan *tahfidz* selalu berdampingan, karena ini sudah hal yang wajar dan selalu ada dalam sebuah proses pembelajaran atau program yang telah direncanakan. Dalam prosesnya faktor pendukung program *tahfidz* Pesantren Darul Ilmi meliputi: fisik dan psikis yang baik. Kesehatan yang diperlukan oleh orang yang menghafal Al-Qur'an tidak hanya dari segi lahiriah, tetapi juga dari segi psikologinya. Sebab, jika secara psikologis anak terganggu, maka akan sangat menghambat proses menghafal.

Selain itu fasilitas yang ada, dukungan penuh dari pesantren, serta piagam atau penghargaan untuk santri *tahfidz* Al-Qur'an di Pesantren Darul Ilmi putri Banjarbaru itu juga merupakan faktor yang mendukung dalam program *tahfidz* tersebut. Selanjutnya masalah yang sering dihadapi oleh santri yaitu kurang bisa mengatur waktu dan rasa malas. Hal ini menyebabkan kurang maksimalnya hafalan atau setoran mereka pada saat jadwal penyeteroran.

Malas adalah kesalahan yang jamak dan sering terjadi. Tidak terkecuali dalam menghafal Al-Qur'an. Karena setiap hari harus bergelut dengan rutinitas yang sama, tidak aneh jika suatu ketika seseorang dilanda kebosanan. Walaupun Al-Qur'an adalah *kalam* yang tidak menimbulkan kebosanan dalam membaca dan mendengarkannya, tetapi bagi sebagian orang yang belum merasakan nikmatnya Al-Qur'an, hal ini sering terjadi. Rasa bosan ini akan menimbulkan kemalasan dalam diri untuk menghafal Al-Qur'an atau muraja'ah Al-Qur'an.

Jadi, berdasarkan hasil dari wawancara dengan para narasumber serta observasi peneliti di lapangan dapat dianalisis bahwa pelaksanaan program *tahfidz* di Pesantren Darul Ilmi putri tidak terlepas adanya faktor pendukung seperti fisik dan psikis yang baik, dukungan dari pondok, pemberian piagam, dan fasilitas atau asrama khusus. Sedangkan faktor penghambat meliputi rasa malas pada santri *tahfidz* dan waktu yang cukup sempit atau kurang bisa mengatur waktu dengan maksimal.