

1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Al-Qur'an merupakan wahyu Allah SWT yang disampaikan kepada Nabi

Muhammad SAW sebagai pedoman hidup umat manusia, dalam hukum Islam Al-

Qur'an merupakan sumber hukum yang pertama dan utama karena dapat

mengantarkan umat manusia kepada kebahagiaan hidup di dunia maupun di akhirat.1

Menurut Muhammad Ali Ash–Shabuni, Al-Qur'an adalah firman Allah SWT yang

tiada tandingannya, diturunkan kepada Nabi Muhammad SAW penutup para Nabi

dan Rasul dengan perantaraan Malaikat Jibril A.S, ditulis pada mushaf kemudian

disampaikan kepada kita secara mutawatir, membaca dan mempelajari Al-Qur'an

adalah ibadah, dan Al-Qur'an dimulai dengan surat Al-Fatihah serta ditutup dengan

surat An-Nas.2

Al-Qur'an merupakan kitab suci umat Islam yang diturunkan Allah SWT

kepada Rasulnya yang terakhir yaitu Nabi Muhammad SAW sekaligus sebagai

mukjizat yang terbesar diantara mukjizat-mukjizat yang lain, Al-Qur'an sebagai kitab

terakhir yang diturunkan oleh Allah SWT dimaksudkan untuk menjadi petunjuk bagi

seluruh umat manusia (hudan li an-nâs) di dalamnya terkandung nilai-nilai yang luhur

1 Bachrul Ilmi, Pendidikan Agama Islam Untuk Sekolah Menengah dan Kejuruan (Bandung:

Grafindo Media Pratama, 2006), 58.
2 Moch Tolchah, Aneka Pengkajian Studi Al-Qur'an (Yogyakarta: LKIS Pelangi Aksara, 2016),

94.

2

yang mencakup seluruh aspek kehidupan manusia dalam berhubungan dengan tuhan

maupun hubungan manusia dengan sesama manusia lainnya dan hubungan manusia

dengan alam sekitarnya.

Al-Qur'an adalah pedoman hidup (way of life) bagi kaum muslimin di dunia,

di dalamnya semua permasalahan hidup kita akan terjawab kita akan terlepas dari

kungkungan beratnya hidup dan problem kehidupan zaman now apabila mau

membuka hati kita untuk diterangi oleh Al-Qur'an.3 Banyak ulama mengingatkan

bahwa mencintai Al-Qur'an adalah wajib hukumnya dan cara terbaik untuk

menyikapi arti keutamaan Al- Qur'an adalah dengan mengamalkan isi kandungannya

dalam kehidupan sehari-hari sesuai yang diajarkan Rasulullah.4

Al-Qur'an adalah kitab suci yang memiliki banyak keagungan dan

kemujizatan. Al-Qur'an juga memiliki banyak kelebihan, di antaranya Al-Qur'an

merupakan kitab yang mudah dihafal dan dipahami, hal ini sesuai dengan firman

Allah SWT dalam Al-Qur'an surah Q.S. Al-Qamar/54: 22.

رۡناَ َ كرِٖ لۡقُرۡءَانَ ٱوَلقََدۡ يسَ
د َ كۡرِ فَهَلۡ مِن م ُ ِ ٢٢للِذ

Dan sesungguhnya telah Kami mudahkan Al-Qur'an untuk pelajaran, maka adakah orang

yang mengambil pelajaran?

3 Yusuf Mansur, Online Terus Bersama Allah dan Rasul-Nya (Jakarta: PT Aelx Media

Komputindo, 2019), 85.
4 Amru Ghazali, Fajar Kurnianto, dan Ahmad Sofyan, Buku Pintar Al-Qur'an Segala Hal Yang

Perlu Kita Ketahui Tentang Al-Qur'an (Jakarta: PT. Alex Media Komputindo, 2020), 26.

3

Setiap untaian kalimat yang indah dalam Al-Qur'an telah dijadikan Allah

untuk mudah dihafal dan dipahami oleh para penghafalnya. Kita sebagai umat Islam

turut berbangga karena ada ribuan bahkan puluhan ribu umat Islam yang telah hafal

Al-Qur'an dan sebagian dari mereka adalah anak-anak kecil yang masih belum

baligh.5

Di antara keutamaan membaca Al-Qur'an yaitu akan diangkat derajatnya oleh

Allah SWT, menjadi syafaat, membaca satu huruf akan mendapat sepuluh pahala

kebaikan dan masih banyak lagi lainnya,6 apalagi kalau kita mau menghafalkannya.

Di dalam Syarh Shahih Al Bukhari yang disusun oleh Ibn Baththal, di sana ia

mengemukakan riwayat bahwa Aisyah R.A pernah berkata: "Tingkatan derajat surga

itu dibagi sesuai dengan jumlah ayat Al-Qur'an, barangsiapa menghafal sepertiga Al-

Qur'an maka ia berada pada sepertiga derajat surga, barangsiapa menghafal setengah

Al-Qur'an, maka ia berada pada setengah derajat surga, barangsiapa menghafal

seluruh Al-Qur'an, maka ia berada pada tingkatan derajat surga paling tinggi, dan

tidak ada seorang pun yang melebihi tingginya derajat mereka kecuali para Nabi,

Shiddiqin, dan para Syuhada. Ini menunjukkan bahwa betapa para penghafal Al-

Qur'an itu dispesialkan di surga nanti.7

Berkaitan dengan perkembangan tahfizh di Indonesia, di era tahun sembilan

puluhan, penghafal Al-Qur'an masih sangat sedikit hal ini di karenakan masih

5 Yusran Masduki, "Implikasi Psikologis Bagi Para Penghafal Al-Qur'an," dalam Jurnal

Medina, Vol. 18, No. 1. Juni 2018, 18.
6 Abu Nizhan, Buku Pintar Al-Qur'an (Jakarta: Kultum Media, 2008), 6.
7 C. Abdulwaly, 40 Alasan Menghafal Al-Qur'an (Jakarta: Pustaka Al-Kautsar, 2017), 3.

4

kurangnya penghafal-penghafal Al-Qur'an dan juga keterbatasannya sarana dan

prasarana, sebaliknya di masa sekarang ini perkembangan tahfizh di Indonesia begitu

pesat berkembang bahkan hampir di seluruh kota besar di Indonesia memiliki banyak

sekolah Tahfizhul Qur'an,8 hal ini bisa dilihat maraknya berbagai lembaga tahfizh

atau rumah tahfizh dibangun, seperti karantina tahfizh dan tahsin yang dilaksanakan

Ponpes Rasyidiyah Khalidiyah, pemondokan tahfizh yang diselenggarakan oleh

LPPQ dan Karantina Tahfizh Al-Qur'an Nasional yang diselengarakan oleh Yayasan

Karantina Tahfizh Al-Qur'an Nasional (YKTN).

Yayasan Karantina Tahfizh Al-Qur'an Nasional merupakan leembaga yang

termasuk mengawali dalam menyelenggarakan program tahfizh dengan sistem

pemusatan atau karantina. Yayasan ini berdiri sejak tanggal 25 Juli 2014, kemudian

dilakukan perubahan nama menjadi Yayasan Karantina Tahfizh Al-Qur'an Nasional

(YKTN Pusat) disebutkan sebagai YKTN Pusat karena yayasan ini menjadi rujukan

sentral di Indonesia dan Malaysia untuk program karantina hafal Al-Qur'an sebulan.9

Yayasan Karantina Tahfizh Al-Qur'an Nasional ini merupakan sebuah lembaga

percepatan Tahfizh Al-Qur'an atau mengahafal Al-Qur'an yang dilaksanakan selama

satu bulan dimana peserta ditargetkan mampu menghafal Al-Qur'an 30 juz hanya

dalam satu bulan dengan metode pemusatan atau dikarantinakan. Lembaga ini

memiliki cabang atau mitra hampir di seluruh Indonesia berdiri atas pemikiran ustadz

8Agung Sasongko, "Tren menghafal Al-Qur'an makin berkembang" dalam

Https://Www.Republika.Co.Id, Di akses pada Kamis 18 Juni 2020.
9 https://www.hafalquransebulan.com/sejarah/

5

Ma'mun Al-Qurthuby, S.Pd untuk membumikan Al-Qur'an bekerjasama dengan

murid beliau yaitu ustadz Yadi Iryadi yang merupakan praktisi hypnosis dan neuro

linguestic programming (NLP), dan juga Dr. K.h. Ahsin Sakho Muhammad, MA, Al-

Hafidz sebagai penasihat yayasan seorang ulama Al-Qur'an bidang Ilmu Qira'at dan

tafsir Al-Qur'an baik dalam dan luar negeri.

Di awal tahun 2020, dunia digemparkan dengan merebaknya virus baru yaitu

corona virus jenis baru (SARS-Cov-2) dan penyakitnya disebut Coronavirus Disease

2019 (Covid-19). Diketahui asal mula virus ini berasal dari Wuhan Tiongkok,

ditemukan pada akhir Desember tahun 2019, sampai saat ini sudah dipastikan terdapat

65 negara yang telah terjangkit virus satu ini. (Data WHO, 1 Maret 2020) (PDPI10

2020).11

Dikutip dari berita Kompas.com pada tanggal 18 Juni 2020, ada 8,3 juta orang

terinfeksi di seluruh dunia dan di Indonesia ada 41.431 kasus Corona yang sudah

terkonfirmasi dengan data yang meninggal sebanyak 2.339, dirawat sebanyak 23.625,

dan yang sembuh sebanyak 16.798 orang.12

Saat ini pandemi Covid-19 memiliki dampak yang sangat besar bagi

perkembangan kehidupan manusia, semua aspek kehidupan sangat terpengaruh

dengan adanya wabah Covid-19 salah satunya dibidang pendidikan yang merasakan

10 Perhimpunan Dokter Paru Indonesia
11 Yuliana, "Corona Virus Diseases (Covid-19); Sebuah Tinjauan Literatur," dalam Jurnal Press,

Vol. 2, No. 1. February 2020, 187.
12 Nur rohmi Aidi, "update virus corona dunia 18 juni: 83 juta orang terinfeksi" dalam

Http://Www.Kompas.Com/Tren/, di akses pada Kamis 18 Juni 2020.

6

dampaknya, kegiatan belajar mengajar diliburkan dan di dalam kelas yang selama ini

biasa dilaksanakan mengalami perubahan seiring dengan adanya kebijakan

pemerintah yang mengharuskan segala kegiatan seperti kegiatan keagamaan,

pendidikan, dan termasuk juga kegiatan Karantina Tahfizh Al-Qur'an.13 Hal ini sesuai

dengan kebijakan Menteri Pendidikan dan Kebudayaan yang menerbitkan surat

edaran bertanggal 24 Maret 2020 yang mengatur pelaksanaan pendidikan pada masa

darurat penyebaran virus Corona tentang kebijakan “Belajar dari Rumah” hal ini

bertujuan untuk mencegah penyebaran Covid-19.14 Sehingga Karantina Tahfizh Al-

Qur'an nasional cabang Kalimantan Selatan yang biasanya dilaksanakan secara tatap

muka mencoba menyelenggarakan pertama kali secara online. Ada beberapa lembaga

yang terdaftar sebagai mitra dari Yayasan Karantina Tahfizh Al-Qur'an Nasional

Pusat cabang Kalimantan Selatan yang menyelenggarakan secara online yakni

Pondok Pesantren Tahfizh Al-Qur'an Amanah Umat pal 10, Ma'had Umar Bin

Khataab, dan yang terakhir yaitu Yayasan Qur'ani Qaryah Thayyibah. Di Yayasan

Qur'ani Qaryah Thayyibah memiliki sedikit perbedaan dari lembaga-lembaga yang

menyelenggarakan Karantina Tahfizh Al-Qur'an secara online yatu pada penggunaan

media dalam menghafal Al-Qur'an. Berangkat dari latar belakang ini, penulis

kemudian terdorong untuk mengkaji lebih dalam tentang Karantina Tahfizh Al-

Qur'an yang dilaksanakan secara Online dengan judul penelitian, yaitu

13 Ketut Sudarsana Dkk, Covid-19 Perspektif Pendidikan (t.t: Yayasan Kita Menulis, 2020), 79.
14 Arsendy, Senza dkk. "Riset dampak Covid-19: potret gap akses online belajar dari rumah dari

4 provensi" dalam Https://Www.Google.Com/Amp/S/Theconversation.Com, di akses pada Kamis 18

Juni 2020.

7

KARANTINA TAHFIZH AL-QUR'AN ONLINE CABANG KALIMANTAN

SELATAN DI YAYASAN QARYAH THAYYIBAH KELURAHAN ALALAK

UTARA.

B. Rumusan Masalah

Dari latar belakang yang telah dipaparkan di atas dapat diambil pokok pokok

rumusan masalah sebagai berikut:

1. Bagaimana pelaksanaan program Karantina Tahfizh Al-Qur'an secara Online

Cabang Kalimantan Selatan di Yayasan Qur'ani Qaryah Thayyibah Kelurahan

Alalak Utara?

2. Bagaimana metode hafalan Al-Qur'an di program Karantina Tahfizh Al-Qur'an

secara Online Cabang Kalimantan Selatan di Yayasan Qur'ani Qaryah

Thayyibah Kelurahan Alalak Utara?

C. Tujuan Penelitian dan Signifikansi Penelitian

1. Tujuan Penelitian

Berdasarkan apa yang ada di dalam rumusan masalah di atas maka tujuan

penelitian ini adalah sebagai berikut:

a. Untuk mengetahui bagaimana pelaksanaan program Karantina Tahfizh

Al-Qur'an secara Online Cabang Kalimantan Selatan di Yayasan Qur'ani

Qaryah Thayyibah Kelurahan Alalak Utara.

8

b. Untuk mengetahui bagaimana metode menghafal Al-Qur'an di program

Karantina Tahfizh Al-Qur'an Secara Online Cabang Kalimantan Selatan

di Yayasan Qur'ani Qaryah Thayyibah Kelurahan Alalak Utara.

2. Signifikansi Penelitian

Secara umum penelitian ini bertujuan untuk menggali informasi tentang

bagaimana pelaksanakan program Karantina Tahfizh Al-Qur'an secara Online

dan penelitian ini diharapkan mampu bermanfaat baik secara teoritis maupun

praktis.

a. Manfaat teoritis

1) Menambah khazanah keilmuan.

2) Sebagai kontribusi ilmiah dan informatif tentang permasalahan

Tahfizh Al-Qur'an yang berkembang khususnya di masa pandemi

sekarang ini.

b. Manfaat praktis

1) Bagi guru sebagai tambahan informasi tentang belajar mengajar secara

online pada pembelajaran Tahfizh Al-Qur'an khususnya saat ini sangat

dibutuhkan untuk menambah efektifitas dalam belajar dan mengajar

secara online.

2) Bagi kepala lembaga diharapkan penilitian ini bisa menjadi acuan atau

menjadi tambahan referensi untuk meningkatkan mutu dan kualitas

pembelajaran.

9

3) Bagi penelitian lain, penelitian ini bisa dijadikan sebagai referensi

dalam melakukan penelitian yang sama dan juga bisa menambah

khazanah keilmuan.

D. Definisi Operasional

1. Tahfizh Al-Qur'an

Tahfizh berasal dari bahasa Arab yang berarti menghafal. Secara

epistemologi, hafal merupakan lawan dari kata lupa, yaitu selalu ingat dan sedikit

lupa sedangkan secara terminologi penghafal adalah orang yang menghafal dengan

cermat dan termasuk sederetan kaum yang menghafal. Penghafal Al-Qur'an adalah

orang yang menghafal setiap ayat-ayat dalam Al-Qur'an mulai ayat pertama

sampai ayat terakhir, penghafal Al-Qur'an dituntut untuk menghafal atau

mempelajari secara keseluruhan baik hafalan Al-Qur'an-nya ataupun hukum-

hukum bacaannya karena tidaklah disebut penghafal yang sempurna orang yang

menghafal Al-Qur'an setengahnya dan tidak menyempurnakannya.15

2. Karantina Tahfizh Nasional

Karantina Tahfizh Nasional adalah program menghafal Al-Qur'an yang

diselenggarakan di Yayasan Karantina Tahfizh Al-Qur'an Nasional secara offline

yang berpusat di Jalan Raya Objek Wisata Cibulan Maniskidul Jalaksana

Kuningan jawa barat.

15 Eko Aristanto Dkk, Taud Tabungan Akhirat (Jawa Timur: Uwais Inspirasi Indonesia, 2019),

10.

10

Kegiatan ini merupakan kegiatan dimana para peserta didik akan

dikarantina atau ditempatkan pada suatu asrama selama 30 hari untuk fokus

menghafal Al-Qur'an saja setiap harinya dengan diselingi istirahat, tidur siang, dan

sholat bersama tanpa ada kegiatan-kegiatan yang tidak berhubungan dengan

menghafal Al-Qur'an. Para siswa juga diberikan pengawasan kesehatan intensif

dengan pemberian asupan makanan yang bergizi serta suplemen tambahan, dengan

target selama 30 hari mampu menyelesaikan hafalan Al-Qur'an sebanyak 30 juz

dan kegiatan ini banyak menghasilkan para hafidz yang mampu menghafal ribuan

ayat Al-Qur'an dalam kurun waktu 30 hari bahkan beberapa diantaranya mampu

menyelesaikan dalam waktu kurang dari 30 hari.16

3. Karantina Tahfizh Al-Qur'an Online

Karantina Tahfizh Online adalah program yang dilaksanakan oleh Yayasan

Karantina Tahfizh Al-Qur'an Nasional untuk memfasilitasi masyarakat yang ingin

menghafal dan menyetorkan hafalan melalui media online misalnya Video Call

Whatsapp. Nasional maksudnya peserta berasal dari berbagai provinsi di

Indonesia.17 Karantina Tahfizh Al-Qur'an Online juga bisa diartikan dengan suatu

program tahfizh Al-Qur'an yang dilakukan secara daring melalui media-media

digital atau media sosial seperti Whatsapp, Google Meet, Zoom dan lain-lain

16 Muhammad Iqbal Ansari, "Pelaksanaan Karantina Tahfizh Al-Qur'an 30 hari untuk siswa

Sekolah Dasar dan Madrasah Ibtidaiyah di Banjarmasin," dalam Jurnal Muallimuna, Vol. 2, No. 2, April

2017, 17.
17 Https://Www.Hafalquransebulan.Com/Faqs/, di akses pada Kamis 18 Juni 2020.

https://www.hafalquransebulan.com/Faqs/

11

dengan syarat-syarat tertentu bertujuan untuk mempermudah para peserta yang

tidak bisa bertemu secara tatap muka, atau dalam keadaan jauh di luar kota, tetapi

tetap berkeinginan untuk menghafal Al-Qur'an melalui media online.

E. Kajian Terdahulu

Kajian terhadap kegiatan Karantina Tahfizh Al-Qur'an telah banyak dilakukan

baik yang berbentuk persyaratan akademik seperti skripsi ataupun berbentuk

karangan yang dipublikasikan seperti buku ataupun artikel, tetapi penulis tidak

menemukan judul yang serupa dengan judul penulis yaitu Karantina Tahfizh Al-

Qur'an Online Cabang Kalimantan Selatan di Yayasan Qur'ani Qaryah Thayyibah

Kelurahan Alalak Utara. adapun peneletian yang menyerupai dengan judul penulis

yang membahas tentang kegiatan Karantina Tahfizh Al-Qur'an, diantaranya yaitu:

1. Jurnal Rifqy Muntaqo dan Nely Fitriana Fakultas Ilmu Keguruan Tarbiah dan

Keguruan UNSIQ Wonosobo Jawa Tengah, yang berjudulkan Efektivitas

Program Karantina Tahfizh Al-Qur'an 30 Juz di PP Miftahul Huda Wonosobo

dengan hasil penelitian konsep program karantina 30 hari dalam menghafal

Al-Qur'an di PP Miftahul Huda Siwatu Wonosobo menitikberatkan

penguasaan praktek menghafal, dimana santri dan guru/ muhafidz saling tatap

muka (face to face) dalam keadaan santri menyetorkan hafalan maupun santri

sedang dalam keadaan menghafal, guru mendampingi secara insentif sehingga

12

santri dapat memenuhi target (1 hari = 1 juz) dengan alokasi waktu yang sudah

di jadwalkan oleh pesantren.18

2. Jurnal Muhammad Iqbal Ansari dalam jurnal Muallimuna yang berjudulkan

Pelaksanaan Karantina Tahfizh Al-Qur'an 30 Hari untuk siswa Sekolah Dasar

dan Madrasah Ibtidaiyah di Banjarmasin dengan kesimpulan Karantina

Tahfizhh Al-Qur'an 30 Hari untuk anak usia SD/ MI di Banjarmasin

dilaksanakan dengan penerapan beberapa program, yaitu program inti,

program pendamping serta program layanan khusus.

Program inti, kegiatan inti yang dijalankan ialah persiapan hafalan

dan setoran hafalan, setoran hafalan dilaksanakan sebanyak 4 kali yaitu

setelah sholat shubuh, pagi menjelang siang, setelah sholat dzuhur, dan

setelah sholat isya. Metode setoran untuk peserta karantina usia SD/ MI

menggunakan metode Fardi.

Program pendamping merupakan kegiatan tambahan berupa

olahraga ringan seperti senam setiap selesai sholat bertujuan untuk

menghilangkan kebosanan para peserta. Selain itu juga diadakan pelatihan

olahraga panahan atau memanah pada setiap hari jum'at pagi, pengelola juga

mengadakan kegiatan kultum setiap pagi dan sore untuk memotivasi peserta.

18 Rifqy Muntaqo dan Nely Fitriana, "Efektivitas Program Karantina Tahfizh Al-Qur'an 30 Juz

di PP Miftahul Huda Wonosobo," dalam Jurnal Al-Quds Jurnal Studi Al-Qur'an dan Hadits,Vol. 2, No.

2, 2018, 176.

13

Program layanan khusus, pelayanan ini diberikan untuk memberikan

kemudahan dan kenyamanan peserta ketika menjalani proses karantina

Pelayanan khusus yang diberikan untuk mendukung stabilitas peserta berupa

pemberian menu makanan bergizi seimbang, asupan gizi tambahan seperti

madu atau habbatussauda, serta pelayanan kesehatan dengan mendatangkan

tenaga kesehatan setiap minggu untuk mengecek kesehatan para peserta.19

3. Skripsi Supri Hidayati Iain Salatiga Fakultas Tarbiah dan Ilmu Keguruan

Program Studi Pendidikan Agama Islam tahun 2019 dengan judul Metode

Pembelajaran Tahfizhul Qur'an di Yayasan Karantina Tahfizh Al-Qur'an

Nasional (YKTN) Salatiga Tahun 2019 dengan hasil penelitian Pelaksanaan

Pembelajaran Tahfizh Al-Qur’an di Yayasan Karantina Tahfizh Qur’an

Nasional (YKTN) Salatiga memeliki 3 program pembelajaran yaitu: yang

pertama tahsin, adalah cara memperindah atau memperbaiki bacaan, yang

kedua, Tahfizh dengan sistem pembelajaran bertatap muka langsung, dan

yang terakhir Mutqin adalah memperkuat hafalan terhadap lafadz-lafadz Al-

Qur’an dan menghafal maknanya.

Adapun Metode yang digunakan di Yayasan Karantina Tahfizh

Qur’an Nasional (YKTN) Salatiga adalah metode Yadain Litahfizhil Qur’an

metode ini sangat evektif untuk menghafal Al-Qur’an dikarenakan cara atau

19 Muhammad Iqbal Ansari, "Pelaksanaan Karantina Tahfizh Al-Qur'an 30 hari untuk siswa

Sekolah Dasar dan Madrasa Ibtidaiyah di Banjarmasin," dalam Jurnal Muallimuna, Vol. 2, No. 2, April

2017,10-11.

14

metode belajarnya dengan menggabungkan semua kemampuan panca indera

mata, hidung, telinga, kulit, dan lidah digunakan untuk menghafal.20

4. Jurnal Dudung Abdul Karim dkk dalam jurnal Studi Quranika yang berjudul

Metode Yadain Li Tahfizh Al-Qur'an (Implementasi Program Karantina

Sebulan Hafal Al-Qur'an di desa Maniskidul Kuningan Jawa Barat) dengan

hasil penelitian yaitu terdapat 12 tahapan dalam metode Yadain, jika

pengaplikasiannya benar dan tepat sesuai dengan SOP yang berlaku maka

hafalannya akan sesuai dengan target, begitupula sebaliknya. Di antara 12

tahapan tersebut ditunjang dengan tadabur terjemah, perbedaan penempatan

antara yang baik dan buruk dengan hanya membedakan kanan dan kiri lewat

gerakan dua tangan serta metode yang menerapkan pola NLP training

motivasi dalam menghafal Al-Qur’an.

Kegiatan karantina tahfizh dengan menggunakan metode Yadain

pada prakteknya mempunyai beberapa hal pendukung dan hambatan, factor

pendukung diantaranya hafalan akan tercapai sesuai target dengan tadabbur

terjemahan dapat memahami Al-Qur’an disamping menghafalnya, adanya

follow up lulusan yang terus berkelanjutan, di antara hambatanya adalah

sebagai berikut: Peserta yang mengikuti program karantina lalu ditempatkan

20 Supri Hidayati. "Metode Pembelajaran Tahfizhul Qur'an di Yayasan Karantina Tahfizh Al-

Qur'an Nasional (YKTN) Salatiga tahun 2019." Skripsi. Salatiga: Program Studi Pendidikan Agama

Islam Fakultas Tarbiah Dan Ilmu Keguruan Institut Agama Islam Negeri Salatiga, 2019.

15

di tempat yang terlalu nyaman sehingga terkadang kurang fokus dalam

tujuan awalnya yaitu menghafal Al-Qur’an.21

F. Metodologi penelitian

Dalam usaha yang bertujuan untuk memperoleh data maupun informasi yang

dibutuhkan dalam penelitian ini menggunakan metode sebagai berikut.

1. Jenis penelitian

Jenis penelitian ini adalah jenis penelitian lapangan (field research),

penelitian lapangan ialah jenis penelitian yang berorentasi pada pengumpulan

data empiris dilapangan, dalam penelitian lapangan, peneliti secara individu

berbicara dan mengamati secara langsung orang-orang yang sedang ditelitinya.22

Metode yang digunakan dalam penelitian ini ialah metode deskriptif kualitatif,

yang dimaksud dengan penulisan deskritif kualitif adalah penulis

menggambarkan secara tepat sifat-sifat individu, keadaan, dan fakta sebenarnya

secara akurat dan sitematis selanjutnya data-data tersebut akan dianalisis.23

Jadi pendekatan ini penulis gunakan untuk mengungkapkan bagimana

pelaksanaan Program Karantina Tahfizh Al-Qur'an Secara Online juga

bagaimana metode menghafal yang di terapkan di program Karantina Tahfizh

Al-Qur'an secara Online.

21 Dudung Abdul Karim Dkk, "Metode Yadain Li Tahfizh Al-Qur'an (Implementasi Program

Karantina Sebulan Hafal Al-Qur'an di Desa Maniskidul Kuningan Jawa Barat," dalam Jurnal Studi

Quranika, Vol. 4, No. 2, Januari 2019, 186.
22 Imam Mohtar, Hubungan Antara Kerja dan Pengalaman Kerja dengan Kinerja Guru

Madrasah (Jawa Timur: Uwais Inspirasi Indonesia, 2019), 9.
23 Koentaraningrat, Metode-Metode Penulisan Masyarakat (Jakarta: Gramedia, 1989), 29.

16

2. Lokasi Penelitian

Lokasi peneletian ini dilakukan di tempat lembaga yang juga merupakan

lembaga binaan dari Yayasan Qur'ani Qaryah Thayyibah yaitu Pesantren Tahfizh

Al-Qur'an Mahasiswa Bumi Graha Lestari yang beralamatkan Jl. Sultan Adam

Komp. Bumi Graha Lestari Rt. 14 kel. Sei. Miai Kecamatan Banjarmasin Utara

70122 sebagai tempat pemusatan para muhafidz-muhafidzah dalam menerima

setoran hafalan para peserta dan penyelenggaraan kegiatan lainnya seperti

khataman Al-Qur'an peserta yang khatam di Karantina Tahfizh Al-Qur'an

Online.

3. Subjek Penelitian

Subjek penelitian ini ialah peserta Karantina Tahfizh Al-Qur'an Online,

para guru atau muhafidz/ muhafidzah, dan pengelola dari Karantina Tahfizh Al-

Qur'an di Yayasan Qur'ani Qaryah Thayyibah subjek penelitian nantinya akan

diwawancari secara langsung untuk memperolah data dan informasi mengenai

hal hal apa saja yang berkaitan dengan judul penulis yaitu Karantina Tahfizh Al-

Qur'an Online cabang Kalimantan Selatan di Yayasan Qur'ani Qaryah Thayyibah

Kelurahan Alalak Utara.

4. Sumber Data

a. Data

Seringkali proses pengumpulan data membutuhkan bantuan banyak pihak,

oleh karena itu, human relation, baik dengan pihak yang diukur maupun

dengan orang yang membantu dalam pengumpulan data merupakan hal yang

17

harus diperhatikan,24 pada dasarnya terdiri dari dua sumber: (1) sumber data

primer (primary data sources) dan (2) data skunder (secondary data sources).

1) Data Primer adalah data yang berasal dari sumber asli atau utama. Jadi

data primer harus dicari melalui narasumber atau responden/ informan,

data primer dalam penelitian ini berupa kata-kata dan tindakan yang

diperoleh dari hasil observasi dan wawancara yang dilakukan peneliti

secara langsung kepada informan (subyek penelitian),25 sumber data

utama harus dicatat melalui catatan tertulis atau melalui perekam video/

audio, pengambilan foto atau film.

2) Data Sekunder adalah sumber data yang tidak langsung memberikan data

kepada pengumpul data, data sekunder sifatnya mendukung keperluan

data primer sedangkan data sekunder dalam penelitian ini berupa data

tertulis yang berasal dari jurnal ilmiah atau buku-buku. Untuk

mendapatkan data sekunder ini peneliti mencari sumber-sumber tertulis

terkait apasaja yang berkenaan tentang karantina tahfizh misalkan jurnal-

jurnal atau penelitian terdahulu, hal ini penting untuk memperkuat hasil

penelitian.26

24 Derwaman Wibisono, Riset Bisnis Paduan Bagi Praktisi dan Akademisi (Jakarta: PT.

Gramedia Pustaka Utama, 2003), 37.
25 Informan yang diwawancarai sebanyak 10 persen dari jumlah total keseluruahan peserta.
26 Mahfudiah, Budaya Masyarakat Pesisir Wedung Jawa Tengah Melihat Gaya Komunikasi

dan Tradisi Pesisiran (Jawa Tengah: CV. Mangku Bumi Media, 2016), 47.

18

b. Sumber Data

Dalam penelitian ini yang menjadi sumber yaitu:

1) Responden yaitu peserta Karantina Tahfizh Al-Qur'an Online.

2). Guru -guru Tahfizh serta pengelola dari Karantina Tahfizh Al-

Qur'an secara Online.

5. Teknik Pengumpulan Data

Sebelum melakukan analisis data, maka terlebih dahulu dilakukan pengolahan

data, adapun teknik pengolahan data dalam penelitian ini adalah sebagai berikut:

a. Observasi

Observasi adalah bagian dalam pengumpulan data, observasi berarti

mengumpulkan data langsung dari lapangan. Dalam penelitian

kualitatif, data tidak akan diperoleh dibelakang meja, tetapi harus terjun

ke lapangan, ke tetangga ke organisasi, ke komunitas. Data yang

diobservasi dapat berupa gambaran tentang sikap, kelakuan, perilaku,

tindakan, keseluruhan interaksi antar manusia. Data observasi juga

dapat berupa interaksi dalam suatu organisasi atau pengalaman para

anggota dalam berorganisasi. Proses observasi dimulai dengan

mengidentifikasi tempat yang hendak diteliti, setelah tempat penelitian

diidentifikasi, dilanjutkan dengan membuat pemetaan, sehingga

diperoleh gambaran umum tentang sasaran penelitian, kemudian

peneliti mengidentifikasi siapa yang akan diobservasi, kapan, berapa

lama dan bagaimana, lantas peneliti menetapkan dan mendesign cara

19

merekam wawancara tersebut, wawancara yang sudah direkam harus

dijaga dan ditempatkan di tempat yang baik, sehingga kualitas suara

partisipan tetap terjamin, karena nantinya akan diputar kembali dan

didengar berkali kali untuk dianalisis.27

b. Interview

Interview adalah alat pengumpul data berupa tanya-jawab antara

pihak pencari informasi dengan sumber informasi yang berlangsung

secara lisan.28 Dalam wawancara ini salah satu hal penting yang harus

diperhatikan adalah menyeleksi informan dasar,29 hal ini penting guna

memperoleh petunjuk lebih lanjut kepada peneliti tentang adanya

individu lain yang dapat memberikan berbagai keterangan lebih lanjut

yang diperlukan.

c. Dokumentasi

Dokumentasi adalah data yang terkumpul atau dikumpulkan dari

peristiwa masa lalu data dokumentasi dapat berbentuk tulisan, gambar,

karya, hasil observasi atau wawancara dan sebagainya. Data yang

27 J.R.Raco, Metode Penelitian Kualitatif Jenis dan Karakteristik dan Keunggulannya (Jakarta:

PT. Grasindo, 2010), 112.
28 Hadari Nawawi, Instrumen Penulisan Bidang Sosial (Yogyakarta: Gajah Mada University

Press, 1995), 98.

29 Koentjaraningrat, Metode-Metode Penelitian Masyarakat (Jakarta: PT. Gramedia, 1989),

132.

20

diperoleh dari dokumentasi kebanyakan berupa data sekunder dan data

tersebut telah memiliki makna untuk diinterpretasikan.30

6. Teknik Pengolahan data

Teknik pengolahan dan analisis data akan dilaksanakan secara kualitatif,

mengkatagorikan dan mengklarifikasikan berdasarkan analisis kaitan logisnya

kemudian ditafsirkan dalam kontek keseluruhan permasalahan penelitian.

peneliti dalam kegiatan ini berusaha untuk memunculkan makna dari setiap data

yang diperoleh, sehingga data tidak hanya bersifat deskriptif tetapi dapat

menyentuh dimensi transenden untuk mencapai derajat tertentu. berpikir

divergen yang kreatif walaupun mengandung spekulasi dan resiko tertentu.

adapun langkah-langkah pengolahan data adalah:

a. Katagorisasi dan kodifikasi. Pada tahap ini data yang telah terkumpul

ditulis dalam kartu data, kemudian diseleksi, dihimpun, dipilah-pilih

sesuai dengan karakteristiknya.

b. Reduksi data. Pada tahap ini data yang terkumpul dari lapangan setelah

dikatagorisasikan kemudian dikodifikasi lanjut dan dituangkan dalam

bentuk laporan.

c. Display dan Klasifikasi data. Untuk melihat gambaran data keseluruhan

atau bagian bagian tertentu, maka dilakukan klasifikasi.

30 Slamet Riyanto, Aglis Andhita Hatmawan, Metode Riset Penelitian Kuantitatif (Yogyakarta:

CV. Budi Utama, 2012), 28.

21

d. Membuat kesimpulan dan verivikasi. Pada penelitian ini pengambilan

kesimpulan sudah dilakukan sejak awal tapi terus-menerus

dikembangkan diverifikasikan selama penelitian berlangsung.31

e. Analisis data. Analisis data dalam penelitian kualitatif dilakukan sejak

memasuki lapangan, selama di lapangan, dan setelah selesai di

lapangan.32 Setelah semua data dari hasil osbesrvasi, wawancara, serta

dokumentasi didapat kemudian peneliti melakukan sistematisasi

berdasarkan hasil data dengan cara mengelompokan,

mengklasifikasikan dan membandingkan dari data-data yang sudah

didapat dan kemudian dituangkan kedalam hasil penelitian yang

bertujuan untuk menjawab persoalan persoalan yang ada di dalam

rumusan masalah.

G. Sistematika Penulisan

Sebagai bentuk konsistensi dan fokus dalam penelitian agar tidak keluar dari

rumusan masalah yang kami angkat, maka perlu disusun pembahasan yang sistematis

dalam penelitian ini, yakni:

Bab I berisi pendahuluan yang meliputi beberapa sub-bab, yaitu: latar

belakang masalah, rumusan masalah, tujuan, signifikansi penelitian, definisi

operasional, penelitian terdahulu, metode penelitian, dan sistematika pembahasan.

31 Nurdinah Hanifah, Julia, Prosiding Seminar Nasional Pendidikan Dasar (Jawa Barat:

Sumedang Press, 2014), 422.
32 Hengki Wijaya, Analsis Data Kualitatif Ilmu Pendidikan Teologi (Makassar: Sekolah Tingi

Theologia, 2018), 52.

22

Bab II berisi landasan teori, pada bab ini memaparkan berbagai teori yang

menjadi landasan teoritik penelitian, meliputi: metode pembelajaran, metode

menghafal Al-Qur'an, problematika, dan metode belajar online.

Bab III laporan penelitian yang meliputi gambaran umum Yayasan Qur'ani

Qaryah Thayyibah dan Karantina Tahfizh Al-Qur'an yang meliputi sejarah

berdirinya, letak geografis, visi dan misi, struktur lembaga, sarana dan prasarana,

keadaan guru/ ustadz, keadaan santri, program pembelajaran dan kegiatan

pembelajaran.

Bab IV Analisis hasil temuan penelitian terhadap data yang sudah ditemukan

yaitu tentang pelaksanaan program Karantina Tahfizh Al-Qur'an Online, metode

menghafal, dan lainnya.

Bab V merupakan bab terakhir (penutup) yang berisi kesimpulan dari semua

pembahasan yang telah dikaji pada bab sebelumnya serta saran yang dibuat oleh

peneliti agar bisa dikaji lagi hal-hal yang belum di ulas dalam penelitian ini.

