

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Alquran adalah Kalamullah yang merupakan mukjizat bagi Nabi Muhammad saw. dan membacanya merupakan suatu ibadah. Alquran menempati posisi sebagai sumber pertama dan utama dari seluruh ajaran Islam, juga berfungsi sebagai petunjuk atas pedoman bagi umat manusia dalam mencapai kebahagiaan di dunia maupun di akhirat.

Pada masa Nabi Muhammad saw. ini bangsa Arab sebagian besar buta huruf. Mereka belum banyak mengenal kertas sebagai alat tulis seperti sekarang. Oleh karena, itu setiap Nabi menerima wahyu selalu dihafalnya, kemudian beliau menyampaikan kepada para sahabat dan diperintakkannya untuk menghafalkannya dan menuliskan di batu-batu, pelepah kurma, kulit-kulit binatang dan apa saja yang bisa dipakai untuk menulisnya.¹

Secara khusus, Alquran menjadi nama sebuah kitab yang diturunkan kepada Nabi Muhammad Saw, dan sebutan Alquran tidak terbatas pada sebuah kitab dengan seluruh kandungannya, tetapi juga meliputi bagian dari pada ayat-ayatnya juga dinisbahkan kepadanya (Alquran).²

Hidup di bawah naungan Alquran adalah nikmat yang tidak dapat diketahui kecuali oleh orang yang merasakannya. Tiada bacaan seperti Alquran

¹Muhaimin Zen, *Tata Cara/Problematika Menghafal Al-Qur'an dan Petunjuk-Petunjuknya* (Jakarta:PT Maha Grafindo, 1985), 5-6.

²Syaikh Manna' Al-Qaththan, *Pengantar Studi Ilmu Al-Qur'an* (Jakarta: Pustaka Al-Kautsar, 2008), 16.

yang dipelajari bukan hanya susunan redaksi dan pemilihan kosa katanya, tetapi juga kandungannya yang tersurat, tersirat bahkan sampai kepada kesan yang ditimbulkannya. Semua dituangkan dalam jutaan jilid buku, generasi demi generasi. Kemudian apa yang dituangkan dari sumber yang tak pernah kering itu, berbeda-beda sesuai dengan perbedaan kemampuan dan kecenderungan. Alquran layaknya sebuah permata yang memancarkan cahaya yang berbeda-beda sesuai dengan sudut pandang masing-masing.³

Tahfizh Alquran (menghafalkan Alquran) adalah cabang ilmu Alquran yang banyak orang mempelajarinya dengan cara mengingat ayat Alquran dan dapat diucapkan tanpa harus melihat Alquran. Melalui Tahfizh Alquran inilah salah satu cara Allah Swt untuk menjaga kemurnian Alquran Al-Hijr/15 :9.

إِنَّا نَحْنُ نَزَّلْنَا الذِّكْرَ وَإِنَّا لَهُ لَحَافِظُونَ ﴿٩﴾

Ayat ini merupakan garansi dari Allah Swt bahwa Dia akan menjaga Alquran. Salah satu bentuk realisasinya adalah Allah Swt mempersiapkan manusia-manusia pilihan yang akan menjadi penghafal Alquran dan penjaga kemurnian kalimat serta bacaannya. Sehingga, jika ada musuh Islam yang berusaha mengubah atau mengganti satu kalimat atau satu kata saja, pasti akan diketahui, sebelum semua itu beredar secara luas ditengah masyarakat Islam.⁴

³M. Quraish Shihab, *Wawasan Al-Qur'an* (Bandung: Mizan, 2003), 3.

⁴Nur Faizin Muhith, *Semua Bisa Hafal Al-Qur'an* (Banyu Anyar Surakarta: al-Qudwah,2013), 13-14.

Rasulullah Saw. sangat menganjurkan menghafal Alquran karena disamping menjaga kelestariannya, menghafal ayat-ayatnya adalah pekerjaan yang terpuji dan amal yang mulia. Rumah yang tidak ada orang yang membaca Alquran didalamnya seperti kuburan atau rumah yang tidak ada berkatnya. Dalam shalat juga, yang mengimami adalah diutamakan yang banyak membaca Alquran, bahkan yang mati dalam perang pun, yang dimasukkan dua atau tiga orang kedalam kuburan, yang paling utama didahulukan adalah yang paling banyak menghafal Alquran.

Untuk mencapai tujuan dibutuhkan suatu strategi dan cara yang pantas dan cocok, sehingga tercapai tujuan yang diinginkan. Demikian pula dengan pelaksanaan menghafal Alquran, memerlukan suatu metode dan teknik yang dapat memudahkan usaha-usaha tersebut, sehingga dapat berhasil dengan baik. Oleh karena itu, metode merupakan salah satu faktor yang turut menentukan keberhasilan dalam menghafal Alquran.

Berdasarkan observasi pendahuluan yang penulis lakukan, menurut para santri menghafal Alquran dari nol lebih mudah daripada melancarkan hafalan atau menjaganya. Adapun metode yang digunakan santri Pondok Pesantren Darul Ilmi dalam menghafal Alquran yaitu metode *Sima'i*. Sedangkan untuk meningkatkan kelancaran hafalannya, yaitu dengan menggunakan metode *muraja'ah*.

Dengan kondisi santri yang seluruhnya adalah pelajar, tentunya perlu perhatian khusus dalam menghafal dan menjaga kelancaran hafalan Alquran. Karena berdasarkan fakta yang terjadi di lapangan (Pondok Pesantren Darul Ilmi), santri *hafizh* harus pandai-pandai membagi waktu antara mengerjakan tugas

sekolah dan menghafal serta mengulangnya guna menjaga kelancaran hafalannya.

Dari latar belakang tersebut di atas, penulis sangat tertarik untuk mengadakan penelitian yang penulis tuangkan dalam skripsi yang berjudul **"Penerapan Metode *Sima'i* dan *Muraja'ah* Bagi Tahfizh Alquran di Pondok Pesantren Darul Ilmi Banjarbaru"**.

B. Rumusan Masalah

Berdasarkan latar belakang yang diuraikan, maka rumusan masalah penelitian yaitu:

1. Bagaimana penerapan menghafal Alquran dengan metode *sima'i* dan *muraja'ah* di Pondok Pesantren Darul Ilmi Banjarbaru?
2. Apa saja faktor-faktor yang mempengaruhi santri dalam menghafal Alquran?

C. Alasan Memilih Judul

Ada beberapa alasan yang melatarbelakangi penulis sehingga memilih judul penelitian tersebut di atas, yaitu:

1. Penulis tertarik dengan situasi pada penerapan metode menghafal Alquran di Darul Ilmi dengan metode *sima'i* dan *muraja'ah*.
2. Penulis juga tertarik dengan alasan pembimbing tahfizh yang mana dalam menghafal menerapkan metode *sima'i* dan *muraja'ah* di Pondok Pesantren Darul Ilmi Banjarbaru.
3. Penulis ingin mengetahui cara santri dalam membagi waktu antara belajar di sekolah dan dalam menghafalkan Alquran serta mengulangnya.

D. Tujuan Penelitian

Penelitian ini pada dasarnya bertujuan, antara lain:

1. Untuk mengetahui penerapan menghafal Alquran dengan metode *sima'i* dan *muraja'ah* di Pondok Pesantren Darul Ilmi Banjarbaru.
2. Untuk mengetahui faktor-faktor yang mempengaruhi santri dalam menghafal Alquran.

E. Signifikansi Penelitian

Hasil penelitian ini diharapkan mempunyai kegunaan, antara lain:

1. Hasil penelitian ini diharapkan dapat memperkaya khazanah keilmuan bidang agama Islam, lebih khusus pada menghafalkan Alquran di Pondok Pesantren Darul Ilmi, dan juga bisa sebagai bahan referensi dan tambahan pustaka pada perpustakaan fakultas Ushuluddin dan Humaniora dan perpustakaan IAIN Antasari Banjarmasin.
2. Penelitian ini diharapkan bisa menjadi acuan untuk mengambil kebijakan yang dapat meningkatkan kualitas hafalan santri terutama dilingkungan pesantren yang di pimpin.
3. Hasil penelitian ini diharapkan dapat dimanfaatkan sebagai masukan untuk menemukan pendekatan pengajaran yang lebih baik bagi calon *hafizh* sehingga hafalan Alquran akan semakin efektif.

4. Penelitian ini diharapkan dapat meningkatkan kemampuan menghafal Alquran sehingga menjadi lebih baik.
5. Penelitian ini diharapkan bisa menjadi pijakan dalam perumusan desain penelitian lanjutan yang lebih mendalam dan lebih komprehensif khususnya yang berkenaan dengan penelitian.

F. Definisi Operasional

a. Pola Penerapan

Menurut Kamus Besar Bahasa Indonesia (KBBI), pengertian pola penerapan adalah perbuatan menerapkan. Sedangkan menurut beberapa ahli berpendapat bahwa pola penerapan adalah suatu perbuatan mempraktekkan suatu teori, metode, dan hal lain untuk mencapai tujuan tertentu dan untuk suatu kepentingan yang diinginkan oleh suatu kelompok atau golongan yang telah terencana dan tersusun sebelumnya.⁵

b. Tahfizh Alquran

Tahfizh Alquran terdiri dari dua kata yaitu *tahfizh* dan Alquran. Kata tahfizh merupakan bentuk masdar dari kata **حَفَظَ يُحَفِّظُ تَحْفِيزًا** yang mempunyai arti menghafalkan.⁶ *Tahfizh* atau menghafal Alquran merupakan suatu perbuatan yang sangat mulia dan terpuji. Sebab, orang yang menghafal Alquran merupakan salah satu hamba yang *ahlullah* di muka bumi. Dengan

⁵Departemen Pendidikan Nasional, *Kamus Besar Bahasa Indonesia* (Jakarta, Balai Pustaka, 2003), h. 284.

⁶<http://atullaina.blogspot.com/2012/04/metode-menghafal-al-quran-dalam.html>, di akses tanggal 04 mei 2016 pukul 14.00 wita.

demikian pengertian *tahfizh* yaitu menghafal materi baru yang belum pernah dihafal.⁷

c. Metode *Sima'i*

Yang di maksud dengan metode *sima'i* adalah mendengarkan suatu bacaan untuk dihafalkannya.⁸

d. Metode *Muraja'ah*

Yaitu mengulang-ngulang hafalan dan harus dipahami sebagai satu paket yang tidak terpisahkan dari kegiatan menghafal.⁹

G. Tinjauan Pustaka

Adapun beberapa di antara mereka yang telah melakukan penelitian mengenai hal tersebut adalah:

1. Anisa Ida Khusniyah (3211103044) yang telah menyelesaikan studinya pada tahun 2014 dalam skripsinya yang berjudul “Menghafal Alquran Dengan Metode *Muraja'ah Studi Kasus di Rumah Tahfizh Al-Ikhlas Karangrejo Tulungagung*. Dalam penelitian tersebut, ia membahas tentang cara menghafal Alquran dengan metode *muraja'ah*, persamaannya dengan penelitian saya adalah pada penggunaan metode *murajaahnya*, sedangkan perbedaannya dengan penelitian saya adalah ia memfokuskan penelitiannya pada metode *muraja'ah* sedangkan pada penelitian saya ada pada penerapan metode *muraja'ah* dan *sima'i*.

⁷Mahaimin Zen, *Op. cit.*, 248.

⁸Abul Rabbi Nawabuddin, *Metode Efektif Menghafal Al-Qur'an* (Jakarta: CV Tri Daya, Inti, TT), 66.

⁹Abdul Aziz Abdur Ro'uf, *Menghafal Al Qur'an Itu Mudah Seri 2 Anda Pun Bisa Menjadi Hafidz Al Qur'an* (Jakarta:Markas Al Qur'an,2010), 125.

2. Muhammad Syaukani (1101421145) yang telah menyelesaikan studinya pada tahun 2014 dalam skripsinya yang berjudul "*Tahfizh Alquran Untuk Anak-Anak di Pondok Pesantren Al-Anshari*". Dalam penelitian tersebut, ia membahas tentang pondok pesantren al-anshari yang memilih santri anak-anak untuk menghafal Alquran, serta membahas cara ustadz/ustadzah membimbing hafalan dan cara anak menghafal Alquran di pondok pesantren Al-Anshari. Perbedaan dengan penelitian saya adalah pada metode atau cara ustadz/ustadzah membimbing santri/santriwatinya dalam menghafal Alquran.
3. Hj. Nawal (1201210412) yang telah menyelesaikan studinya di IAIN Antasari fakultas Tarbiyah dan Keguruan jurusan PAI konsentrasi Alquran hadits pada tahun 2016 dalam skripsinya yang berjudul "*Penghafalan Alquran Di Rumah Tahfizh Az-Zahra Banjarmasin*". Dalam penelitiannya, ia membahas tentang penghafalan Alquran di rumah tahfizh Az-Zahra Banjarmasin dan faktor yang mempengaruhi dalam penghafalan Alquran. Adapun perbedaan dengan penelitian saya adalah saya lebih mengkhususkan penghafalan dengan menggunakan metode *simai* dan *muraja'ah*.
4. Ahmad Fauzi (1201210499) yang telah menyelesaikan studinya di IAIN Antasari fakultas Tarbiyah dan Keguruan konsentrasi Alquran Hadits pada tahun 2016 dalam skripsinya yang berjudul "*Penggunaan Metode Wahdah Dalam Menghafal Alquran Pada Santri Pondok Pesantren Manba'ul 'Uhum Putra di Kertak Hanyar Kabupaten Banjar*". Dalam penelitiannya, ia membahas penggunaan metode *wahdah* pada santri Pondok Pesantren Manba'ul 'Uhum putra dan faktor yang mempengaruhi dalam menghafal

Alquran dengan metode *wahdah*. Adapun perbedaan dengan penelitian saya adalah pada penggunaan metodenya.

H. Sistematika Penulisan

Sistematika penelitian skripsi ini terdiri atas lima bab, yaitu sebagai berikut:

BAB I Pendahuluan, bab yang terdiri dari latar belakang masalah, rumusan masalah, definisi operasional, tujuan penelitian, kajian pustaka, signifikansi penelitian, sistematika penelitian.

BAB II Landasan teori, sebagai landasan teori permasalahan skripsi, yaitu berisi pengertian tafizh Alquran, keutamaan menghafal Alquran, Doa menghafal Alquran dan mencegah lupa, metode menghafal Alquran, syarat-syarat menghafal Alquran, faktor yang Mempengaruhi penghafalan Alquran, faktor yang mendukung penghafalan Alquran, faktor yang menghambat penghafalan Alquran, serta teknik *memuraja'ah* hafalan.

BAB III Metodologi penelitian, berisi tentang jenis dan pendekatan penelitian, subjek dan objek penelitian, sumber data, teknik pengumpulan data, teknik pengolahan data, analisis data, dan prosedur penelitian.

BAB IV Laporan hasil penelitian, yang meliputi gambaran umum lokasi penelitian, penyajian data dan analisis data.

BAB V Penutup, berisi tentang simpulan, dan saran-saran, bagian akhir berisi daftar pustaka.