

Correlation between Strategy of *Tahfiz* Learning Styles and Students Performance in Al-Qur'an Memorization (*Hifz*)

Azmil Hashim

Sultan Idris University of Education
azmil@fsk.upsi.edu.my

Doi:10.5901/mjss.2015.v6n2s5p85

Abstract

The aim of this study is to review strategies of *tahfiz* learning styles in *Tahfiz* Institutions in Malaysia. The study involved a total of 212 students who studied in Diploma of *Tahfiz* Darul Qur'an, JAKIM. The questionnaire instruments were developed by researcher and its content has been validated by panel of experts. Cronbach's alpha reliability level of value for all parts of the questionnaire was high (> 0.9). Research data was analyzed descriptively and inferential by using the mean, standard deviation, percentage, T-test and Pearson correlation. The findings show that the strategies of *tahfiz* al-Qur'an learning styles were at moderately high level. Inferential data analysis found significant differences between 'gender' and 'location of *tahfiz* institutions' and strategies of students learning styles. The findings also show strong significant relationship between strategies of *tahfiz* learning styles and students performance in memorization (*hafazan*). Research implications conclude that elements of strategy in *tahfiz* learning styles should be given special attention by all parties when drafting a curriculum for *tahfiz* teaching and learning so that the excellence in quality of the students can be achieved.

Keywords: Learning strategies, learning styles, *tahfiz* learning

1. Introduction

Tahfiz al-Qur'an education is the earliest education in the history of Islamic education. Memorization is also a method used by the Prophet PBUH (Peace Be Upon Him) to teach the Qur'an to his Companions (Al-Habash, 1987). Allah the Most High and Exalted has makes it easy for people to memorize the Qur'an (al-Qamar 54: 17) and preserves its contents so that the Qur'an is protected from all forms of abuse and changes (al-Hijr 15: 9). Memorising the Qur'an is an effort to prevent a loss amount of people to memorize the Qur'an and it is impossible they deny al-Qur'an (*mutawatir* al-Qur'an) and also avoid any attempt to distort and falsify the Qur'an (Al-Suyuti, 1987). Allah praises and appreciates those who memorized the Qur'an with honour and noble titles such as God's chosen (Fatir 35: 32), those who have been given knowledge (al-Ankabut 29: 45) and the guardians of the authenticity of Qur'an (al-Hijr 15: 9).

2. Research Background

The development of *tahfiz* education in Malaysia, in most states move according to its own direction with the emergence of private and local *tahfiz* schools. Consequently, each state or *tahfiz* administrators are free to adopt any curriculum or teaching methods from whichever country and according to educational backgrounds of individual teachers concerned (Azmil Hashim, 2010). This encourages *tahfiz* teachers to teach based on their own experiences and not a specific teaching method. Therefore *tahfiz* education systems which exist are not following any specific and systematic teaching methods (Wan Muhammad, 1995).

The factors that have been identified as a source of weakness in the performance of *tahfiz* are the weaknesses in teaching and learning methods of the *tahfiz*, i. e. the teachers still retain traditional methods of teaching and learning process in *tahfiz* (Mohamad Marzuq 2008; Azmil Hashim *et al.*, 2014) although they agree with confidence that the use of technology is helping to improve the quality of memorizing the Qur'an (Mohamad Marzuq 2008).

Weaknesses in students' performance in memorizing the Qur'an are also identified. It is due to discrepancy in strategies of *tahfiz* learning style i. e. students do not have proper strategy, methodology and motivation in learning *tahfiz* (Misnan and Ahmad Dadi, 2003; Azmil Hashim, 2010). Structured teaching and learning process for *tahfiz* could not be implemented properly because professional teaching skill program offer by educational institutions does not make much contribution towards *tahfiz* professional teaching skills (Azmil Hashim *et al.*, 2013).

3. Research Questions

These studies generally aim to review *tahfiz* al-Qur'an learning styles that had been practiced by *tahfiz* students. Hence, the research questions are:

- i. What are the strategies in *tahfiz* the Qur'an students' learning styles?
- ii. Are there differences in strategies of *tahfiz* al-Qur'an learning styles by gender?
- iii. Are there differences in strategies of *tahfiz* al-Qur'an learning styles by locality of *tahfiz* institutions?
- iv. Is there a significant correlation between strategies of *tahfiz* al-Qur'an learning styles and students' performance in memorizing the Qur'an?

4. Research Hypothesis

This study has the following hypotheses:

Ho₁. There is no difference in strategies of *tahfiz* al-Qur'an learning styles by gender.

Ho₂. There is no difference in strategies of *tahfiz* al-Qur'an learning styles by locality.

Ho₃. There is no significant correlation between strategies of learning styles and students' performance in memorizing the Qur'an.

5. Research Methodology

This research is a quantitative study using questionnaire and is compatible with the survey method (Robson, 1988). The questionnaire used is selected questionnaire responses. In this study the researchers chose to use the method of data collection by five items Likert scale responses types, as a scale of respondent's answers to all items used in this research instrument. Likert scale is suitable for measuring the views expressed by respondents in a particular area on an ongoing basis about a practice perceptions and attitudes (Cohen L, Manion L & Morrison K. , 2000). In this research instrument, respondents were asked to rate an item by marking one of the numbers from 1 to 5, based on description for each number, i. e. Strongly Disagree (1) to Strongly Agree (5).

In order to determine its validity, the questionnaires were referred to nine people who have expertise and experience in their respective fields consisting of expertise in the field of *tahfiz* education, Qur'anic education and research. As for the reliability of the items in the questionnaire, an analysis of the data was performed to obtain Cronbach's alpha values. It was found that the students' questionnaire instrument has a high reliability, i. e. Cronbach's alpha value of 0.96 as shown in Table 1 below:

Table 1. Classification of Reliability Index

Indicator	Alpha Cronbach's value
Very High	0.90-1.00
High	0.70-0.89
Moderate	0.30-0.69
Low	0.00-0.30

Source: Brymen & Cramer (1999)

The study was conducted at 11 Maahad and Tahfiz institutes across the country which implements Tahfiz Darul Qur'an, Department of Islamic Development Malaysia (JAKIM) curriculum. A total of 212 students were chosen as respondents for the study consisted of sixth semester student at Darul Qur'an, JAKIM and State Maahad Tahfiz Al-Qur'an (MTQN).

6. Research Analysis

The process of analyzing quantitative data was done descriptively through computerized analysis using Statistical Package for Social Sciences Version 12.0 software. Descriptive statistics used were frequency, percentage, mean and standard deviation. Researcher describes this descriptive analysis using interpretation tables mean affective behaviours that have been formulated by Nunally (1978) as shown in Table 2. The interpretation of the mean is arranged by descending order from the highest mean to the lowest mean.

Table 2. Interpretations Mean of Affective Behavioural Dimensions

Mean Score	Interpretation
4. 01-5. 00	High
3. 01-4. 00	Moderate High
2. 01-3. 00	Moderate Low
1. 01-2. 00	Low

Source: Stufflebeam (1971)

Inferential statistical data analysis methods are used to obtain statistical inference from a sample of the total population. Independent-Samples T-Test procedure is used to test the significance level comparison of the mean for independent variables such as gender (male and female) and the location of the institution (DQ and MTQN). Correlation coefficient using Bivariate Correlations procedure to measure the strength of the correlation between the dependent variable is used. In this case, the Pearson correlation model was used because of the dependent variables was tested using the scale interval (Davies, 1971) as shown in Table 3.

Table 3. The Correlation Coefficient Value

The Correlation Coefficient Value (r)	Interpretation of Coefficients
1. 00	Perfect
0. 70-0. 99	Very high
0. 50- 0. 69	Strong (Substantial)
0. 30-0. 49	Moderate
0. 10-0. 29	Low
0. 01-0. 09	Negligible

Source: Davies (1971)

7. Research Findings

7.1 Strategies in Tahfiz Al-Qur'an Learning Styles

Teaching strategies of tahfiz al-Qur'an were obtained through questionnaires among the students of tahfiz. Table 4 below shows the mean, standard deviation, frequency, percentage and interpretation of mean (score) of tahfiz al-Qur'an teaching and learning strategies according to students' perceptions. The findings show that eight (8) items record interpretation of mean at a high level, eight (8) items record interpretation of mean at moderate level and only one item which record interpretation of mean at a moderately low level.

Eight items recorded the interpretation of mean at a high level is checking (tasmi^c) new (jadid) memorization by Syafawi (orally) item (mean=4. 74, sd=0. 57) with the percentage of very frequent and frequent at 97. 7%, improving the interest in memorizing the Qur'an item (mean=4. 69, sd=0. 55) with the percentage of very frequent and frequent is 98. 6%, supplicate prayer item (mean=4. 55, sd=0. 68) with the percentage of very frequent and frequent is 93. 6%, learn the importance of memorizing (the Qur'an) (mean=4. 54, sd=0. 63), sincerity of intention item (mean=4. 47, sd=0. 72) with percentages of very frequent and frequent is 92. 6%, seeking for forgiveness item (mean=4. 38, sd=0. 82) with the percentage of very frequent and frequent is 90. 4%, learn the advantages of memorizing item (mean = 4. 30, sd=0. 61) with the percentage of very frequent and frequent is 97. 7%, and revising previous (qodim) memorization by Syafawi (orally) item (mean = 4. 30, sd=0. 91) with the percentage of very frequent and frequent is 84%.

While items that have interpretation mean at a moderate-high is complete memorization (muraja^cah majmu^c) item according to schedule (mean=3. 81, sd=1. 18) with the percentage of very frequent and frequent is 68. 8%, record new (jadid) memorization item (mean=3. 50, sd=1. 34) with the percentage of very frequent and frequent at 53. 7%, has a specific schedule for revision item (mean=3. 42, sd=1. 05) with the percentage of very frequent and frequent is 49%, enhancing the motivation item (mean=3. 25, sd=1. 29) with the percentage of very frequent and frequent is 44%, steadfast in memorization revision item (mean=3. 33, sd=1. 01) with the percentage of very frequent and frequent is 41. 7%, disciplined in following the revision schedule item (mean=3. 21, sd=0. 97) with the percentage very frequent and frequent at 35. 3%, record old memorization item (mean=3. 05, sd=1. 34) with the percentage of very frequent and

frequent is 37. 6%, and tested new (jadid) memorization by writing (tahriri) item (mean=3. 01, sd=1. 26) with the percentage of very frequent and frequent at 36. 3%.

Meanwhile, the item that recorded interpretation mean at a moderately low level is revising previous (qodim) memorization by writing (tahriri) item (mean=2. 90, sd=1. 18) with the percentage of very frequent and frequent only 29. 8%.

Based on the research findings, this study show that the learning strategies of tahfiz al-Qur'an preferred by students are checking (tasmi^c) new (jadid) memorization by Syafawi (orally), improving the interest in memorizing the Qur'an, supplicate prayer before memorizing, sincere intentions, seeking forgiveness, learn the advantages of memorizing the Qur'an, and revising previous (qodim) memorization by Syafawi (orally).

The study also found that the tahfiz Qur'an learning strategies which is given less attention by students are complete memorization (muraja^cah majmu^c) according to schedule, record the new (jadid) memorization, has a specific schedule for revision, enhance motivation, steadfast in memorization revision, discipline in following the revision schedule, record previous memorization (qodim) and tested new (jadid) memorization by writing (tahriri). While, the practice with the least attention by students is revising previous (qodim) memorization by writing (tahriri).

Table 4. Tahfiz Learning Styles Strategies

Strategy	Mean	S. D	Interpretation
New (<i>jadid</i>) memorization by <i>Syafawi</i> (orally)	4. 74	0. 57	High
Improving the interest in memorizing the Qur'an	4. 69	0. 55	High
Supplicate prayer	4. 55	0. 68	High
Learn the importance of memorizing (the Qur'an)	4. 54	0. 63	High
Sincerity of intention	4. 47	0. 72	High
Seeking for forgiveness	4. 38	0. 82	High
Learn the advantages of memorizing (the Qur'an)	4. 30	0. 61	High
Revising old (<i>qodim</i>) memorization by <i>Syafawi</i> (orally)	4. 30	0. 91	High
Complete memorization (<i>muraja^cah majmu^c</i>) according to schedule	3. 81	1. 18	Moderately High
Record the new (<i>jadid</i>) memorization	3. 50	1. 34	Moderately High
Has a specific schedule for revision (memorization)	3. 42	1. 05	Moderately High
Steadfast in memorization revision	3. 33	1. 01	Moderately High
Enhancing the motivation	3. 25	1. 29	Moderately High
Disciplined in following the revision schedule	3. 21	0. 97	Moderately High
Record previous memorization (<i>qodim</i>)	3. 05	1. 34	Moderately High
Tested new (<i>jadid</i>) memorization by writing (<i>tahriri</i>)	3. 01	1. 26	Moderately High
Revising previous (<i>qodim</i>) memorization by writing (<i>tahriri</i>)	2. 90	1. 18	Moderately Low
Total Mean	3. 94	0. 43	Moderately High

7.2 Differences in Strategies of Tahfiz al-Qur'an Learning Style by Gender Demographics

Ho₁ There is no significant difference between mean scores in strategies of tahfiz students learning style by gender demographics.

The research finding from one-way Analysis of Variance to examine the mean score in strategies of tahfiz al-Qur'an students learning style based on the gender demographics.

Table 5. T-test Differences in Strategies of Tahfiz Learning Style by Gender Demographics

Sex	N	Mean	SD	t-value	Sig. P
Male	120	3. 86	0. 45	-2. 055	0. 041*
Female	98	3. 98	0. 39		

Significant at the level of $p < 0. 05$

The T-test analysis results shown in Table 5 above shows significant differences in mean scores ($P=0. 041$, $p < 0. 05$) in strategies of *tahfiz* learning style between males (mean=3. 86, sd=0. 45) and females (mean=3. 98, $p < 0. 39$). With this result, Ho₁ is rejected. This analysis also showed that the strategies of *tahfiz* learning among female respondents are higher than male respondents.

7.3 Differences in Strategies of Tahfiz al-Qur'an Learning Style Based on Tahfiz Institution Locality Background

Ho₂ There is no significant differences between mean scores in strategies of tahfiz students learning style based on tahfiz institution locality background.

The research finding from one-way Analysis of Variance to examine the mean score in strategies of tahfiz al-Qur'an students learning style based on tahfiz institution locality background.

Table 6. T-test Differences in Strategies of Tahfiz Learning Style Based on Tahfiz Institution Locality Background

Location	N	Mean	SD	T-value	Sig. P
Darul Qur'an	143	3.96	0.44	2.117	0.035*
MTQN	75	3.83	0.38		

Significant at the level of $p < 0.05$

The T-test analysis results as in Table 6 above shows significant differences in mean scores ($P=0.035$, $p < 0.05$) for strategies of *tahfiz* learning style between the Darul Qur'an students (mean=3.96, sd=0.44) and the State Maahad Tahfiz al-Qur'an students (min = 3.83, $p < 0.38$). Hence, Ho₂ is rejected. This analysis also indicates that the strategies of *tahfiz* learning style among students of Darul Qur'an are higher than students in the State Maahad tahfiz al-Qur'an.

7.4 Relationship Between Strategies in Tahfiz Al-Qur'an Learning Style and Student Memorization (Hafazan) Performance Levels

Inferential data analysis has also been carried out to identify the relationship between strategies in tahfiz al-Qur'an learning styles and students memorization (hafazan) performance. This inference analysis relationship was conducted in order to answer the third question in this study. Pearson Correlation methods were used to analyze inference relationship in this study.

Ho₃ There is no significant correlation between strategies of learning styles and students' performance in memorizing the Qur'an.

Results of Pearson correlation analysis are to identify the relationship between learning styles and students memorization performance as shown in Table 7 below:

Table 7. Correlation Between Tahfiz Learning Styles with Student Performance Level

Correlation	r	Sig. P
Strategy * Memorization (hifz) Performance	0.546**	0.000

** Correlation is significant at the level of $p < 0.01$ N=212

Pearson correlation analysis is to identify the relationship between strategy in tahfiz al-Qur'an learning style and student memorization performance as shown in Table 7 above. It shows that there is a strong significant relationship between strategies in learning styles and student memorization performance ($r=0.546$, $p < 0.01$). Thus, Ho₃ is rejected.

8. Discussion

The study found that the elements of strategy show that the strategy in tahfiz al-Qur'an learning style is an incremental design, i. e. continuous in development and improvement. This is evidenced by the elements of strategy in learning styles are moderately high. Strategies in tahfiz learning styles have three elements, i. e. preparatory strategy, reinforcement strategy and retention strategy.

The research findings of preparatory strategy in tahfiz learning styles show that students were focus and pay attention to these aspects of strategy, i. e. learn the importance of memorizing (the Qur'an), improving the interest in memorizing the Qur'an, learn the advantages of memorizing (the Qur'an), sincerity of intention, seeking forgiveness and supplicate pray before memorizing the Qur'an. Nevertheless the study also shows that students were less motivate in memorizing the Qur'an. This is evident by every item of preparatory strategies in students learning styles scored a higher level, but for enhancing the motivation item its only acquire moderately high score.

This shows that tahfiz students have the passion, initiative and high self learning in *tahfiz* al-Qur'an learning style.

Nevertheless in terms of motivational aspect, students feel it is not sufficient and require more guidance and improvement. The importance of motivation in *tahfiz* learning styles has been proved by Misnan and Ahmad Dadi (2003) by asserting that there is a high correlation between the methods of motivation and students performance in *tahfiz* al-Qur'an. Study by Azmil Hashim *et al.* (2014) also pointed out that higher level *tahfiz* learning methods can help in the performance of the Qur'an memorization because there is a significant correlation between higher level methods and the performance of the Qur'an memorization.

The findings of reinforcement strategy in *tahfiz* learning styles shows that the method of students recite new (*jadid*) memorization by *syafawi* (orally) is widely practiced. It is clearly indicated since this item is at a high level. Where else revising the new memorization by writing (*tahriri*) and students' record their progress in a record book are not widely practiced by students. This is indicated clearly as both items are at moderate level. According to Abu Najihat (2002) and As-Syarbini (2004), in order to strengthen students' memorization, teacher should do checking memorization (*tasmi^c*) on each new (*jadid*) memorization orally (*syafawi*). Abu al-Wafa' (1999) and Abu al-Fida' (2006) also adds that *tasmi^c* new (*jadid*) memorizing must also be done by *tahriri*, i. e. by writing on paper.

The findings in memorization retention strategies in *tahfiz* learning styles shows that students are concerned about revising previous (*qodim*) memorization orally (*syafawi*). However, revising previous memorization in writing (*tahriri*) was not fully practiced by students. They are also less practiced in keeping their progress in record books. In retention strategy of *tahfiz* learning style, it indicates students did not complete memorization of the Qur'an (*khatam*) revision (*muraja^{ah} majmu^c*) according to schedule, lack of specific schedule for *hafazan* revision, less disciplined and less steadfast in following the revision memorizing schedule. Retention strategies in this learning style needs to be upgrade so that retention memorization can be achieved by students. This is evidence by Mohamad Marzuq (2008) who stated that the practice of *i^{ad}ah* i. e. *tasmi^c qadim* and *muraja^{ah} majmu^c* significantly correlated with student memorization performance.

This has been asserted by Abu Najihat (2002) that discipline and perseverance are indispensable in revising memorization of the Qur'an, and with this the verses of the Qur'an that has been memorized remain in students' memory. Retention strategies in learning style has been affirmed by Muhammad Muhsin (1994), Abu al-Wafa (1999) and Abu Najihat (2002) by stating that in order to retain memorization, teachers are required to do *tasmi^c* of previous (*qodim*) memorization and revising memorization (*muraja^{ah} majmu^c*). Mohd Farouq (1427 AH) adds that at the end of each lesson, teacher should records the progress and development of students in a record book. Hence student's memorizing level can be known and this can be a guide when teachers are assessing students' performance in memorization.

8.1 Differences in Strategies of Tahfiz Teaching Based on Gender and Location of Institution

Overall, inferential statistical analysis showed that there are significant differences in the pattern of strategy in *tahfiz* al-Qur'an learning styles by gender and institutional location. The findings of the analysis showed that there are significant differences in strategy of learning styles between females and male students. It was found that female students have higher level strategies in learning styles than male students. This shows the use of learning strategies in *tahfiz* learning styles is wider among female students than male students. Generally, female students have a higher learning style than male students (Azhar Ahmad, 2006) and they are also having a higher level of commitment than male students (Rohani Arbaa, 2010). This study was consistent with the study of Azmil Hashim *et al.* (2014) which showed that there were significant differences in learning manners among females compare to males student. It was found that females' students have a higher learning manner than male students. While the study by Rowe (2000) and Mac Donald *et al.* (1999) showed that male students are less committed to school and are more likely to face the risk of low academic performance, particularly in literacy. Male students also reported having less positive school experience in terms of enjoyment in school, the benefits received through the curriculum and positive response from teachers (Rowe 2000).

There are also significant differences in strategies of learning styles based on the background or locality of the institution. It was found that the students of Darul Qur'an have better strategies in learning styles than students of MTQN. It is likely Darul Qur'an has a more structured education system that emphasizes *tahfiz* learning styles compared to MTQN. The different learning styles based on the background or locality of the rural versus urban institutions occurred due to urban institutions have diversity of methods compared to rural schools (Kamarul Azmi Jasmi *et al.* , 2011).

9. Study Implications

In general, this study found that, there are some weakness and shortcomings in the strategies of students learning styles which must be improved and developed. In the aspect of preparatory strategy in learning styles, it implies preparatory

strategy requires enhancement and improvement in an effort to increase knowledge on the importance and advantages of memorizing the Qur'an (tahfiz), instil deep interest in memorizing the Qur'an, always sincere in memorizing the Qur'an, purify oneself by seeking forgiveness and pray (to Allah) to make it easier and keep steadfast in memorizing verses from the Qur'an.

While in the aspect of process strategy, it also implies guidance in memorizing methods, memorizing techniques, memorizing activities and preserved manner in memorizing the Qur'an should be enhanced. Development in educational technology should be utilised wisely to provide guidance on methods and techniques in memorizing (the Qur'an) as well as in *tahfiz* teaching and learning. Traditional methods of *tahfiz* education which is practice previously should be strengthened and enhanced by adapting into contemporary teaching and learning technologies.

Implications of reinforcement strategies aspect in *tahfiz* learning styles are also need to enhance and improve. In reinforcement strategies, the checking (*tasmi'*) of new (*jadid*) memorization should be implemented properly. Records on the progress of students memorizing and new memorizing revision by writings (*tahriri*) is an important aspect in this enforcement strategy. It can determine and measure the extent of performance and ability levels of students on their memorization.

Implications for retention strategies in *tahfiz* learning styles also requires incremental change i. e. development and improvement. Aspects of improving discipline and steadfast in revising memorization is an attitude that needs to be improved. The practise of *tasmi' qodim* and *muraja'ah majmu'* should be implemented in a good manner. Specific schedule for revising memorization by *tasmi' qodim* and *muraja'ah majmu'* until the entire Qur'an is fully memorized (*khatam*) successfully according to the schedule should be fully enforced. While checking previous memorization by writing (*Tahriri*) is also an important aspect of retention strategies that should not be ignored.

The findings of differences in *tahfiz* al-Qur'an learning styles from this study provides an understanding of gender factors that should be taken into consideration by all parties in formulating strategies for *tahfiz* learning styles. Thus the students may excel in their memorization especially male students. Meanwhile the locality factors should also be considered when formulating strategies for *tahfiz* learning styles in order to form a conducive learning climate in all *tahfiz* institutions due to improve the quality of students memorization performance.

Analysis of strategies in *tahfiz* learning style found a strong relationship between *tahfiz* learning styles and students' performance in memorization. It provides an understanding that the strategies in *tahfiz* learning styles should be given explicit emphasis, and extended in *tahfiz* learning style. This is because the strategy in learning style has contributed significantly to the performance of *tahfiz* students.

10. Conclusion

This study shows the strategies in *tahfiz* learning styles and its relationship with students' performance. The findings also indicate that the strategies in *tahfiz* students learning styles have a strong relationship with student's performance. Thus the elements of strategies in *tahfiz* learning styles should be given special attention by all parties when drafting a curriculum for *tahfiz* teaching and learning. *Tahfiz* teachers and students should be exposed to these strategies and implement them in the teaching and learning of *tahfiz*. This is to ensure that the students achieve an excellence quality performance in memorizing the Qur'an.

References

- Al-Qur'an
Abu Al-Fida', Muhammad Izzat (2006). *Kaifa nahfazul Qur'an*. Kaherah: Darul Salam.
Abu Al-Wafa', Aliyallah Ali (1999). *An-Nur al-mubin lithahfiz al-Qur'an al-Karim*. Kaherah: Darul Wafa'.
Abu Najihat Al-Hafiz (2002). *Panduan bagi hafiz-hafizah dan qari dan qari'ah*. Selangor. Penerbit Darul Iman.
Al-Habash, As-Syeikh Muhammad (1987). *Kaifa tahfaz al-Qur'an*. Beirut: Dar al-Khair.
Al-Suyuti, Jalaluddin Abdul Rahman (1987). *Al-Itqan fi 'ulumil Qur'an*. Maktabah Mustafa al-Bab al-Halaby.
Azhar Ahmad. 2006. Strategi pembelajaran pengaturan sendiri pendidikan islam dan penghayatan akhlak pelajar sekolah menengah di Sarawak. Tesis Dr. Falsafah, Fakulti Pendidikan. Universiti Kebangsaan Malaysia.
Azmil Hashim (2006). Pengetahuan Al-Qur'an di Kalangan Perajurit Muda Pusat Latihan Asas Tentera Darat Port Dickson. Kertas projek Sarjana: Fakulti Pendidikan. Universiti Malaya.
Azmil Hashim (2010). Penilaian Pelaksanaan Kurikulum Tahfiz Darul Qur'an dan Maahad Tahfiz al-Qur'an Negeri. Tesis Ijazah Doktor Falsafah. Universiti Kebangsaan Malaysia.
Azmil Hashim, Ab. Halim Tamuri dan Misna Jemali (2013). Latar Belakang Guru Tahfiz Dan Amalan Kaedah Pengajaran Tahfiz Al-Qur'an Di Malaysia. *The Online Journal of Islamic Education*. Vol. 1 Issue 1 28-39

- Azmil Hashim, Tamuri, H. , Noh, C. , & Aderi, M. (2014). The Relationships between Etiquettes of Tahfiz (Memorization Al-Qur'an) and Tahfiz Achievement. *Australian Journal of Basic & Applied Sciences*, 8 (23).
- Brymen, A. & Cramer, D. (1999). *Quantitative data analysis with SPSS Release 8 for Windows: A guide for social scientists*. London: Routledge.
- Cohen, L, Manion, L & Morrison, K. (2000). *Research methods in education*. London: Routledge Falmer.
- Davies, I. I. C. (1971), *The Management of Learning*. London: C. Gain Hill.
- Kamarul Azmi Jasmi, Mohd Faez Illias, Ab Halim Tamuri, Mohd Izaham Mohd Hamzah (2011). Amalan Penggunaan Bahan Bantu Mengajar dalam kalangan Guru Cemerlang Pendidikan Islam Sekolah Menengah Malaysia. *Journal of Islamic and Arabic Education*. 3 (1), 2011, 59-74.
- Misnan Jemali & Ahmad Sadadi Hafidz. (2003). *Hubungan antara kaedah menghafaz al-Qur'an dengan pencapaian Kursus Tahfiz wa al-Qiraat pelajar semester empat dan lima di Maahad Tahfiz wal Qiraat di Perak*. Seminar Kaedah pengajaran Tahfiz al-Qur'an Peringkat Kebangsaan. Kolej Universiti Islam Malaysia.
- Mohd Farouq Mohd Al-Raiy 1427H. *Al-tariqah al-amaliyyah lit'allumi wa ta'alim al-Qur'an hifzan wa tilawatan bittajwid wal itqan*. Jeddah: Syirkah al-Madinatul Munawwarah litaba'ah wal-nasyr.
- Mohamad Marzuqi Abd Rahim (2008). Pengajaran Mata Pelajaran Hafazan Al-Qur'an: Suatu Kajian Maahad Tahfiz Al-Qur'an Zon Tengah. Kertas Projek Sarjana: Fakulti Sains Kognitif dan Pembangunan Manusia: Universiti Pendidikan Sultan Idris.
- Mohd Aderi Che Noh. 2004. Celik Al-Qur'an di kalangan Pelajar Tingkatan Satu Zon Pudu Kuala Lumpur. Projek Penyelidikan Fakulti Pendidikan. Universiti Kebangsaan Malaysia.
- Muhammad Muhsin Syeikh Ahmad (1994). *Al-Qur'an dan cara-cara menghafaz*. Shah Alam: Perpustakaan Darul Qur'an.
- Nunally, J. C. (1978). *Psychometric theory*. New York: Mc Graw Hill Book Company.
- Robson, Collin. (1998). *Real world research*. UK: Blackwell Publisher Ltd.
- Rohani Arbaa, Hazri Jamil & Nordin Abd Razak. (2010). Hubungan guru-pelajar dan kaitannya dengan komitmen belajar pelajar: Adakah guru berkualiti menghasilkan perbezaan pembelajaran antara jantina pelajar? *Jurnal Pendidikan Malaysia* 35 (2): 61-69
- Rowe, K. J. (2000). Exploring Real Effects from Evidence-based Research in Teacher and School Effectiveness. The Educational Performance Of Males And Females In School And Tertiary Education. *Paper presented at Educational Attainment and Labour Market Outcomes: Factors Affecting Boys and Their Status in Relation to Girls*. Melbourne, Australia.
- Wan Muhammad Abdul Aziz (1995). Ke arah penyelarasan sistem pengajian tahfiz al-Qur'an di Malaysia. *Jurnal Institut Pengajian Tahfiz al-Qur'an*. Bil 1. 1-8.