
1

BAB I

PENDAHULUAN

A. Latar Belakang

 Al-Qur‟an merupakan kitab suci umat Islam yang menjadi dasar pedoman

dari segala tindakan. Secara etimologis lafadz Al-Qur‟an berasal dari kata bahasa

Arab yaitu qara’a yang artinya „membaca‟. Sedangkan pengertian Al-Qur‟an

secara terminologis menurut Dr. Subhi al-Shalih dalam kitab Mabahis fi Ulum Al-

Qur’an, mendefinisikan Al-Qur‟an merupakan firman Allah yang berfungsi

sebagai mu‟jizat bagi umat Islam, yang diturunkan kepada Nabi Muhammad

SAW yang tertulis dalam mushaf-mushaf yang kemudian diriwayatkan secara

mutawatir serta siapapun yang membacanya merupakan ibadah.1

 Al-Qur‟an diturunkan sebagai mukjizat. Para pakar agama Islam

mendefinisakan makna mujizat dari Al-Qur‟an merupakan suatu hal atau

peristiwa luar biasa yang terjadi melalui seseorang yang mengaku nabi, sebagai

bukti kenabiannya yang ditantangkan kepada orang-orang yang ragu untuk

melakukan atau mendatangkan hal serupa.2

 Al-Qur‟an merupakan kitab istimewa yang di dalamnya tidak hanya terdapat

kisah-kisah terdahulu3, Al-Qur‟an pada dasarnya diturunkan sebagai pedoman

1
Mohammad Nor Ichsan, Belajar Al-Qur’an (Semarang: RaSAIL, 2005).

2
Muhammad Quraish Shihab, Mujizat Al-Qur’an (Bandung: Mizan, 1997), 23.

3
Muhammad Hadi Ma‟rifah, Kisah-kisah Al-Qur’an: Antara Fakta dan Metafora, terj.

Azam Bahtiar (Bandung: Citra, 2013).

2

umat Islam dengan kata lain sebagai rujukan manusia dalam berperilaku dan

bertindak termasuk termasuk mengontrol emosi yakni mengatur cara beretika dan

tata krama atau berperilaku4 yang termasuk dalam kecerdasan emosional. Bahkan

perintah membaca Al-Qur‟an diabadikan dalam QS. Al- Alaq,ayat 1- 5.

                     

                 

 

Artinya: “Bacalah dengan (menyebut) nama Tuhanmu yang Menciptakan.

Dia telah menciptakan manusia dari segumpal darah. Bacalah, dan

Tuhanmulah yang Maha pemurah, yang mengajar (manusia) dengan

perantaran kalam. Dia mengajar kepada manusia apa yang tidak

diketahuinya.”

 Ayat ini menerangkan tentang perintah membaca Al-Qur‟an, menurut

Quraish Shihab, kata „iqra’ disini memiliki arti menyampaikan, menelaah,

membaca, mendalami, meneliti, mengetahui. Makna membaca berarti mengeja

atau melafalkan apa yang tertulis untuk mengetahui makna yang terkandung

dalam tulisan tersebut.5

 Pesan pertama yang dibawa oleh Al-Qur‟an adalah perintah membaca. Dalam

surah ini “membaca” melambangkan dari segala apa yang dilakukan manusia,

baik dari segi aktif maupun pasif. Pesan yang ingin disampaikan dalam surah ini

semangatnya ingin menyampaikan “bacalah” demi Tuhanmu, bergeraklah demi

4
Zafar Afaq Ansari, Al-Qur’an Bicara Tentang Jiwa (Bandung: Arasy, 2003).

5
Mustolehudin, “Tradisi Baca Tulis dalam Islam Kajian Terhadap Teksi Al-Qur‟an Surah

Al-Alaq Ayat 1-5,” Vol. 18, No.1, Juni 2011, 146–147.

3

Tuhammu, dan bekerjalah demi Tuhanmu. Kemudian dalam ayat ke-4 dan ke-5

mempunyai tujuan agar manusia memiliki kemampuan untuk mampu menerima

informasi. Secara umum menyampaikan bahwa agar manusia tidak buta huruf

yang berarti juga buta akan informasi. Penjelasan tersebut mengambarkan bahwa

Allah memberikan pelajaran kepada manusia melalui qalam (pena) kepada

manusia. Agar manusia dapat memperoleh pelajaran dari setiap informasi dan

terus berusaha mencapai pendidikan.6

 Membaca Al-Qur‟an memiliki banyak manfaat terutama dalam aspek

psikologis. Sebagaimana yang ada dalam penelitian Erita dari fakultas kedokteran

dan ilmu kesehatan dalam penelitian yang berjudul pengaruh membaca Al-Qur‟an

dengan metode tahsin terhadap depresi di Panti Sosial Tresna Werdha Unit

Abiyoso Pakem Yogyakarta mengatakan bahwa membaca Al-Qur‟an

mempengaruhi depresi para lansia. Dengan hasil penelitian diketahui 7 orang

(63,64%) depresi ringan, 3 orang (27,27%) depresi sedang dan 1 orang (9,09%)

depresi berat sebelum diberikan Tahsin Al-Qur‟an, sedangkan setelah diberikan

Tahsin Al-Qur‟an diketahui 11 orang (100%) tidak ada depresi (normal).Hasil uji

Paired t-test diperoleh ρ value sebesar 0,000<0,05.

 Kemudian Rela Mar‟ati dan Moh. Tariqul Chaer yang meneliti tentang

pengaruh pembacaan dan pemaknaan Al-Qur‟an juga mengatakan bahwa

membaca dan memaknai Al-Qur‟an dapat mengurangi tingkat kecemasan

seseorang yang diperkuat dengan hasil penelitian yang dilakukan oleh

DR. Ahmad al-Qadhi yang juga ingin mengetahui pengaruh Al-Qur‟an terhadap

6
Mustolehudin, “Tradisi Baca Tulis dalam Islam Kajian Terhadap Teksi Al-Qur‟an Surah

Al-Alaq Ayat 1-5,”149.

4

kondisi fisiologis seseorang dan mendapatkan bukti bahwa Al-Qur‟an dapat

mereduksi ketegangan-ketegangan saraf (fisiologis).7

 Hal tersebut membuktikan bahwa Al-Qur‟an dapat menjadi penyembuh

sebagaimana firman Allah pada QS. Al-Israa‟: 82;

وَلََ يزَيِدُ ٱلظ َّٰلِمِيَن وَنُ نَ زّلُِ مِنَ ٱلْقُرْءَانِ مَا هُوَ شِفَآءٌ وَرَحَْْةٌ للِّْمُؤْمِنِيَن
 إِلَ خَسَارًا

Artinya: “Dan kami turunkan dari Al-Qur’an suatu yang menjadi

penawar dan rahmat bagi orang-orang yang beriman dan Al-Qur’an itu

tidaklah menambah kepada orang-orang yang zalim selain kerugian.”

 Ayat ini menerangkan bahwa Al-Qur‟an dapat menjadi penawar serta rahmat

bagi orang-orang yang beriman, akan tetapi tidak bagi orang-orang yang zalim.

Sehingga makna penawar disini hanya di khususkan bagi orang-orang beriman

yang tidak mengatakan bahwa penawar bagi semua orang termasuk orang-orang

yang zalim yang hanya akan mendapat kerugian.

 MTs Al-Hamid Banjarmasin menjadikan proses pembacaan Al-Qur‟an

sebagai rutinitas wajib yang harus dijalankan pada waktu-waktu tertentu setiap

harinya. Hal itu disebabkan mengingat bahwa Al-Qur‟an itu sendiri merupakan

pedoman penting dari pendidikan terutama sekolah yang berbasis keislaman. Hal

ini juga dilakukan sebagai persiapan sebelum pembelajaran dimulai dengan

harapan membaca Al-Qur‟an akan membuat para siswa lebih tenang untuk

memulai pelajaran. Hal tersebut juga dibuktikan dengan perubahan-perubahan

7
Rela Mar‟ati dan Moh. Toriqul Chaer, “Pengaruh Pembacaan dan Pemaknaan Ayat-ayat

Al-Qur‟an terhadap Penurunan Kecemasan pada Santriwati,” Jurnal Penelitian Psikologi, Vol. 1

No. 1 (2016): 6.

5

perilaku siswa setelah diajarkan untuk membiasakan diri membaca Al-Qur‟an

yakni dapat dilihat dari perubahan menjadi pribadi yang lebih sopan terhadap para

guru dan lebih menghargai teman-temannya. Selain itu juga lebih baik dalam

menjaga jarak antara pergaulan antara laki-laki maupun perempuan.8

 Sudah banyak sekolah yang juga menerapkan hal yang sama, yaitu membaca

Al-Qur‟an bersama-sama sebelum melakukan proses pembelajaran disekolah.

Akan tetapi, yang menjadi pembeda MTs Al-Hamid dengan sekolah lain yaitu

program membaca Al-Qur‟an yang tidak hanya dilakukan pada setiap pagi, tetapi

juga sebelum juhur, sebelum pulang sekolah, dan kemudian pembelajaran Al-

Qur‟an tambahan dilakukan sepulang sekolah bagi yang memiliki minat dalam

bidang penghafal Al-Qur‟an. Pembacaan Al-Qur‟an pada pagi hari dilakukan

bersama-sama kemudian disusul dengan setoran hafalan yang dilakukan perorang

dengan para ustadz-ustadzah bertujuan untuk memperbaiki hafalan dan

membenarkan tadjwid. Siang hari menunggu waktu juhur para siswa juga

dibiasakan dengan membaca Al-Qur‟an masing-masing baik sekedar membaca

atau untuk menghafal, untuk waktu pulang sekolah yang memiliki minat dalam

menghafal Al-Qur‟an akan dibimbing langsung oleh ustadz-ustadzah untuk

membaca dan menghafal bersama.9

 Semakin berkembangnya zaman baik dalam hal ilmu, teknologi,

mengakibatkan hampir semua hal dapat dikerjakan sangat praktis. Akan tetapi,

perkembangan yang terkesan positif terkadang tak lepas dari efek negatif. Karena

semua hal dapat mudah dilakukan, banyak oknum-oknum yang menyalahgunakan

8
Muhammad Ridwan, Wakil Kepala Sekolah, Wawancara Pribadi, Banjarmasin, 2 April

2018.
9
Ratna Sari, Pembina Osis, Wawancara Pribadi, Banjarmasin, 2 April 2018.

6

perkembangan yang ada. Salah satu efek negatifnya adalah pergaulan remaja yang

dapat dibilang keluar dari norma yang ada pada agama ataupun negara yang

menimbulkan banyaknya penyimpangan-penyimpangan yang terjadi seperti,

pergaulan bebas, penggunaan obat-obat terlarang, maraknya pornografi dan

rusaknya moral dan hilangnya pengendalian emosional terhadap diri.10

 Salah satu sebab kenakalan-kenakalan tersebut dikarenakan masa remaja yang

memasuki fase perubahan dari fase anak-anak menuju fase dewasa awal. Pada

fase inilah remaja terkadang mengalami perubahan-perubahan dari segi fisik

maupun segi emosional. Fase ini juga yang menjadi salah satu kunci dari

beberapa fase perkembangan yang akan membentuk kepribadian individu saat ia

dewasa. Perkembangan kepribadian seorang remaja mempunyai arti yang khusus,

namun meski begitu, masa remaja tidak memiliki tempat yang jelas dalam

rangkaian proses perkembangan seseorang. Ia tidak termasuk golongan anak,

tetapi ia juga bukan golongan orang dewasa atau golongan tua.11

 Salah satu faktor yang dapat mempengaruhi kecerdasan emosional adalah

pengalaman, usia, jenis kelamin, dan lingkungan.12 Hal itulah yang menuntut

orang tua untuk dapat menjaga anaknya dan memberikan pendidikan terbaik.

Mengingat pada fase ini anak lebih banyak bergaul dengan teman-teman dan

lingkungan sekolah. Salah satu caranya adalah menyekolahkan anak di sekolah

yang berbasis agama yang tidak hanya mengutamakan kecerdasan intelektualnya

saja namun juga kecerdasan lainnya termasuk kecerdasan emosional.

10

Sarlito Sarwono, Psikologi Perkembangan (Jakarta: Rajawali Press, 2012), 2.
11

Sarlito Sarwono, Psikologi Perkembangan, 2.
12

Ginanjar Waluyo Jati dan Nono Hery Yoenanto, “Kecerdasan Emosional Siswa

Menengah Pertama Ditinjau Dari Faktor Demografi” Vol.2, No.2 (2 Agustus 2013): 113.

7

 Kecerdasan Emosional menurut Salovey dan Mayer yang dikutip oleh Asna

Andriani, menerangkan kecerdasan emosional merupakan himpunan dari

kecerdasan sosial yang kemudian melibatkan perasaan maupun emosi baik pada

diri sendiri ataupun orang lain, mampu memilah-milah dan menggunakan

informasi untuk membimbing pikiran dan tindakannya.13

 Istilah kecerdasan emosional pada awalnya merupakan perkembangan dari

kata emosi yang merajuk pada suatu kecerdasan dalam mengelola emosi secara

tepat. Emosi sendiri sangat berperan penting bagi manusia karena emosi

merupakan penyambung hidup bagi kesadaran diri, kelangsungan diri, serta

penghubung kita dengan diri sendiri dan orang lain dengan alam dan kosmos.14

Sehingga dapat disimpulkan bahwa kecerdasan emosional merupakan

kemampuan seorang individu dalam mengenali perasaanya sendiri dan orang lain,

kemampuan untuk dapat beradaptasi, mengendalikan atau menguasai emosinya

sendiri dan orang lain serta mampu mengendalikan reaksi dan perilakunya.

 Kemudian saat memasuki dunia kerja yang sebenarnya, penilaian yang

dituntut tidak hanya terpaku pada kecerdasan intelegensi saja akan tetapi sifat,

rasa tanggung jawab, empati, aktualisasi diri, serta kemampuan akan pengendalian

diri juga merupakan aspek yang sangat penting. Hal tersebut masuk dalam

kategori kecerdasan emosional, yakni bagaimana seorang individu dapat

13

Asna Andriani, “Kecerdasan Emosional dalam Peningkatan Prestasi Belajar” Vol. 2

No.1 (1 Juni 2014): 3.
14

Asna Andriani, “Kecerdasan Emosional dalam Peningkatan Prestasi Belajar”, 3.

8

mengendalikan dirinya dalam kondisi yang tertekan atau tidak, bagaimana

seorang individu menghadapi permasalahan di dunia kerja nantinya.15

 Permasalahan yang sering terjadi biasanya dilatarbelakangi permasalahan diri

sendiri atau karena masalah kepada orang lain. hal itu merajuk kepada kurangnya

pengendalian emosional diri.16 Seseorang yang memiliki pengendalian diri yang

baik, mengenal dirinya dengan baik, serta mampu beradaptasi dengan lingkungan

dan situasi apapun termasuk dalam aspek kecerdasan emosional. Sehingga

seseorang yang memiliki kecerdasan emosinal yang baik dapat mengontrol diri

untuk tidak melakukan penyimpangan yang bertentangan dengan norma-norma

yang ada. Gottfredson dan Hirschi berpendapat bahwa seseorang yang memiliki

pengendalian diri rendah, memiliki karakteristik stabil untuk melakukan tindakan-

tindakan pidana atau penyimpangan sosial.17

 Karena itulah, berdasarkan latar belakang yang telah diuraikan inilah penulis

bermaksud untuk mengadakan penelitian di Madrasah Tsanawiyah Plus Al-Hamid

Banjarmasin dengan memberi judul penelitian: “PENGARUH KEBIASAAN

MEMBACA AL-QUR’AN TERHADAP KECERDASAN EMOSIONAL

SISWA KELAS VIII MTS AL-HAMID BANJARMASIN TAHUN AJARAN

2017/2018”.

15

Steven J. Stein dan Howard E. Book, Ledakan EQ terj. Trinanda Rainy Januarsari dan

Yudhi Murtanto (Bandung: Kaifa, 2002), 12-13.
16

Iis Susanti dan Pambudi Handoyo, “Perilaku Menyimpang Dikalangan Remaja Pada

Masyarakat Karangmojo Plandaan Jombang” Vol. 3, No.2 (2015): 2–3.
17

Haryanti Tri Darmi Titisari, “Hubungan antara Penyesuaian Diri dan Kontrol Diri

dengan Perilaku Delikuen pada siswa SMA Muhammadiyah 1 Jombang” Vol. 16, No.2 (2017),

133.

9

B. Rumusan Masalah

1. Bagaimana tingkat kebiasaan membaca Al-Qur‟an siswa di kelas VIII

MTs Al-Hamid Banjarmasin tahun ajaran 2017/2018?

2. Bagaimana tingkat kecerdasan emosional siswa kelas VIII MTs Al-Hamid

Banjarmasin tahun ajaran 2017/2018?

3. Apakah ada pengaruh kebiasaan membaca Al-Qur‟an terhadap tingkat

kecerdasan emosional siswa kelas VIII MTs Al-Hamid Banjarmasin?

C. Tujuan Penelitian

1. Untuk mengetahui tingkat kebiasaan membaca Al-Qur‟an Siswa di kelas

VIII MTs Al-Hamid Banjarmasin tahun ajaran 2017/2018?

2. Untuk mengetahui tingkat kecerdasaan emosional siswa kelas VIII MTs

Al-Hamid Banjarmasin tahun ajaran 2017/2018.

3. Untuk mengetahui apakah terdapat pengaruh antara kebiasaan membaca

Al-Qur‟an terhadap tingkat kecerdasan emosional siswa kelas VIII MTs

Al-Hamid Banjarmasin tahun ajaran 2017/2018.

D. Kegunaan (Signifikansi Penelitian)

 Signifikansi penelitian ini diharapkan:

1. Manfaat Teoritis

 Dapat ikut memberikan kontribusi berupa pemberian informasi

kepada pengembangan studi psikologi khususnya psikologi Islam,

psikologi pendidikan, psikologi perkembangan, serta seluruh bidang ilmu

yang terkait dengan penelitian ini.

10

2. Manfaat Praktis

 Dapat ikut memberikan kontribusi positif kepada siapapun, baik itu

kepala sekolah, guru, orang tua, praktisi dan psikolog, serta siapapun

terkait pada pengaruh kebiasaan membaca Al-Qur‟an terhadap kecerdasan

emosional. Mereka bisa memanfaatkan hasil dari penelitian ini sebagai

acuan dasar dalam mengembangkan pendidikan melalui pengamalan dari

pengaruh kebiasaan membaca Al-Qur‟an terhadap kecerdasan emosional

serta dapat menjadi sumber antisipasi dalam mendidik generasi pemuda

yang mendatang.

E. Definisi Operasional

1. Kebiasaan Membaca Al-Qur‟an

 Kebiasaan atau habit dalam kamus psikologi ialah suatu reaksi yang

diperoleh dari pembelajaran yang dilakukan berulang-ulang secara

konsisten setelah melewati praktik yang terus menerus (continue) sehingga

akan menjadi kebiasaan. Menjadi pola pikiran atau sikap yang menetap

tanpa dorongan atau paksaan apapun yang biasanya diawali dengan

perencanaan yang sungguh-sungguh.18 Menurut Burghardt kebiasaan itu

timbul karena proses penyusutan kecendrungan respons dengan

menggunakan stimulus yang berulang-ulang. Kebiasaan terjadi karena

prosedur pembiasaan yang dilakukan berulang-ulang.19

 Sedangkan menurut persfektif psikologi kebiasaan masuk kedalam

bentuk teori belajar behavioristik, dalam hal ini B.F Skinner menerangkan

18
J. P Chaplin, terj. Dr. Kartini Kartono, Kamus Lengkap Psikologi (PT. Raja Grafindo

Persada, 1981), 219.
19

Muhibbin Syah, Psikologi Belajar (Jakarta: Raja Wali Press, 2012), 120-121.

11

bahwa kebiasaan merupakan perilaku yang diulang-ulang yang juga

menggunakan teori stimulus respon dimana stimulus dari perilaku yang

dilakukan biasanya terjadi secara terencana yang menimbulkan respon

yakni hasil dari proses pembiasaan tersebut.20

 Sehingga dari definisi tersebut dapat disimpulkan bahwa kebiasaan

membaca Al-Qur‟an ialah aktifitas membaca Al-Qur‟an yang dilakukan

secara berulang-ulang secara konsisten sehingga menjadi aktifitas yang

cendrung menetap (continue) atau berkala yang dilakukan secara terus-

menerus. Terjadi secara terencana sehingga menimbulkan respon yang

berupa pola fikir atak sikap yang tetap.

2. Pengertian Kecerdasan Emosional

 Menurut Daniel Goleman kecerdasan emosional adalah kemampuan

untuk mengenali perasaan, meraih dan membangkitkan perasaan untuk

membantu pikiran, memahami pikiran dan maknanya, dan mengendalikan

perasaan secara mendalam sehingga membantu perkembangan emosi dan

intelektual. Lebih jauh Daniel Goleman menerangkan beberapa aspek

dalam kecerdasan emosional yaitu; pertama, memiliki kesadaran diri

mengenai emosi sendiri maupun orang lain. penilaian yang akurat terhadap

dirinya dan percaya diri terhadap kemampuan dirinya sendiri. Kedua,

pengelolaan diri dengan baik yakni mempu mengendalikan dorongan-

dorangan dalam diri dengan baik. Mampu menyesuaikan diri dengan

keadaan apapun maupun terhadap tuntuntan tanpa kehilangan fokus

20

Zulhammi, “Teori Belajar Behavioristik dan Humanistik dalam Persfektif Pendidikan

Islam,” Jurnal Darul, Vol.3 No.1 (Januari 2015): 1.

12

ataupun energi. Ketiga, memiliki kesadaran sosial yang baik, mampu

memahami situasi, berempati dengan mampu mendengarkan dan membaca

emosi dari orang lain.21

F. Penelitian Terdahulu

Sejauh ini, penelitian yang berkaitan dengan pengaruh membaca Al-Qur‟an

telah dibahas oleh beberapa peneliti sebelumnya, baik dalam bentuk karya ilmiah,

jurnal-jurnal maupun buku. Untuk mendukung persoalan yang lebih mendalam

terhadap permasalahan tersebut, peneliti berusaha untuk melengkapi penelitian-

penelitian terdahulu. Beberapa diantaranya, yaitu:

1. “Pengaruh Membaca Al-Qur’an Terhadap Kestabilan Emosi Siswa

Kelas XI SMA IT Abu Bakar Yogyakarta” oleh Harris Fadhillah,

Universitas Negeri Yogyakarta. Pada penelitian ini siswa kelas XI SMA IT

Abu Bakar Yogyakarta memiliki kestabilan emosi yang dapat

dikategorikan sangat tinggi dan juga memiliki intesitas membaca

Al-Qur‟an sangat tinggi yakni sebesar 4,5%. Sehingga didapatkan hasil

bahwa Membaca Al-Qur‟an memberikan pengaruh terhadap kestabilan

emosi siswa dengan nilai signifikansi (p) adalah sebesar 0,049. Hal ini

berarti nilai signifikansi lebih kecil dari 0,05 yang menunjukan bahwa

hipotesis diterima. Perbedaannya dengan penelitian peniliti ialah terletak

pada variabel bebas, variabel terikan serta subjek penelitian. Pada

penelitian Haris Fadillah variabel bebasnya membaca Al-Qur‟an dengan

variabel terikat kestabilan emosi dan subjek penelitiannya adalah siswa

21

Daniel Goleman dan dkk, Kepemimpinan Berdasarkan kecerdasan Emosi, terj. Susi

Purwoko (Jakarta: PT. Gramedia Pustaka, 2007), 302-307.

13

kelas XI, sedangkan pada penelitian ini variabel bebasnya kebiasaan

membaca Al-Qur‟an dengan variabel terikat kecerdasan emosional dengan

subjek siswa kelas VIII. Persamaan penelitian ini terletak pada variabel

bebas yaitu tentang membaca Al-Qur‟an.

2. “Pengaruh kebiasaan Membaca Al-Qur’an Terhadap Prestasi Belajar

Pendidikan Agama Islam Siswa Kelas X di Madrasah Aliyah Negeri 2

Kota Madiun” oleh Fattich Alviyani Amana Universitas Islam Negeri,

Malang. Pada penelitian ini didapatkan hasil yaitu kebiasaan membaca Al-

Qur‟an pada siswa kelas X tahun ajaran 2014-2015 di Madrasah Aliyah

Negeri 2 Madiun tergolong baik dengan presentasi 60,5% atau sekitar 32

peserta didik. Berdasarkan hasil analisa penelitian tersebut diketahui

variabel kebiasaan membaca Al-Qur‟an siswa terhadap prestasi belajar

pada mata pelajaran pendidikan agama Islam dari aspek koginif maupun

aspek afektif diperoleh nilai yang signifikan yaitu 0,002 dan 0,025. Karena

nilai probabilitas lebih kecil dari 0,05 maka hipotesis alternative (Ha)

diterima, yang berarti terdapat pengaruh yang signifikan antara kebiasaan

membaca Al-Qur‟an pada prestasi belajar PAI pada aspek kognitif dan

afektif. Akan tetapi dalam aspek psikomotorik diperoleh nilai signifikansi

0,100 yang lebih besar dari 0,05 maka hipotesis alternative (Ha) ditolak.

Artinya tidak ada pengaruh antara kebiasaan membaca Al-Qur‟an terhadap

prestasi belajar PAI pada aspek psikomotorik. Perbedaannya dengan

penelitian peneliti terletak pada variabel terikat dan subjek penelitian. Pada

penelitian Fattich Alviyani Amana variabel terikatnya adalah prestasi

14

belajar dan subjek penelitiannya adalah siswa kelas X, maka pada

penelitian ini variabel terikatnya adalah kecerdasan emosional dan

subjeknya adalah siswa kelas VIII. Sedangkan persamaan penelitian ini

terletak pada variabel bebas yaitu kebiasaan membaca Al-Qur‟an.

3. “Hubungan Antara Kebiasaan Membaca Asmaul Husna Dengan

Kecerdasan Emosional Siswa Kelas XI Madrasah Aliyah Nurul

Ummah Yogyakarta” oleh Lili Khoirunnisa Universitas Islam Negeri

Sunan Kalijaga, Yogyakarta. Pada penelitian ini diperoleh hasil bahwa

tingkat kecerdasan emosional siswa kelas XI MA Nurul Ummah

Yogyakarta termasuk dalam ketegori tinggi karena hasil mean yang

didapatkan yaitu 103,85 yang berada pada kategori “tinggi”. Frekuensi ini

didapat dari kategori skor “sangat tinggi” sebanyak 5 siswa, kategori

“tinggi” sebanyak 24 siswa dan kategori “sedang” sebanyak 5 siswa.

Kemudian ttingkat kebiasaan membaca Asmaul Husna mendapatkan hasil

dalam kategori tingga dapat dibuktikan dengan hasil mean 78,85. Sehingga

dapat dikatakan bahwa terdapat hubungan antara kebiasaan membaca

Asmaul Husna dengan kecerdasan emisonal siswa kelas XI Madrasah

Aliyah Nurul Ummah Yogyakarta. Perbedaannya dengan penelitian

peneliti terletak pada variabel bebas dan subjek penelitian. Pada penelitian

Lili Khoirunnisa variabel bebasnya adalah kebiasaan membaca Asmaul

Husna dan subjek penelitian adalah siswa kelas XI, maka pada penelitian

ini variabel bebasnya adalah kebiasaan membaca Al-Qur‟an dan subjek

15

siswa kelas VIII. Sedangkan persamaan penelitian ini terletak pada

variabel terikat yaitu kecerdasan Emosional.

4. “Pengaruh Shalat Terhadap Kecerdasan Emosi Santri Pondok

Pesantren Daarul Mustaqiem Pamijahan Bogor tahun 2016” oleh

Abd. Sholahudin Universitas Islam Negeri Syarif Hidayatullah, Jakarta.

Pada penelitian ini didapatkan hasil bahwa variabel shalat berpengaruh

secara signifikan, dengan perolehan
t
hitung >

t
tabel (2,828 > 2,024) dan

taraf signifikansi (0,008 < 0,05), sehingga dapat ditarik kesimpulan bahwa

terdapat pengaruh antara shalat terhadap kecerdasan emosi santri ditempat

tersebut. Perbedaannya dengan penelitian peneliti terletak pada variabel

bebas dan subjek penelitian. Pada penelitian Abd. Sholahudin variabel

bebasnya adalah pengaruh shalat dan subjek penelitian adalah santri, maka

pada penelitian ini variabel bebasnya adalah kebiasaan membaca

Al-Qur‟an dan subjek siswa kelas VIII. Sedangkan persamaan penelitian

ini terletak pada variabel terikat yaitu kecerdasan Emosional.

5. “Efektivitas Membaca Al-Qur’an dan Mentadaburi Al-Qur’an dalam

Menurunkan Kecemasan Siswa yang akan Menghadapi Ujian

Sekolah” oleh Eri Yudhani, dkk. Pada penelitian ini didapatkan hasil

bahwa pelatihan membaca dan mentadabburi Al-Qur‟an cukup efektif

dalam menurunkan tingkat kecemasan terhadap ujian sekolah. Dengan

hasil Mann Whitney U menunjukan bahwa posttest perbandingan antara

kelompok kontrol dan eksperoment menghasilkan nilai Z = -2,619 dengan

p = 0,045 (p < 0,05) sehingga dapat disimpulkan bahwa terdapat

16

perbedaan yang signifkan antara skor kecemasan pada kelompok kontrol

dan kelompok eksperimen. Perbedaannya dengan penelitian peneliti

terletak pada variabel terikat. Pada penelitian Eri Yudhani, dkk. variabel

terikatnya adalah menurunkan kecemasan, maka pada penelitian ini

variabel terikatnya adalah kecerdasan emosional. Sedangkan persamaan

penelitian ini terletak pada variabel bebas yaitu sama-sama membahas

tentang membaca Al-Qur‟an.

6. “Pengaruh Pembacaan dan Pemaknaan Ayat-ayat Al-Quran terhadap

penurunan Kecemasan pada Santriwati” oleh Rela Mar‟ati dan Moh.

Toqirul Chaer dalam jurnal penelitian psikologi tahun 2016. Penelitian ini

membuktikan bahwa pembacaan dan pemaknaan ayat-ayat Al-Qur‟an

mempunyai pengaruh terhadap penurunan tingkat kecemasan pada

santriwati Aliyah Ar-Rohmah yang mengalami kecemasan. Sedangkan

santriwati yang tidak mendapat perlakuan dari membaca dan pemaknaan

Al-Qur‟an memiliki tingkat kecemasan yang cendrung naik. Perbedaannya

dengan penelitian peneliti terletak pada variabel terikat. Pada penelitan

Rela Mar‟ati dan Moh. Toriqul variabel terikatnya adalah penurunkan

kecemasan, maka pada penelitian ini variabel terikatnya adalah kecerdasan

emosional. Sedangkan persamaan penelitian ini terletak pada variabel

bebas yaitu sama-sama membahas tentang membaca Al-Qur‟an.

17

G. Hipotesis

 Berdasarkan uraian teoritik diatas, maka hipotesis penelitian ini dapat

dirumuskan sebagai berikut:

1. Hipotesis alternatif (Ha): “ada pengaruh antara kebiasaan membaca Al-

Qur‟an terhadap kecerdasan emosional.”

2. Hipotesis nihil (Ho): “tidak ada pengaruh kebiasaan membaca Al-Qur‟an

terhadap kecerdasan emosional.”

H. Sistematika Penulisan

 Hasil dari penelitian ini untuk mempermudah penulisan maka disusun dengan

sistematika penulisan yang terbagi menjadi lima bab, yaitu:

1. Bab pertama yaitu pendahuluan, peneliti memaparkan dari latar belakang

masalah dengan mengemukakan beberapa alasan untuk penelitian terkait

tema. Setelah itu dipertegas dengan rumusan masalah, tujuan dan

signifikansi penelitian, definisi operasional, penelitian terdahulu, hipotesis

penelitian serta sistematika penulisan.

2. Bab kedua yaitu landasan teori yang akan menjelaskan terkait masing-

masing variabel penelitian. Seperti pengertian kecerdasan spiritual,

pengertian komitmen organisasi dan pengertian mahasiswa.

3. Bab ketiga yaitu penjabaran metode penelitian yang berisi jenis penelitian

yang dilakukan, lokasi, subjek, dan objek penelitian, populasi dan sampel,

sumber data, teknik pengumpulan data, instrumen penelitian, validitas dan

reliabilitas, teknik pengolahan dan analisis data, dan proses penelitian.

18

4. Bab keempat yang berisi tentang laporan hasil penelitian, gambaran

umum lokasi penelitian, uji validitas dan reliabilitas, pelaksanaan

penelitian, analisis data penelitian, dan pembahasan yang terkait dengan

masalah dalam penelitian ini.

5. Bab kelima yaitu bab terakhir dalam penelitian ini. Berisikan kesimpulan

dan saran dari penulis sebagai penutup dari pembahasan yang telah

diuraikan dalam penelitian ini.

