

BAB IV

HASIL PENELITIAN

A. Gambaran Umum Lokasi Penelitian

1. Sejarah singkat berdirinya SMPIT Ukhuwah Banjarmasin

Yayasan Ukhuwah Banjarmasin sejak tahun ajaran 2007/2008 mendirikan SMP Islam Terpadu Ukhuwah Banjarmasin, setelah berhasil mengembangkan pendidikan TK dan SD Islam Terpadu Ukhuwah Banjarmasin.

Fenomena yang menarik adalah lulusan pertama SD Islam Terpadu Ukhuwah Banjarmasin pada tahun ajaran 2006/2007 semuanya lulus dengan hasil yang sangat menggembirakan dan dari 62 orang siswa lulus dengan nilai UAS rata-rata di atas 80 dan semuanya hafal Al Qur'an juz 30 dengan tartil. Kesuksesan tersebut kemudian memicu tumbuhnya keinginan kuat bagi orangtua wali murid agar Yayasan Ukhuwah Banjarmasin mendirikan pendidikan lanjutannya, yakni SMP.

Sekalipun dukungan dan keinginan wali murid begitu besar, SMP Islam Terpadu Ukhuwah Banjarmasin didirikan tidak sekedar memenuhi keinginan orangtua wali murid dan kesinambungan jejang pendidikan di Yayasan Ukhuwah Banjarmasin, tetapi yang lebih penting adalah menyambung

kesinambungan Visi dan Misi serta Jaminan Kualitas lulusan Sekolah Islam Terpadu Ukhuwah Banjarmasin.

Pada hari Ahad, tanggal 8 Januari 2007 bertempat di Aula Bappeda Kalsel yang dihadiri oleh ratusan para orangtua wali murid, akademisi, guru, mahasiswa dan masyarakat umum lainnya, lahirlah SMP Islam Terpadu Ukhuwah Banjarmasin dalam sebuah acara Launching SMP Islam Terpadu Ukhuwah Banjarmasin oleh Walikota dan Kepala Dinas Pendidikan Kota Banjarmasin yang dilanjutkan Seminar Pendidikan Islam dengan tema Membangun Pendidikan Bermutu Melalui Sekolah Islam Terpadu yang menghadirkan Ketua Umum Jaringan Sekolah Islam Terpadu (JSIT) Indonesia Drs. Sukro Muhab dari Jakarta dan Direktur Konsorsium Pendidikan Islam (KPI) Indonesia Drs. Masruri dari Surabaya.

2. Visi, misi dan tujuan SMPIT Ukhuwah Banjarmasin

Sekolah Menengah Pertama Islam Terpadu (SMPIT) Ukhuwah Banjarmasin memiliki visi dan misi sebagai berikut :

a. Visi

Meluluskan siswa-siswi yang berakhlak, berprestasi, mandiri, dan berwawasan lingkungan

b. Misi

- 1) Menjadi lembaga pendidikan berbasis dakwah
- 2) Menjadi lembaga pendidikan percontohan
- 3) Menjadi lembaga pendidikan berwawasan lingkungan

c. Tujuan

Meluluskan siswa siswi dengan profil (*Quality Assurance*) sebagai berikut:

- | | |
|---|---|
| 1) Mendirikan ibadah dengan sadar dan faham | 9) Dapat melanjutkan ke SMA Terbaik |
| 2) Berbakti kepada kedua orang tua | 10) Menguasai dasar-dasar IT |
| 3) Memiliki kepekaan sosial yang tinggi | 11) Memiliki kemampuan komunikasi yang baik |
| 4) Tartil Baca Al-Qur'an | 12) Terjemah Juz 1 |
| 5) Hafal Juz 30 dan Juz 1 | 13) Bahasa Arab baik |
| 6) Bahasa Inggris Baik | 14) Disiplin dan bertanggung jawab |
| 7) Keterampilan belajar <i>learn how to learn</i> | 15) Rapi, bersih dan sehat |
| 8) Ketuntasan belajar 75 | 16) Cinta Alam |
| | 17) Peduli lingkungan |

3. Akreditasi sekolah

Berdasarkan Keputusan Tim Penilai Sekolah Badan Akreditasi Sekolah Kota Banjarmasin Nomor Seri Dp. 010669 tanggal 23 Nopember 2010 mendapat nilai Sertifikasi Akreditasi Kualifikasi A (Amat Baik) TMT 23 Nopember 2010 sampai dengan tahun ajaran 2015/2016.

4. Prestasi akademik sekolah
 - a. Sekolah Menengah Pertama Islam Terpadu (SMPIT) Ukhuwah Banjarmasin meluluskan 100 % siswa angkatan pertama sebanyak 61 siswa pada Juli 2009/2010.
 - b. Sekolah Menengah Pertama Islam Terpadu (SMPIT) Ukhuwah Banjarmasin meluluskan 100 % siswa angkatan kedua sebanyak 79 siswa pada Juli 2010/2011.
 - c. Sekolah Menengah Pertama Islam Terpadu (SMPIT) Ukhuwah Banjarmasin meluluskan 100 % siswa angkatan pertama sebanyak 77 siswa pada Juli 2011/2012.
 - d. Sekolah Menengah Pertama Islam Terpadu (SMPIT) Ukhuwah Banjarmasin meluluskan 100 % siswa angkatan kedua sebanyak 83 siswa pada Juli 2012/2013.
5. Struktur organisasi SMPIT Ukhuwah Banjarmasin (*terlampir*)

B. Uji Validitas dan Reliabilitas

1. Hasil Uji Validitas

Sebelum peneliti melakukan penelitian dengan menggunakan skala atau instrumen yang dibuat oleh peneliti sendiri, peneliti harus melakukan uji validitas dan reliabilitas instrumen tersebut, jika hasilnya valid dan reliabel maka instrumen itu bisa digunakan peneliti untuk penelitiannya.

Validitas adalah suatu ukuran yang menunjukkan tingkat-tingkat kevalidan atau keshahihan suatu instrumen. Suatu instrumen yang valid

mempunyai validitas tinggi. Sebaliknya instrumen yang kurang valid memiliki validitas rendah.

Uji validitas yang dilakukan peneliti kepada 52 siswa di SMPIT Ukhuwah Banjarmasin yang terdiri dari 26 siswi kelas IX B dan 26 siswa kelas IX D. Uji validitas ini dilakukan untuk mengetahui kevalidan sebuah skala kecemasan yang dibuat peneliti, skala kecemasan itu terdiri dari tiga aspek yakni psikologis, kognitif, dan fisiologis, dan diurai menjadi 45 item pernyataan.

Setelah diuji cobakan, maka terdapat 5 item pernyataan yang gugur atau tidak valid, adapun 5 item yang gugur dan 40 item yang valid adalah sebagai berikut:

TABEL 4.1 ITEM UJI VALIDITAS SKALA KECEMASAN

No	Corrected Item Total Correlation	R Tabel 1 %	R Tabel 5 %	Keterangan
1	0,64062	0,361	0,279	Valid
2	0,381514	0,361	0,279	Valid
3	0,52949	0,361	0,279	Valid
4	0,375172	0,361	0,279	Valid
5	0,518097	0,361	0,279	Valid
6	0,478883	0,361	0,279	Valid
7	0,67651	0,361	0,279	Valid
8	0,54564	0,361	0,279	Valid
9	0,43577	0,361	0,279	Valid
10	0,46207	0,361	0,279	Valid
11	0,71709	0,361	0,279	Valid
12	0,4659	0,361	0,279	Valid
13	0,4127	0,361	0,279	Valid
14	0,3421	0,361	0,279	Valid
15	0,6512	0,361	0,279	Valid
16	0,38323	0,361	0,279	Valid
17	0,541	0,361	0,279	Valid
18	-0,103	0,361	0,279	Tidak Valid
19	0,13227	0,361	0,279	Tidak Valid

20	0,5296	0,361	0,279	Valid
21	0,588	0,361	0,279	Valid
22	0,6296	0,361	0,279	Valid
23	0,6146	0,361	0,279	Valid
24	0,6147	0,361	0,279	Valid
25	0,5309	0,361	0,279	Valid
26	0,6327	0,361	0,279	Valid
27	0,6068	0,361	0,279	Valid
28	0,341	0,361	0,279	Valid
29	0,2894	0,361	0,279	Valid
30	0,34004	0,361	0,279	Valid
31	0,32715	0,361	0,279	Valid
32	0,5157	0,361	0,279	Valid
33	0,2311	0,361	0,279	Tidak Valid
34	0,6044	0,361	0,279	Valid
35	0,46756	0,361	0,279	Valid
36	0,38475	0,361	0,279	Valid
37	0,60421	0,361	0,279	Valid
38	0,6224	0,361	0,279	Valid
39	0,1734	0,361	0,279	Tidak Valid
40	0,4895	0,361	0,279	Valid
41	0,61444	0,361	0,279	Valid
42	0,2504	0,361	0,279	Tidak Valid
43	0,6641	0,361	0,279	Valid
44	0,45992	0,361	0,279	Valid
45	0,664	0,361	0,279	Valid

2. Uji Reliabilitas

Reliabel menunjukkan pada suatu pengertian bahwa instrumen cukup dapat dipercaya untuk digunakan sebagai alat pengumpul data karena instrumen tersebut sudah baik.

Suatu skala dikatakan reliabel jika memiliki nilai $\alpha \geq r$ tabel. Reliabilitas dinyatakan oleh koefisien reliabilitas yang angkanya berada dalam rentang dari 0 sampai 1,00. Semakin tinggi koefisien reliabilitas mendekati angka 1,00 berarti semakin tinggi reliabilitasnya. Sebaliknya koefisien rendah

yang mendekati angka 0 berarti semakin rendah reliabilitasnya.¹ Uji reliabilitas dengan menggunakan program SPSS diperoleh hasil untuk skala kecemasan 0,919 untuk lebih jelasnya dapat dilihat pada tabel berikut:

TABEL 4.2 UJI RELIABILITAS SKALA KECEMASAN

Cronbach's Alpha	N of Items
0,919	45

C. Pelaksanaan Penelitian

1. *Pretest*

Penelitian ini diawali dengan *pretest* yakni pemberian awal skala kecemasan yang sudah valid dengan tujuan untuk mengetahui seberapa banyak siswa yang mengalami kecemasan tinggi dan sangat tinggi. *Pretest* dilakukan peneliti kepada 28 siswa kelas IX C dan 24 siswi kelas IX A, padahal siswi kelas IX A berjumlah 25 namun pada saat *pretest* 1 orang siswi tidak bisa hadir karena sedang bepergian keluar kota, sehingga jumlah keseluruhan siswa yang mengisi skala kecemasan saat *pretest* berjumlah 52 siswa.

Setelah melaksanakan *pretest* pada tanggal 15 April 2016, selanjutnya peneliti menentukan model kategorisasi data penelitian berdasarkan hasil skor *pretest* skala kecemasan. Sistem kategori yang dipilih oleh peneliti adalah kategori jenjang untuk mengelompokkan subjek ke dalam kategori-kategori yang terpisah. Secara jenjang menurut Kontinum. Kontinum terdiri dari lima jenjang yang bergerak dari sangat rendah ke sangat tinggi. Peneliti menggunakan

¹Saifuddin Azwar, *Penyusunan Skala Psikologi* (Yogyakarta: Pustaka Pelajar, 2010), 83.

kategorisasi hipotetik berdasarkan skor teoritik untuk menyusun kategori tersebut:

TABEL 4.3 SKOR HIPOTETIK SKALA KECEMASAN

Skor minimal	Skor maksimal	SD	Mean Hipotetik
40	160	20	100

Skala kecemasan terdiri dari 40 item yang masing-masing itemnya memiliki skor berkisar antara 1, 2, 3, dan 4. Skor tertinggi yang mungkin didapatkan adalah 160 (4×40) dan skor terendah yang mungkin didapatkan adalah 40 (1×40) sehingga rentang skornya adalah 120 ($160-40$). Rentang skor skala dibagi kedalam enam satuan standar deviasi sehingga diperoleh $120/6 = 20$. Dengan demikian kategori normatif skor adalah sebagai berikut:

TABEL 4.4 KATEGORI NORMATIF SKOR KECEMASAN

Rumus	Skor	Kategori
$X - 3 \text{ SD s/d } X - 1,8 \text{ SD}$	40 – 64	Sangat rendah
$X - 1,8 \text{ SD s/d } X - 0,6 \text{ SD}$	64 – 88	Rendah
$X - 0,6 \text{ SD s/d } X + 0,6 \text{ SD}$	88 – 112	Sedang
$X + 0,6 \text{ SD s/d } X + 1,8 \text{ SD}$	112 – 136	Tinggi
$X + 1,8 \text{ SD s/d } X + 3 \text{ SD}$	136 – 160	Sangat tinggi

Keterangan : X = Mean Hipotetik, SD = Standar Deviasi

Dari jumlah 52 siswa yang mengikuti *pretest* maka yang diambil peneliti untuk diintervensi atau diberikan perlakuan adalah siswa yang masuk dalam kategori cemas tinggi dan sangat tinggi saja.

TABEL 4.5 JUMLAH KATEGORI NORMATIF SKOR KECEMASAN
PRETEST

Skor	Kategori	Jumlah Siswa
40 - 64	Sangat rendah	2
64 - 88	Rendah	18
88 - 112	Sedang	25
112 - 136	Tinggi	7
136 - 160	Sangat tinggi	0
Jumlah		52

Berdasarkan data tersebut dapat dilihat bahwa jumlah siswa yang mengalami kecemasan tinggi berjumlah 7 orang siswa dan tidak ada siswa yang mengalami kecemasan sangat tinggi. Oleh karena itu siswa yang dijadikan peneliti sebagai subjek perlakuan atau intervensi berjumlah 7 orang siswa. Adapun jumlah skor kecemasan tinggi yang diperoleh oleh 7 orang siswa tersebut adalah sebagai berikut:

TABEL 4.6 JUMLAH SKOR KATEGORI KECEMASAN TINGGI *PRETEST*

Kelompok	Subjek	Skor <i>Pretest</i>	kategori
Subjek Eksperimen	A	119	Tinggi
	B	120	Tinggi
	C	112	Tinggi
	D	115	Tinggi
	E	125	Tinggi
	F	115	Tinggi
	G	121	Tinggi

2. Intervensi atau Perlakuan

Setelah tahap *pretest* dilakukan selanjutnya 7 orang siswa yang mengalami kecemasan tersebut mengikuti sesi intervensi selama 5 hari terhitung dari hari senin sampai hari jum'at bertepatan pada tanggal 25 April sampai dengan 29 April 2016.

TABEL 4.7 PELAKSANAAN INTERVENSI PEMBACAAN ZIKIR *AL-MA'TSURAT* DAN TERJEMAHANNYA

No	Hari/Tanggal	Sesi	Tujuan	Waktu	Tempat
1	Senin, 25 April 2016	<ul style="list-style-type: none"> ❖ Pembukaan yang di isi dengan perkenalan peneliti dengan responden dan penjelasan teknis dari intervensi yang akan dilakukan ❖ Pembacaan <i>al-Ma'tsurat</i> terlebih dahulu baru kemudian pembacaan terjemahannya, dibaca secara 	<ul style="list-style-type: none"> ❖ Agar saling mengenal dan memudahkan peneliti melakukan observasi serta agar responden mengerti mengenai teknis intervensi yang dilakukan. ❖ Untuk Memberikan efek ketenangan hati kepada 	<ul style="list-style-type: none"> ❖ 15.30 sampai 15.40 WITA ❖ 15.40 sampai 16.00 WITA 	<ul style="list-style-type: none"> Ruang tamu kantor SMPIT Ukhuwah Banjarmasin

		serempak.	responden		
2	Selasa, 26 April 2016	Pembacaan <i>al-Ma'tsurat</i> terlebih dahulu baru kemudian pembacaan terjemahannya, dibaca secara serempak.	Untuk Memberikan efek ketenangan hati kepada responden	15.40 sampai 16.00 WITA	Ruang tamu kantor SMPIT Ukhuwah Banjarmasin
3	Rabu, 27 April 2016	Pembacaan <i>al-Ma'tsurat</i> terlebih dahulu baru kemudian pembacaan terjemahannya, dibaca secara serempak.	Untuk Memberikan efek ketenangan hati kepada responden	15.40 sampai 16.00 WITA	Ruang tamu kantor SMPIT Ukhuwah Banjarmasin
4	Kamis, 28 April 2016	Pembacaan <i>al-Ma'tsurat</i> terlebih dahulu baru kemudian pembacaan terjemahannya, dibaca secara serempak.	Untuk Memberikan efek ketenangan hati kepada responden	15.40- 16.00	Ruang tamu kantor SMPIT Ukhuwah Banjarmasin
5	Jum'at, 29 April 2016	Pembacaan <i>al-Ma'tsurat</i> terlebih dahulu baru kemudian pembacaan terjemahannya, dibaca secara serempak.	Untuk Memberikan efek ketenangan hati kepada responden	15.40 sampai 16.00 WITA	Ruang tamu kantor SMPIT Ukhuwah

		terjemahannya, dibaca secara serempak.			Banjarmasin
--	--	--	--	--	-------------

3. *Postest*

Tahap terakhir yang dilakukan peneliti setelah intervensi adalah melakukan *postest*, sesi *postest* dilakukan ketika subjek selesai membaca zikir *al-Ma'tsurat* dan terjemahannya pada hari jum'at tanggal 29 April 2016. Berdasarkan skoring dari hasil *postest* yang dilakukan dengan menggunakan kategorisasi seperti perhitungan *pretest*, maka didapatkan hasil sebagai berikut:

TABEL 4.8 JUMLAH SKOR KATEGORI KECEMASAN *POSTEST*

Kelompok	Subjek	Skor <i>Postest</i>	Kategori
Subjek Eksperimen	A	96	Sedang
	B	101	Sedang
	C	85	Rendah
	D	80	Rendah
	E	99	Sedang
	F	98	Sedang
	G	95	Sedang

D. Analisis Kuantitatif

Analisis data merupakan salah satu proses penelitian yang dilakukan setelah semua data yang diperlukan guna memecahkan permasalahan yang diteliti sudah diperoleh secara lengkap. Ketajaman dan ketepatan dalam penggunaan alat analisis sangat menentukan keakuratan pengambilan kesimpulan, karena itu kegiatan analisis data merupakan kegiatan yang tidak dapat diabaikan begitu saja dalam proses penelitian. Kesalahan dalam menentukan alat analisis dapat

berakibat fatal terhadap kesimpulan yang dihasilkan dan hal ini akan berdampak lebih buruk lagi terhadap penggunaan dan penerapan hasil penelitian tersebut. Analisis yang digunakan peneliti dalam penelitiannya adalah analisis kuantitatif.

1. Deskripsi statistik

Deskripsi statistik digunakan untuk menganalisis data dengan cara mendeskripsikan atau menggambarkan data yang telah terkumpul sebagaimana adanya tanpa bermaksud membuat kesimpulan yang berlaku untuk umum atau generalisasi.

TABEL 4.9 TABEL DESKRIPSI DATA HASIL PENELITIAN

Kelompok	Subjek	Skor <i>Pretest</i>	kategori	Skor <i>Posttest</i>	Kategori
Subjek Eksperimen	A	119	Tinggi	96	Sedang
	B	120	Tinggi	101	Sedang
	C	112	Tinggi	85	Rendah
	D	115	Tinggi	80	Rendah
	E	125	Tinggi	99	Sedang
	F	115	Tinggi	98	Sedang
	G	121	Tinggi	95	Sedang

Data deskripsi hasil penelitian diatas adalah skor dari *pretest* dan skor *posttest* yang diberikan kepada 7 orang subjek. Data diatas menunjukkan adanya penurunan skor kecemasan pada saat *posttest*, yakni setelah intervensi selesai dilakukan. Berikut akan disajikan grafik hasil penelitian sebelum intervensi (*pretest*) dan sesudah intervensi (*posttest*).

Grafik Skor Kecemasan *Pretest* dan *Posttest* Hasil Penelitian

TABEL 4.10 DESKRIPSI STATISTIK SUBJEK PENELITIAN

	N	Minimum	Maximum	Mean	Std. Deviation
<i>Pretest</i>	7	112,00	125,00	118,14 29	4,41318
<i>Posttest</i>	7	80,00	101,00	93,428 6	7,84978
Valid N (listwise)	7				

Tabel diatas menunjukkan adanya penurunan kecemasan dari nilai minimum yang cukup besar yakni 32,00 (112,00 – 80,00), dan nilai maximum yakni 24,00 (125,00 – 101,00), serta nilai mean yang juga menunjukkan adanya penurunan kecemasan antara sebelum intervensi dilakukan (*pretest*) dan setelah intervensi dilakukan (*posttest*).

2. Uji Prasyarat

Uji normalitas merupakan uji prasyarat sebelum dilakukan pengujian hipotesis. Uji normalitas dilakukan untuk melihat penyimpangan frekuensi hasil penelitian dari frekuensi hipotetik. Jika tidak ada penyimpangan, maka variabel yang diuji memiliki sebaran normal.

TABEL 4.11 UJI NORMALITAS *ONE-SAMPLE KOLMOGOROV-SMIRNOV TEST*

		<i>pretest</i>	<i>posttest</i>
N		7	7
Normal Parameters ^{a,b}	Mean	118,14	93,43
	Std. Deviation	4,413	7,850
Most Extreme Differences	Absolute	,190	,294
	Positive	,190	,167
	Negative	-,148	-,294
Test Statistic		,190	,294
Asymp. Sig. (2-tailed)		,200 ^{c,d}	,069 ^c

Uji normalitas menggunakan tehnik *kolmogorof-smirnov* diatas menunjukkan $p > 0,05$ yang berarti sebaran data pada tes awal dan akhir dinyatakan normal.

3. Uji Hipotesis

Analisis data yang digunakan untuk menguji diterimanya atau tidak hipotesis dalam penelitian ini menggunakan uji-t yaitu dengan *paired samples-test*, yaitu analisis dengan melibatkan pengukuran subjek yang sama terhadap suatu pengaruh atau perlakuan tertentu dengan bantuan *soft ware* SPSS versi 22.

TABEL 4.12 RANGKUMAN HASIL ANALISIS UJI-T

	Mean	Std. Deviation	Std. Error Mean	95% Confidence interval of the difference		t	df	Sig (2-Failed)
				Lower	Upper			
Pretest - Posttest	24,714	5,908	2,233	19,250	30,178	11,068	6	0,000

Uji beda yang dilakukan pada kelompok eksperimen mendapatkan nilai $t = 11,068$ dan $p = 0,000$, $p < 0,01$, artinya ada perbedaan skor kecemasan yang sangat signifikan antara sebelum dan sesudah pembacaan zikir *al-Ma'tsurat* dan terjemahannya. Sehingga hipotesis penelitian ini dapat diterima.

E. Pembahasan

Ujian Nasional merupakan salah satu sumber kecemasan bagi siswa, sebagaimana dalam bukunya Jeanne Ellis Ormrod yang berjudul Psikologi Pendidikan: Membantu Siswa Tumbuh dan Berkembang dijelaskan bahwa sumber kecemasan yang sering terjadi kepada siswa adalah salah satunya ujian kelas misalnya menjalani ujian penting, khususnya ujian yang mempengaruhi kesempatan naik kelas atau kelulusan.

Seseorang yang telah berada pada tingkat pendidikan SMP termasuk dalam fase perkembangan remaja awal, dimana terjadi transisi antara masa anak-anak dan masa dewasa yang mencakup perubahan biologis, kognitif, dan sosial-emosional. Usia yang masuk dalam masa remaja menurut Santrock dimulai kira-kira usia 10 sampai 13 tahun dan berakhir antara usia 18 dan usia 22 tahun.

Perubahan biologis, kognitif, dan sosial-emosional yang terjadi berkisar dari perkembangan fungsi seksual, proses berpikir abstrak, sampai pada kemandirian.

Menurut Soesilowindradini dalam bukunya yang berjudul Psikologi Perkembangan Masa Remaja, anak yang berada pada fase remaja awal biasanya mudah sekali mengalami cemas, takut khawatir dan anak remaja dalam masa ini tidak stabil keadaannya, kadang kesedihan tiba-tiba berganti dengan kebahagiaan atau sebaliknya, rasa percaya kepada diri sendiri yang berganti dengan rasa yang meragukan diri sendiri dan lain-lain. Keadaan yang tidak stabil ini adalah akibat dari perasaan yang tidak pasti mengenai dirinya.

Penelitian ini menemukan bahwa ketika peneliti melakukan *pretest* kepada sejumlah siswa kelas IX A dan IX C yang berjumlah 52 orang maka didapat skor kecemasan dari kategori sangat rendah, rendah, sedang, tinggi dan sangat tinggi, siswa yang masuk dalam kategori sangat rendah berjumlah 2 orang, kategori rendah berjumlah 18 orang, kategori sedang berjumlah 25 orang, kategori tinggi berjumlah 7 orang, dan tidak ada siswa yang masuk dalam kategori sangat tinggi.

Kecemasan yang dialami subjek dalam menghadapi Ujian Nasional dapat terlihat dari aspek psikis, fisik dan kognitif. Di mana dari aspek psikis dapat terlihat dari perasaan cemas, khawatir, takut, bingung yang dirasakan oleh siswa, sedangkan aspek kognitif misalnya susah konsentrasi, sulit mengingat pelajaran, sedangkan dari aspek fisik seperti, merasa gelisah saat tidur, dada terasa sesak, jantung yang berdetak lebih cepat, diare, dan lelah.

Dari hasil penelitian ini terdapat perbedaan skor dari 7 orang siswa yang menjadi subjek yaitu skor penurunan kecemasan antara sebelum mengikuti

pembacaan zikir *al-Ma'tsurat* dan terjemahannya dan setelah mengikuti pembacaan zikir *al-Ma'tsurat* dan terjemahannya. Penurunan skor dari kategori tinggi menjadi kategori rendah dan kategori sedang. Selain itu penurunan juga terlihat jelas dari penurunan nilai minimum yang cukup besar yakni 32,00 (112,00 – 80,00), dan nilai maximum yakni 24,00 (125,00 – 101,00), serta nilai mean yang juga menunjukkan adanya penurunan kecemasan antara sebelum intervensi dilakukan (*pretest*) dan setelah intervensi dilakukan (*postest*), yakni sebesar 24,7147 dari nilai 118,1429 menjadi 93,4282.

Intervensi pembacaan zikir *al-Ma'tsurat* dan terjemahannya pada penelitian ini bertujuan untuk memberikan efek ketenangan kepada subjek sehingga dapat mengurangi ataupun menurunkan kecemasannya dalam menghadapi Ujian Nasional, sebagaimana dalam Al-Qur'an Allah telah menjelaskan dan memberitahukan kepada manusia bahwa zikir dapat menentramkan jiwa, Allah menerangkannya dalam Q.S. Al-Ra'd/13: 28 sebagai berikut:

الَّذِينَ آمَنُوا وَتَطْمَئِنُّ قُلُوبُهُمْ بِذِكْرِ اللَّهِ أَلَا بِذِكْرِ اللَّهِ تَطْمَئِنُّ الْقُلُوبُ

Artinya: *Yaitu orang-orang yang beriman dan hati mereka menjadi tenteram dengan mengingat Allah. Ingatlah hanya dengan mengingat Allah hati menjadi tentram.*

Dalam tafsir al-Misbah di sebutkan bahwa ketentraman itu yang bersemi di dada mereka disebabkan karena zikrullah, yakni mengingat Allah atau karena ayat-ayat Allah yakni Al-Qur'an yang sangat mempesona kandungan dan redaksinya. Kata zikir pada mulanya berarti mengucapkan dengan lidah, walaupun

makna ini berkembang menjadi mengingat. Namun demikian mengingat sesuatu sering kali mengantar lidah menyebutnya, demikian juga menyebut dengan lidah dapat mengantar hati untuk mengingat lebih banyak lagi apa yang disebut-sebut itu. Kalau kata menyebut dikaitkan dengan sesuatu apa yang disebut itu ialah namanya, karena itu ayat diatas dipahami dalam arti menyebut nama Allah.²

Zikir secara maksimal memiliki banyak manfaat bagi manusia diantaranya adalah untuk menemukan ketenangan hati dengan memperbanyak mengingat Tuhan dan memasrahkan kebutuhan hidupnya dengan sepenuh hati kepada Sang Maha Pencipta. Manfaat zikir yang berkaitan dengan kondisi kesehatan fisik dan psikis seseorang antara lain dapat menghilangkan kecemasan, kegundahan, kesulitan, dan depresi sehingga dapat mendatangkan ketenangan, kedamaian, kebahagiaan, dan kelapangan.

Zikir *al-Ma'tsurat* merupakan kumpulan wirid yang disusun oleh Syahid Hasan Al-Banna yang di dalamnya terdiri dari ayat-ayat pilihan dan lafal-lafal dari hadis Rasulullah Saw yang menggunakan bahasa arab dan kemudian terjemahannya ditulis dalam bahasa indonesia. Hasan Al-Bana merupakan pendiri dari Ikhwanul Muslimin, salah satu organisasi islam terbesar dan berpengaruh pada abad 20. Hasan Al-Bana menghafal al-Qur'an pada usia 12 tahun, ia juga seorang mujahid dakwah, peletak dasar-dasar gerakan islam sekaligus sebagai pendiri dan pimpinan Ikhwanul Muslimin.

²M. Quraish Shihab, *Tafsir Al-Misbah: Pesan, Kesan dan Keserasian Al-Qur'an*, Jilid 6 (Jakarta: Lentera Hati, 2000), 271.

Intervensi pembacaan zikir *al-Ma'tsurat* dan terjemahannya dilakukan pada sore hari yang bertempat di ruang tamu kantor SMPIT Ukhuwah Banjarmasin, pembacaan zikir *al-Ma'tsurat* dan terjemahannya dilakukan secara serempak atau bersama-sama. Intervensi yang dilakukan selama 5 hari terhitung dari tanggal 25 April sampai tanggal 29 April 2016 dilakukan dengan 7 orang subjek di mana mereka membaca *al-Ma'tsurat* yang berbahasa arab terlebih dahulu secara bersama-sama kemudian selanjutnya disambung dengan terjemahannya.

Pada hari pertama intervensi dilaksanakan, subjek E dan G tidak berhadir karena saat itu mereka tidak masuk sekolah dan baru bisa mengikuti intervensi dihari kedua sampai hari kelima, sedangkan subjek F, dan G datang terlambat sekitar 3 menit pada saat intervensi hari ke tiga, sedangkan subjek A, B, C, dan D bisa mengikuti intervensi dari hari pertama sampai hari terakhir dan datang tepat waktu.

Intervensi zikir *al-Ma'surat* dan terjemahannya yang dilakukan subjek selama 5 hari memiliki tingkat penurunan kecemasan yang cukup berbeda antara yang satu dengan yang lainnya, misalnya subjek A, B, E, F, G, sebelum intervensi dilakukan berada pada kategori kecemasan tinggi dan mengalami penurunan kecemasan menjadi kategori kecemasan sedang, sedangkan subjek C, dan D, pada saat *pretest* berada pada kategori tinggi dan setelah mengikuti intervensi menurun menjadi kategori kecemasan rendah.

Selama intervensi dilakukan di hari ke 4 subjek penelitian mengaku bahwa setelah mereka membaca zikir *al-Ma'tsurat* dan terjemahannya mereka merasakan perubahan suasana hati dalam diri mereka ke arah yang lebih baik, dan ketika

mereka membaca terjemahannya mereka merasa bahwa zikir yang dibaca mereka ini memiliki makna yang sangat dalam, bahkan salah satu dari subjek mengatakan setelah ia membaca zikir *al-Ma'tsurat* dan terjemahannya ini mendorong ia untuk banyak-banyak bertobat kepada Allah SWT.

Hasil penelitian ini sejalan dengan penelitian yang dilakukan oleh Ekka Nur Maisaroh dan Falasifatul Falah tentang Religiusitas Dan Kecemasan Menghadapi Ujian Nasional (UN) Pada Siswa Madrasah Aliyah, hasil penelitian mereka menyatakan bahwa adanya hubungan negatif yang sangat signifikan antara kecemasan menghadapi Ujian Nasional dengan religiusitas. Makin tinggi religiusitas maka makin rendah kecemasan menghadapi Ujian Nasional, begitu pula sebaliknya makin rendah religiusitas maka makin tinggi kecemasan menghadapi Ujian Nasional.³

Dampak relaksasi dan ketenangan dari zikrullah dalam khasanah psikologi di Indonesia telah dilakukan berbagai penelitian empiris. Penelitian yang dilakukan oleh Istiyannah juga membuktikan bahwa zikir dapat menurunkan kecemasan siswa dalam menghadapi Ujian Akhir Sekolah. Adapun hasil dari penelitiannya ditemukan hubungan negatif yang signifikan antara zikir *Al-Asma Al-Husna* dengan kecemasan.⁴

Pada penghitungan menggunakan uji-t yaitu dengan *paired samples-test*, yaitu analisis dengan melibatkan pengukuran subjek yang sama terhadap suatu

³Ekka Nur Maisaroh dan Falasifatul Falah, "Religiusitas Dan Kecemasan Menghadapi Ujian Nasional (UN) Pada Siswa Madrasah Aliyah", *Jurnal Proyeksi*, Vol. 6, No. 2, 2011.

⁴Istiyannah, *Penagruh Intensitas Zikir Al-Asma Al-Husna Terhadap Kecemasan Siswa Menghadapi Ujian Akhir Sekolah di Madrasah Tsanawiyah Naddatul Ulama 02 Al Ma'arif Boja, Skripsi* (Semarang: Fakultas Dakwah IAIN Walisongo, 2010), 68.

pengaruh atau perlakuan tertentu didapatkan hasil uji beda yang dilakukan pada kelompok eksperimen mendapatkan nilai $t = 11,068$ dan $p = 0,000$, $p < 0,01$, artinya ada perbedaan skor kecemasan yang sangat signifikan antara sebelum dan sesudah pembacaan zikir *al-Ma'tsurat* dan terjemahannya. Hasil tersebut menunjukkan bahwa zikir *al-Ma'tsurat* dan terjemahannya dapat menurunkan kecemasan siswa dalam menghadapi Ujian Nasional.

F. Keterbatasan Penelitian

Dalam penyusunan penelitian ini, terdapat beberapa keterbatasan yang diakui belum dapat dipenuhi dan menjadi kekurangan dalam penelitian ini, diantaranya adalah:

1. Tidak adanya *follow-up* hasil dari intervensi zikir *al-Ma'tsurat* dan terjemahannya kepada subjek penelitian, sehingga tidak mengetahui konsistensi dari penurunan kecemasan tersebut.
2. Tidak adanya kelompok kontrol sebagai kelompok pembanding, sehingga hasil dari intervensi yang dilakukan tidak bisa dibandingkan dengan kelompok yang tidak mendapatkan perlakuan.
3. *Houthrone effect*: subjek peneliti mengetahui bahwa dirinya sedang menjadi responden penelitian sehingga dapat mempengaruhi respon saat diteliti.