
56

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Deskripsi Lokasi Penelitian

Penelitian dilaksanakan di ruang kuliah Program Studi Psikologi Islam

Gedung Pusat Sumber Bahasa Universitas Islam Negeri Antasari Banjarmasin.

B. Profil Program Studi Psikologi Islam Fakultas Ushuluddin dan Humaniora

Universitas Islam Negeri Banjarmasin

1. Selayang Pandang Program Studi Psikologi Islam

Program studi Psikolgi Islam (PI) adalah satu dari empat program studi

yang ada di Fakultas Ushuluddin Universitas Islam Negeri Antasari

Banjarmasin. Pembukaan program ini berdasarkan keputusan Dirjen

Pendidikan Islam Nomor. DJ.I/306/2008 tentang Izin Pembukaan Program

Studi (S1) pada Perguruan Tinggi Agama Islam Tahun 2008 tanggal 04

September 2008 dan berstatus Terakreditasi berdasarkan SK BAN-PT

Nomor. 145/SK/BAN-PT/Akred/S/V/2014. Program studi ini menawarkan

kajian keilmuan mengenai masalah-masalah kejiwaan manusia dalam suatu

perpaduan antara kajian psikologi modern dengan kajian-kajian para ulama

dan pemikir muslim sepanjang zaman. Sarjana dan lulusan diharapkan akan

menjadi individu yang mengerti seluk beluk kejiwaan manusia dan mampu

membimbing orang-orang yang terkena gangguan psikis/kejiwaan

57

berdasarkan nilai-nilai kerohanian dalam Islam.
1
 Gelar akademik yang akan

didapatkan program studi mahasiswa Psikologi Islam adalah S. Psi.

2. Visi, Misi dan Tujuan Program Studi Psikologi Islam

a. Visi

Menjadi pusat kajian ilmu psikologi berbasis keislaman yang

kompetitif, unggul dan berakhlak

b. Misi

1) Mengembangkan pendidikan dan pengajaran psikologi yang

berbasis keislaman yang diperkaya dengan ilmu-ilmu sosial dan

humaniora.

2) Mengembangkan penelitian di bidang psikologi berbasis

keislaman yang relevan dengan kebutuhan masyarakat dewasa ini.

3) Membangun kerjasama dengan berbagai pihak dalam rangka

pemberdayaan masyarakat sesuai dengan kompetensi keilmuan

psikologi berbasis keislaman.

c. Tujuan

1) Melahirkan sarjana muslim yang menguasai bidang psikologi

berbasis keislaman.

2) Menghasilkan penelitian psikologi berbasis keislaman yang

relevan dengan kebutuhan masyarakat dewasa ini.

1
Fakultas Ushuluddin dan Humaniora “Profil Jurusan Psikologi Islam” dalam

http://ushuluddin.iain-antasari.ac.id/index.php/profil/program-studi/psikologi-islam-pi diakses

pada tanggal 6 Juli 2017

58

3) Terlaksananya kerjasama dengan berbagai pihak dalam rangka

pemberdayaan masyarakat sesuai dengan kompetensi keilmuan

psikologi berbasis keislaman.

3. Tenaga Pengajar Program Studi Psikologi Islam:

a. Prof. Dr. H. Asmaran, AS, MA

b. Dr. H. Akhmad Sagir, M.Ag

c. Dr. Zainal Abidin, M.Ag

d. Dr. A. Suriadi, MA

e. Dra. Hj. Siti Faridah, M.Ag

f. Dra. Mulyani, M.Ag

g. Mubarak, MA

h. Yulia Hairina, M.Psi, Psikolog

i. Imadduddin, MA

j. Musfichin, MA

k. Dina Aprilia, M.Psi, Psikolog

l. Shanty Komalasari, M.Psi, Psikolog

m. Mahdia Fadhila, M.Psi, Psikolog

4. Peminatan Program Studi Psikologi Islam

Program studi psikologi Islam mempunyai empat peminatan/pilihan yang

bertujuan agar para mahasiswa diarahkan dalam kensentrasi bidang ilmu

psikologi, berikut adalah peminatan tersebut:

a. Psikologi Pendidikan

b. Psikologi Sosial

59

c. Psikologi Klnis

d. Psikologi Industri dan Organisasi

5. Data Mahasiswa Program Studi Psikologi Islam

Seluruh data mahasiswa program studi Psikologi Islam bisa dilihat dari tabel

berikut:

TABEL 3. DATA MAHASISWA PROGRAM STUDI PSIKOLOGI ISLAM

Tahun

Angkatan

2008 2009 2010 2011 2012 2013 2014 2015 2016

Laki-laki 3 11 18 13 11 7 21 16 27

Perempuan 4 15 9 16 27 8 47 46 66

Total 7 26 27 29 38 15 68 62 92

Sumber: Mikwa Fakultas Ushuluddin dan Humaniora UIN Antasari

Banjarmasin

C. Persiapan Penelitian

1. Pre-Eliminary Research

Pre-eliminary research disebut juga dengan studi pendahuluan. Sebelum

melakukan penelitian, peneliti melakukan penjajakan terlebih dahulu pada

beberapa mahasiswa Program Studi Psikologi Islam yang sedang

mengerjakan skripsi, peneliti melakukan wawancara pada dua mahasiswa

seputar hambatan dan apa yang dirasakan saat pengerjaan skripsi, setelah

melakukan studi pendahuluan tersebut, barulah peneliti menentukan topik

yang akan dijadikan masalah, yaitu penelitian tentang bagaimana menurunkan

tingkat mahasiswa yang sedang mengerjakan skripsi.

2. Persiapan Modul

Persiapan untuk menyusun modul pelatihan diawali dengan studi pustaka

dengan mempelajari teori-teori yang digunakan untuk mengatasi masalah

60

penelitian. Persiapan selanjutnya adalah menyusun modul berdasarkan aspek-

aspek yang didapat dari ayat-ayat Alquran. Modul selanjutnya

dikonsultasikan kepada dosen pembimbing sekaligus sebagai profesional

judgement, selanjutnya diuji cobakan bersama praktisi pelatihan (trainer)

untuk memantapkan dan menyempurnakan konsep serta landasan berpikir

penelitian pada tanggal 05 Juli 2017. Professional judgement sangat penting

sebagai umpan balik terhadap materi pelatihan, penggunaan waktu, pemilihan

metode pelatihan serta indikator-indikator untuk mengukur keberhasilan dari

setiap sesi pelatihan.

Pelatihan ini menggunakan pendekatan experiental learning yang

meliputi experience, publishing, processing, generalizing dan applying.

Pelatihan ini akan membuat peserta terlibat langsung secara kognitif

(pikiran), afektif (emosi) dan psikomotor (gerakan fisik motorik).
2

Penyampaian materi dalam modul akan menggunakan metode ceramah,

diskusi, penayangan video, permainan, role play, lembar kerja dan interaktif

mengeluarkan pendapat. Tujuan dari penggunaan metode tersebut adalah agar

seluruh peserta pelatihan dapat merasakan dan memahami setiap materi.

Pelatihan pemaknaan dan pembacaan ayat-ayat Alquran ini disusun

berdasarkan ayat-ayat Alquran yang menjelaskan aspek-aspek yang

mencakup kelapangdadaan (QS: Al-Insyirah [1-4]), di setiap kesulitan ada

kemudahan (QS: Al-Insyirah [5-6]), etos kerja (QS: Al-Insyirah [7-8]),

kesabaran (QS: Al-Baqarah [155-157]) dan tawakkal (QS: Ath-Thalaq [3]).

2
Djamaluddin Ancok, Outbond Management Training (Yogyakarta: Pusat Outbond H-

READ UII, 2002), 3.

61

3. Persiapan Tempat Penelitian

Tempat penelitian yang dipilih peneliti adalah ruang kuliah Program

Studi Psikologi Islam di Gedung Pusat Sumber Bahasa Universitas Islam

Negeri Banjarmasin, tempat ini dipilih karena rungan biasa dipakai untuk

belajar dan perkuliahan. Selain itu, ruangan ini juga sudah dilengkapi

beberapa fasilitas yang diperlukan peneliti, seperti LCD Proyektor, kipas

angin, papan tulis, meja dan kursi. Selanjutnya peneliti meminta izin kepada

penanggungjawab ruangan tersebut yaitu Ketua Program Studi Psikologi

Islam untuk menggunakan ruangan sebagai tempat penelitian.

D. Pelaksanaan Penelitian

1. Screnning Test

Penelitian ini diawali dengan screnning test, yakni pemberian perceived

stress scale dengan tujuan mengetahui seberapa banyak mahasiswa Program

Studi Psikologi Islam yang mengalami stres sedang dan berat. Screnning test

dilakukan pada tanggal 6-8 Juni 2017 dengan cara penyebaran skala di sekitar

Perguruan Tinggi, kepada 30 mahasiswa Program Studi Psikologi angkatan

2014 dan 13 mahasiswa Program Studi Psikologi Islam angkatan 2013, jumlah

keseluruhan mahasiswa Program Studi Psikologi Islam yang mengisi

perceived stress scale saat pretest berjumlah 43 orang.

Setelah melaksanaan screnning test, selanjutnya melakukan model

kategorisai data penelitian berdasarkan hasil skor perceived stress scale. Hasil

skor tingkat stres pada mahasiswa Program Studi Psikologi Islam yang sedang

menyusun skripsi sebagai berikut.

62

TABEL 4. KATEGORISASI TINGKAT STRES MAHASISWA PROGRAM

STUDI PSIKOLOGI ISLAM

No. Skor Frekuesi Relatif (%) Kategori

1. 1-14 8 18% Ringan

2. 15-26 34 79% Sedang

3. >26 1 3% Berat

Jumlah 43 100%

1. Pretest

Pretest pada penelitian adalah data yang diambil dari data screnning test.

Dari jumlah 43 mahasiswa yang mengikuti screnning test maka yang diambil

peneliti untuk diintervensi atau diberikan perlakuan adalah mahasiswa yang

masuk dalam kategori sedang dan tinggi, yaitu 34 mahasiswa dalam kategori

sedang dan satu mahasiswa dalam kategori berat sehingga berjumlah 35

orang. Dari 35 orang tersebut yang bersedia menjadi subjek penelitian

berjumlah 12 orang, lalu dibagi dalam dua kelompok, yaitu kelompok

eksperimen dan kelompok kontrol. Kelompok eksperimen berjumlah enam

mahasiswa dan kelompok kontrol berjumlah enam orang. Adapun jumlah

skor pretest tingkat stres mahasiswa pada kelompok eksperimen adalah

sebagai berikut:

TABEL 5. HASIL SKOR PRETEST TINGKAT STRES KELOMPOK

EKSPERIMEN

Kelompok Subjek Skor pretest Kategori

Eksperimen

A 28 Berat

B 22 Sedang

C 21 Sedang

D 20 Sedang

E 18 Sedang

F 15 Sedang

63

Sedangkan jumlah skor pretest tingkat stres mahasiswa pada kelompok

kontrol sebagai berikut:

TABEL 6. HASIL SKOR PRETEST TINGKAT STRES KELOMPOK

KONTROL

Kelompok Subjek Skor pretest Kategori

Kontrol

A 26 Sedang

B 20 Sedang

C 20 Sedang

D 19 Sedang

E 18 Sedang

F 17 Sedang

2. Perlakuan atau Pelatihan

Setelah melakukan tahap pretest, kemudian peneliti memberikan

intervensi berupa pelatihan kepada kelompok eksperimen selama dua hari

yaitu pada hari Kamis 6 Juli 2017 dan hari Jum’at 7 Juli 2017, sedangkan

kelompok kontrol tidak diberikan perlakuan. Berikut adalah rundown acara

pelatihan:

TABEL 7. PELAKSANAAN PELATIHAN PEMAKNAAN AYAT-AYAT

ALQURAN

Pelatihan Hari Pertama

No. Waktu Sesi Keterangan

1. 08.30 – 08.40

(10 menit)

Presensi dan Pembagian

Handout Materi

Pengisian presensi dan

informed concent

2. 08.40 – 09.10

(30 menit)

Pembukaan Pembukaan, doa dan

perkenalan

3. 09.10 – 10.20

(70 menit)

Materi I “Kelapangdadaan” Peserta agar dapat

berlapang dada (materi,

game, penayangan video

dan relaksasi)

4. 10.20 – 10.35

(15 menit)

Coffe Break Istirahat

64

5. 10.35 – 11.45

(70 menit)

Materi II “Setiap Kesulitan

Ada Kemudahan”

Peserta dilatih agar selalu

memilih positive feeling

6. 11.45 – 13.15

(90 menit)

Ishoma Istirahat, makan dan

sholat

7. 13.15 – 14.25

(70 menit)

Materi III “Etos Kerja” Peserta dilatih agar dapat

menyadari dan

memaksimalkan segala

potensi diri (materi,

game dan lembar kerja)

8. 14.25 – 14.40

(15 menit)

Murattal Alquran Surah Al-

Insyirah

Tadarus Surah Al-

Insyirah agar lebih

terinternalisasi

9. 14.40 – 14.50

(15 menit)

Evaluasi Evaluasi kegiatan

10. 14.50 – 15.00

(15 menit)

Penutupan Hari Pertama Penutupan kegiatan hari

pertama

Pelatihan Hari Kedua

No. Waktu Sesi Keterangan

11. 09.00 – 09.10

(10 menit)

Presensi dan Pembagian

Handout Materi

Pengisian presensi

12. 09.10 – 09.30

(20 menit)

Recall Materi Pelatihan Hari

Pertama

Peserta diharapkan dapat

mengingat materi hari

pertama

13. 09.30 – 10.30

(60 menit)

Materi IV: “Kesabaran” Peserta dilatih agar dapat

mengaplikasikan sifat

sabar dalam kehidupan

sehari-hari (materi dan

game)

14. 10.30 – 10.55

(15 menit)

Coffe Break Istirahat

15. 10.55 – 12.00

(65 menit)

Materi V: “Tawakkal” Peserta dilatih agar dapat

lebih menginternalisasi

sifat tawakal (materi,

penayangan video dan

role play)

16. 12.00 – 13.30

(90 menit)

Ishoma Istirahat, sholat dan

makan

65

3. Posttest

Tahap terakhir yang dilakukan peneliti setelah intervensi adalah

melakukan posttest kepada kelompok eksperimen dan kelompok kontrol, sesi

posttest untuk kelompok eksperimen dan kelompok kontrol dilakukan setelah

kegiatan pelatihan selesai pada hari Jum’at tanggal 7 Juli 2017. Berdasarkan

skoring dari hasil posttest yang dilakukan dengan menggunakan kategorisasi

seperti perhitungan pretest, maka didapatkan hasil sebagai berikut:

TABEL 8. HASIL SKOR POSTTEST TINGKAT STRES KELOMPOK

EKSPERIMEN

Kelompok Subjek Skor pretest Kategori

Eksperimen

A 14 Ringan

B 15 Sedang

C 16 Sedang

D 16 Sedang

E 16 Sedang

F 14 Ringan

Sedangkan jumlah skor posttest tingkat stres pada kelompok kontrol

sebagai berikut:

17. 13.30 – 14.00

(30 menit)

Refleksi Diri Peserta diharapkan dapat

mengidentifikasi diri dan

membuat perencaan

selanjutnya

18. 14.00 – 14.15

(15 menit)

Evaluasi Evaluasi kegiatan hari

pertama dan kedua

19. 14.15 – 14.30

(15 menit)

Penutupan Hari Kedua Penutupan, berdoa dan

foto bersama

66

TABEL 9. HASIL SKOR POSTTEST TINGKAT STRES KELOMPOK

KONTROL

Kelompok Subjek Skor pretest Kategori

Kontrol

A 22 Sedang

B 20 Sedang

C 21 Sedang

D 19 Sedang

E 20 Sedang

F 17 Sedang

E. Hasil Penelitian

Analisis data utama adalah metode kuantitatif dan analisis data

pendukung digunakan metode kualitatif. Analisis data kuantitatif menggunakan

uji beda (t-test). Analisis kuantitatif dilakukan dengan menggunakan program

Statistical Packages for Social Science (SPPS) 22 for Windows. Analisis kualitatif

meliputi analisis data subjek penelitian yaitu wawancara, observasi dan lembar

kerja.

1. Analisis Kuantitatif

a. Desktipsi Statistik

Data dalam penelitian ini mendeskripsikan 12 subjek penelitian, enam

orang kelompok eksperimen diberikan pelatihan pemaknaan ayat-ayat

Alquran dan enam orang kelompok kontrol tidak diberikan perlakuan

apapun, tetapi kelompok kontrol diberlakukan waiting list dalam

pemberian pelatihan pemaknaan ayat-ayat Alquran. Deskripsi data

penelitian diperoleh dari hasil pretest dan posttest skor tingkat stres

mahasiswa Program Studi Psikologi Islam yang mengerjakan skripsi

67

kepada kelompok eksperimen yang diberikan pelatihan pemaknaan ayat-

ayat Alquran dan kelompok kontrol yang tidak diberikan pelatihan

pemaknaan ayat-ayat Alquran, tergambar dalam pada tabel. 15 berikut:

TABEL 10. HASIL SKOR PRETEST DAN POSTTEST TINGKAT

STRES KELOMPOK EKSPERIMEN DAN KELOMPOK KONTROL

Kelompok Subjek Skor

Pretest

Kategori Skor

Posttest

Kategori

Eksperimen

A 28 Berat 14 Rendah

B 22 Sedang 15 Sedang

C 21 Sedang 16 Sedang

D 20 Sedang 16 Sedang

E 18 Sedang 16 Sedang

F 15 Sedang 14 Rendah

Kontrol

A 26 Sedang 22 Sedang

B 20 Sedang 20 Sedang

C 20 Sedang 21 Sedang

D 19 Sedang 19 Sedang

E 18 Sedang 20 Sedang

F 17 Sedang 17 Sedang

Berdasarkan deskripsi data subjek penelitian yang diperoleh, maka dapat

dideskripsikan secara statistik dapat dilihat sebagai berikut:

TABEL 11. DESKRIPSI STATISTIK SUBJEK PENELITIAN

 Kelompok Eksperimen Kelompok Kontrol

Pretest posttest Pretest Posttest

N 6 6 6 6

SD 4,366 0,98 3,162 1,722

Mean 20,666 15,166 20,000 19,833

Minumum 15 14 17 17

Maximum 28 16 26 22

Analisis data skor kelompok eksperimen menunjukkan ada penurunan

rata-rata sebesar 5,500 (pretest = 20,666 dan posttest = 15,166).

Sedangkan analisis data skor kelompok kontrol menunjukkan suatu

68

penurunan rata-rata yang relatif kecil yaitu 0,167 (pretest = 20 dan

posttest = 19,833).

b. Uji Prasyarat

1) Uji Normalitas

 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 12. HASIL UJI NORMALITAS ONE-SAMPLE

KOLMOGOROV-SMIRNOV TEST

Pretest Posttest

N 12 12

Normal Parameters
a,b

 Mean 20,3333 17,5000

Std.

Deviation
3,65148 2,77980

Most Extreme Differences Absolute 0,203 0,205

Positive 0,203 0,205

Negative -0,106 -0,149

Test Statistic 0,203 0,205

Asymp. Sig. (2-tailed) 0,185
c
 0,174

c

Uji normalitas menggunakan teknik kolmogorof-smirnov diatas

menunjukkan nilai p > 0,05 yang berarti sebaran data pretest dan

posttest pada kelompok eksperimen dan kelompok kontrol dinyatakan

normal.

69

2) Uji Homogenitas

Langkah selanjutnya setelah uji normalitas dilakukan, peneliti melakukan

uji homogenitas, yamg mempunyai tujuan yaitu untuk mengetahui

homogen tidaknya data dalam suatu penelitian.

TABEL 13. HASIL UJI HOMOGENITAS TEST OF

HOMOGENEITY OF VARIANCES

Levene Statistic df1 df2 Sig.

Pretest 0,446 1 10 0,520

Posttest
0,694 1 10 0,424

Uji homogenitas menggunakan Test of Homogeneity of Variances teknik diatas

menunjukkan nilai p > 0,05 yang berarti sebaran data pretest dan posttest pada

kelompok eksperimen dan kelompok kontrol dinyatakan homogen atau memliki

varian yang sama.

c. Uji Hipotesis

1) Kelompok Eksperimen (Uji Beda Pretst-Posttest Paired Samples T-

Test)

TABEL 14. UJI BEDA PADA KELOMPOK EKSPERIMEN PRETEST-

POSTTEST PAIRED SAMPLES TEST

Mean

Std.

Deviation

Std.

Error

Mean

95%

Confidence

interval of the

differrence

t

df

Sig

(2-

tailed)

Lower Upper

Pretest-

Posttest

5,5 4,679 1,91 0,588 10,411 2,879 5 0,035

70

Uji beda yang dilakukan pada kelompok eksperimen mendapatkan nilai t =

2,879 dan p = 0,035, p < 0,05, artinya ada perbedaan skor tingkat stres pada

mahasiswa sedang mengerjakan skripsi yang signifikan antara sebelum dan

sesudah mengikuti pelatihan ayat-ayat Alquran. Perbedaan kondisi tingkat stres

mahasiswa yang sedang mengerjakan skripsi pada kelompok eksperimen, sebelum

(pretest) dan setelah (posttest) diberikan pelatihan disajikan melalui histogram di

bawah ini:

GAMBAR 1. HISTOGRAM SKOR PRE-TEST POST-TEST KELOMPOK

EKSPERIMEN

2) Kelompok Kontrol (Uji Beda Pretest-Posttest Paired Samples T-Test)

TABEL 15. UJI BEDA PADA KELOMPOK KONTROL PRETEST-

POSTTEST PAIRED SAMPLES TEST

Mean

Std.

Deviation

Std.

Error

Mean

95%

Confidence

interval of the

differrence

t

df

Sig

(2-

tailed)

Lower Upper

Pretest-

Posttest

0,166 2,041 0,833 -1,975 2,308 0,2 5 0,849

0

5

10

15

20

25

30

A B C D E F

Sk
o

r

Subjek

Kelompok Eksperimen

Pre-Test

Post-Test

71

Hasil statistik pada kelompok kontrol didapatkan nilai t = 0,2 dan p =

0,849, p > 0,05, artinya tidak ada pengaruh yang signifikan tingkat stres

pada mahasiswa sedang mengerjakan skripsi. Perbedaan kondisi tingkat

stres mahasiswa yang sedang mengerjakan skripsi pada kelompok kontrol,

sebelum (pretest) dan setelah (posttest) yang tidak diberikan pelatihan

disajikan melalui histogram di bawah ini:

GAMBAR 2. HISTOGRAM SKOR PRE-TEST POST-TEST

KELOMPOK KONTROL

3) Uji Pengaruh Pelatihan dan Pemaknaan Ayat-ayat Alquran antara

kelompok eksperimen dengan kelompok kontrol

TABEL 16. UJI PENGARUH PELATIHAN PEMAKNAAN DAN

PEMBACAAN AYAT-AYAT ALQURAN ANTARA KELOMPOK

EKSPERIMEN DAN KELOMPOK KONTROL (INDEPENDENT-

SAMPLES T TEST)

Tingkat

Stres

Kelompok N Mean Std.

Deviasi

t Sig. (2-

tailed)

Eksperimen 6 15,166 0,983 -5,764 0,000

Kontrol 6 19,833 1,722

0

5

10

15

20

25

30

A B C D E F

SK
O

R

Subjek

Kelompok Kontrol

Pre-Test

Post-Test

72

Uji beda ini dilakukan untuk mengetahui ada tidaknya perbedaan

pengaruh tingkat stres sebelum dan sesudah pelatihan pemaknaan dan

pembacaan ayat-ayat Alquran pada kelompok eksperimen dan

kelompok kontrol. Perhitungan t didasarkan pada equal varians

assummed (diasumsikan kedua varian sama) menghasilkan t = -5,764

dan p = 0,000, p < 0,01, artinya adalah ada perbedaan tingkat stres

yang sangat signifikan antara kelompok eksperimen dan kelompok

kontrol.

Perbedaan kondisi subjek penelitian, pada pengukuran awal

(pretest) dan pengukuran akhir (posttest) antara kelompok eksperimen

yang diberikan pelatihan pemaknaan dan pembacaan ayat-ayat

Alquran dengan kelompok kontrol yang tidak diberikan perlakuan,

tersaji pada histogram berikut:

GAMBAR 3. HISTOGRAM PENURUNAN TINGKAT STRES

PADA KELOMPOK EKSPERIMEN DAN KELOMPOK

KONTROL

0

5

10

15

20

25

Kelompok Eksperimen Kelompok Kontrol

SK
O

R

Subjek

Penurunan Tingkat Stres

Pre-Test

Post-Test

73

Berdasarkan hasil analisis yang telah dilakukan dapat disimpulkan

bahwa:

a) Ada perbedaan skor tingkat stres yang signifikan antara sebelum

dan sesudah pada kelompok eksperimen yang diberikan pelatihan

pemaknaan dan pembacaan ayat-ayat Alquran.

b) Tidak ada perbedaan skor tingkat stres antara sebelum dan

sesudah pada kelompok kontrol yang tidak diberikan pelatihan

pemaknaan dan pembacaan ayat-ayat Alquran.

c) Ada perbedaan skor tingkat stres setelah diberikan pelatihan

pemaknaan dan pembacaan ayat-ayat Alquran pada kelompok

eksperimen dan kelompok kontrol, yaitu kelompok eksperimen

memiliki tingkat stres lebih rendah dibanding kelompok kontrol.

2. Analisis Kualitatif

Hasil analisis kualitatif didapatkan dari data subjek selama mengikuti

pelatihan pemaknaan dan pembacaan ayat-ayat Alquran selama 2 hari.

Analisis kualitatif dilakukan untuk melihat progress subjek selama mengikuti

kegiatan pelatihan. Analisis kualitatif ini menggunakan tema setiap sesinya

ditujukan kepada kelompok eksperimen menggunakan wawancara, observasi

dan menganalisis lembar kerja:

a. Sesi Materi Kelapangdadaan

Pada sesi ini dibagi menjadi empat sub-sesi, yaitu sesi materi

“hidup adalah ujian”, sesi penayangan video “we can try”, sesi game

“angkat gelas dan sesi relaksasi. Tujuan dari sesi adalah semua peserta

74

dapat berlapangdada atas semua ujian atau masalah hidup yang ada,

terlebih masalah skripsi yang sedang dikerjakan, sesi ini berhasil

melegakan perasaan para peserta melalui proses relaksasi.

b. Sesi Materi Setiap Kesulitan Ada Kemudahan

Pada sesi ini peserta disajikan materi dari surah Al-Insyirah ayat 5-

6, tujuan dari sesi ini adalah peserta dapat memahami ada selalu ada

pertolongan Allah dalam setiap kesulitan. Sesi ini peserta juga diminta

mengisi lembar kerja untuk mengidentifikasi kesulitan yang ada dan

mencari peluang kemudahan dari kesulitan yang dihadapi tersebut, sesi

ini berhasil membuat peserta menemukan ide (insight) untuk

mengahadapi kesulitan mengerjakan skripsi.

c. Sesi Etos Kerja

Pada sesi ini terbagi pada dua sub-sesi, yaitu sesi materi “jagalah

yang lima sebelum yang lima” dan sesi game “mayday mayday”, tujuan

pada sesi ini yaitu peserta dapat memahami maksud dari surah Al-

Insyirah ayat 7-8 mengenai dapat mengelola waktu dengan baik dan tidak

melalaikan tugas, sesi ini berhasil menjadikan peserta mempunyai

rencana dan menentukan target selanjutnya yang akan dihadapi dalam

mengerjakan skripsi.

d. Sesi Murrattal Alquran

Sesi ini adalah murattal Alquran surah Al-Insyirah, metodenya

adalah tadarus bersama dan juga peserta secara bergantian membaca

75

surah tersebut. Tujuannya adalah agar semua peserta dapat

menginternalisasi surah Al-Insyirah.

e. Sesi Recall

Sesi ini dilaksanakan pada hari kedua, tujuan sesi ini adalah semua

peserta diharapkan dapat mengingat-mengingat lagi materi yang ada di

hari pertama, sesi ini semua peserta dapat menjelaskan materi-materi

yang sudah didaptkan hari pertama.

f. Sesi Kesabaran

Sesi ini terbagi dalam dua sub-sesi, yaitu sesi materi “sabar” dan

sesi games “the power of sabar”. Tujuan dari sesi ini adalah peserta dapat

memahami yang tersirat dari surah Al-Baqarah ayat 155-157, sesi ini

berhasil membuat peserta memahami bahwa aspek sabar dapat

membantu mengatasi kesulitan yang dihadapi saat skripsi terlihat dari

hasil diskusi lembar kerja yang dilakukan.

g. Sesi Tawakkal

Pada sesi ini juga terbagi dalam tiga sub-sesi, yaitu sesi materi

“tawakkal”, sesi role play ”mahasiswa vs dosen” dan sesi penayangan

video “lilin harapan”. Sesi yang bertujuan agar peserta dapat bertawakkal

dalam segala urusan terutama terkait pengerjaan skripsi yang dihadapi,

sesi berhasil ini merangsang afektif peserta untuk menyadari bahwa

ikhtiar serta tawakkal adalah satu kesatuan yang tak bisa dipisahkan

terlihat saat sesi role play dan diskusi bersama.

76

h. Sesi Refleksi Diri

Sesi ini berupa lembar kerja yang bertujuan sejauh mana peserta

mampu memahami dan menerapkan semua materi pelatihan pada diri

sendiri, disini peneliti akan memaparkan lembar refleksi semua peserta:

1) Subjek A

Pada lembar refleksi diri pada subjek A, setelah mengikuti

kegiatan pelatihan tersebut subjek A merasa yakin dengan

bahwa Allah selalu mendampingi hamba-Nya yang kesulitan

dengan memberikan kemudahan yang tak diduga, dan juga

tidak merasa khawatir lagi dengan hambatan skripsi karena

semua mahasiswa menanggung beban yang sama dan harus

bisa melewatinya. Selanjutnya peneliti menanyakan apa yang

dirasakan subjek setelah mengikuti pelatihan tersebut, subjek

bercerita bahwa setelah mengikuti pelatihan subjek merasa

dapat pencerahan, dan dapat lebih mendalami tentang ayat-ayat

Alquran yang menjadi materi pelatihan, selain itu subjek

sekarang sudah bisa mengerjakan hal lain selain skripsi, tidak

melulu hanya tentang skripsi saja, subjek juga merasa ada

perubahan positif dari diri subjek dan mengerti bahwa

permasalahan skripsi tidak hanya menimpa dirinya, tetapi

semua mahasiswa, subjek menganggap pelatihan tersebut

memberi pengaruh yang cukup besar dalam meringankan

beban saat proses pengerjaan skripsi karena secara kognitif

77

diberi pengetahuan bahwa semua orang dapat mengatasi

permasalahannya sendiri.

2) Subjek B

Pada lembar refleksi diri subjek B menyatakan bahwa pelatihan

yang telah diikuti menjadikannya seseorang mempunyai target

kedepannya untuk memulai dan mengerjakan skripsi. Selain itu,

subjek B menganggap bahwa pelatihan sebagai sarana

menyegarkan kembali pikiran yang sempat buntu dalam proses

mengerjakan skripsi. Selanjutnya peneliti menanyakan

bagaimana pengaruh pelatihan tersebut. Subjek mengatakan

bahwa secara umum materi yang disajikan adalah materi

tentang mengingatkan kembali bahwa seberat apapun masalah

yang dihadapi akan selalu ada jalan keluarnya. Menurutnya,

pelatihan tersebut memberikan ide terhadapnya bagaimana

membuat rencana target memulai dan mengerjakan skripsi.

3) Subjek C

Pada lembar refleksi diri subjek C menganggap bahwa

pelatihan memberikan pengetahuan bahwa setiap ujian dalam

hidup (termasuk skripsi) pasti ada jalan keluarnya dan subjek

selalu berusaha untuk selalu semangat dalam mengerjakan

skripsi. Selanjutnya peneliti menanyakan yang apa dirasakan

subjek setelah mengikuti pelatihan. Subjek bercerita bahwa

selama mengikuti pelatihan mendapat pengalaman baru

78

tentang pemaknaan ayat-ayat Alquran untuk mengurangi rasa

stres subjek rasakan, subjek merasa dilatih untuk bagaimana

mencari jalan keluar dengan dukungan materi-materi yang

disajikan dalam pelatihan, subjek merasa pelatihan tersebut

cukup berpengaruh terhadap penurunan stres subjek dalam

mengerjakan skripsi karena setelah mengikuti pelatihan subjek

mengetahui lebih mendalam bahwa Allah selalu memberikan

kemudahan dalam kesulitan yang didapatkan.

4) Subjek D

Pada lembar refleksi diri subjek D bahwa pelatihan tersebut

membuat dirinya bersemangat lagi dalam mengerjakan skripsi

yang sebelumnya tersendat karena beberapa hal, dia

menganggap materi pelatihan kembali menyadarkannya bahwa

proses mengerjakan skripsi tidak selalu disertai dengan

kesulitan dan kesusahan. Kemudian peneliti menanyakan

tentang apa yang dirasakan sesudah mengikuti pelatihan, subjek

mengatakan bahwa yang jelas setelah mengikuti pelatihan

dirinya merasa lebih tenang karena dalam pelatihan mempunyai

sesi relaksasi dan tadarus Alquran yang secara langsung

mendapat ketenangan. Selain itu menurutnya, dalam materi

pelatihan beberapa anjuran untuk selalu mendekat dan

mengingat Allah.

79

5) Subjek E

Pada lembar refleksi diri subjek E menyatakan bahwa dalam

pelatihan banyak hal positif yang diperolehnya. Diantaranya,

lebih optimis dan bersemangat dalam mengerjakan skripsi,

kepercayaan diri meningkat karena dapat memahami potensi

dan kemampuan yang sebelumnya tidak disadari, merasa lebih

tenang dalam menghadapi masalah hidup. Lalu peneliti

menanyakan kepada subjek lanjutan lembar refleksi tersebut,

subjek mengatakan bahwa pelatihan memberikan hal positif

secara langsung, metode yang digunakan dalam pelatihan

seperti games, nonton video dan relaksasi juga memberikan

pengaruh bahwa semua kesulitan yang dianggap berat selama

ini ternyata bisa dilewati, dan hal tersebut lah dianggapnya

menjadikan dirinya lebih tenang.

6) Subjek F

Pada lembar refleksi diri subjek F menuliskan tingkat stres

yang dia rasakan sebelumnya berkurang karena munculnya

semangat baru dalam mengerjakan skripsi. Kemudian peneliti

menanyakan lanjutan dari lembar refleksi tersebut, subjek

bercerita setelah mengikuti kegiatan tersebut dirinya dapat

semangat baru yang sangat positif, rasa menunda-nunda dalam

mengerjakan skripsi pun seakan menghilang, dan semua target

dalam mengerjakan skripsi sudah tertata dengan rapi, subjek

80

juga menceritakan bahwa sebelumnya sedikit agak malas

memulai untuk mengerjakan skripsi dan berkonsultasi dengan

dosen, tetapi setelahnya serasa ada spirit untuk memulai dan

mengerjakan skripsi karena menurutnya esensi yang dapat

subjek ambil dari pelatihan tersebut adalah munculnya

semangat yang sebelum tidak ada menjadi ada.

Berdasarkan analisa di atas peneliti menyimpulkan bahwa pelatihan

tersebut memberi pengaruh yang sangat baik dalam proses pemahaman dan

menjadi faktor pendukung dalam memberikan insight yang hadir dalam proses

kognitif subjek. Selain itu, berdasarkan data yang didapat dari insight setiap sesi

subjek sudah mampu menerima dan memahami maksud dari tujuan setiap sesi,

sehingga mampu menghantarkan subjek pada pemaknaan yang jelas terhadap

pelatihan. Maka dari itu, peneliti dapat mengatakan bahwa secara umum semua

subjek yang mengikuti pelatihan dalam penelitian ini mampu mencapai dan

melakukan semua tujuan yang diharapkan dari tiap sesi pelatihan ini.

F. Pembahasan

Hasil penelitian ini menemukan bahwa ketika melakukan pretest kepada

mahasiswa Program Studi Psikologi Islam yang berjumlah 43 maka didapat skor

tingkat stres dari kategori rendah berjumlah 8 orang atau 18%, menurut Potter dan

Perry dalam Resti Putri Wulandari pada kategori ringan atau rendah adalah hal

biasa yang dirasakan setiap individu, pada fase ini seseorang mengalami

peningkatan kesadaran dan lapang persepsinya. Selanjutnya kategori sedang

didapati berjumlah 34 orang atau 79%, pada kategori ini berjangka waktu yang

81

lebih lama daripada stres kategori rendah dari beberapa jam sampai beberapa hari,

pada fase ini ditandai dengan kewaspadaan, fokus pada indra penglihatan dan

pendengaran, peningkatan ketegangan dalam batas toleransi, dan masih mampu

mengatasi situasi yang mempengaruhi dirinya.

Kemudian yang terakhir yaitu kategori tinggi berjumlah 1 orang atau 3%,

kategori stres tinggi adalah stres kronis yang terjadi dari beberapa minggu sampai

beberapa tahun. Semakin sering dan lama situasi stres, semakin tinggi resiko

kesehatan ditimbulkan. Hal tersebut terjadi karena pada tahap ini individu tidak

mampu menggunakan koping yang adaptif, tidak mampu melakukan kontrol

aktifitas fisik dalam jangka waktu yang lama dan sulit fokus satu hal terutama

dalam memecahkan masalah.
3

Hasil penelitian menunjukkan bahwa pelatihan pemaknaan dan

pembacaan ayat-ayat Alquran dapat menurunkan tingkat stres mahasiswa program

studi Psikologi Islam yang sedang mengerjakan skripsi. Hal ini dikarenakan

dalam pelatihan, peneliti menggunakan surah Al-Insyirah sebagai salah satu

materi pokok pada pelatihan ini, yang mana dalam surah Al-Insyirah ini

mengandung tiga aspek, yaitu aspek kelapangdadaan, yaitu aspek dibalik

kesulitan ada kemudahan dan aspek etos kerja. Dalam surah Al-Insyirah

mengandung aspek kelapangdadaan yang menurut Fuad Nashori adalah suatu

kondisi psikospritual yang ditandai oleh kemampuan menerima berbagai

kenyataan yang tidak menyenangkan dengan tenang dan tidak terkendali. Orang

yang lapang dada memiliki kekuatan dalam jiwanya untuk bertahan dan tidak

3
Resti Putri Wulandari, “Hubungan Tingkat Stres Dengan Gangguan Tidur Pada

Mahasiswa Skripsi Di Salah Satu Fakultas Rumpun Science-Technology UI”, Skripsi (Jakarta:

Fakultas Ilmu Kedokteran Universitas Indonesia, 2012), 9-10.

82

berputus asa ketika menghadapi berbagai situasi yang secara objektif tidak

menyenangkan baik psikis maupun fisik. Semakin tinggi kelapangdadaan

seseorang seseorang semakin mampu ia menghadapi realitas yang beragam,

termasuk yang tidak menyenangkan.
4
 Dalam pelatihan ini subjek dilatih untuk

berlapang dada antara lain mengerti bahwa hidup adalah ujian dari Allah dan

berfungsi untuk menaikkan derajat hamba-Nya, menyadari masalah yang

dihadapinya, menerima kenyataan dan ikhlas melepaskan masalah.

Selanjutnya Al-Insyirah juga mengandung makna di balik kesulitan ada

kemudahan. Pada makna ini ada larangan untuk berputus asa, harus selalu

berharap, ridha, sabar serta selalu berpikir positif, percaya bahwa Allah Swt

memberikan jalan kemudahan bagi setiap hamba-Nya yang sedang dihampiri

kesulitan. Betapapun beratnya kesulitan yang dihadapi, pasti dalam celah-celah

kesulitan itu terdapat kemudahan-kemudahan. Ayat ini juga memesankan agar

manusia berusaha menemukan segi-segi positif yang dapat dimanfaatkan dari

setiap kesulitan. Ayat ini seolah-olah berpesan agar setiap manusia mencari

peluang pada setiap tantangan dan kesulitan yang dihadapi.
5
 Pada sesi pelatihan

ini subjek dilatih agar selalu berpikir positif, sealu bergembira dan tidak berputus

asa dalam membijaki sebuah masalah. Dengan demikian dapat disimpulkan

bahwa aspek ini mampu mengubah kognitif subjek agar lebih positif sehingga

dapat mengurangi stres dalam mengerjakan skripsi.

Etos kerja adalah aspek lainnya yang ada dalam surah Al-Insyirah ayat 7-

8, Toto Tasmara menyatakan bahwa etos kerja bagi seorang muslim adalah suatu

4
Fuad Nashori, Psikologi Sosial Islami, 33.

5
M. Quraish Shihab, Tafsir Al-Misbah: Pesan, Kesan dan Keserasian Al-Qur’an, 418.

83

upaya yang sungguh-sungguh, dengan menggerakkan seluruh tenaga, pikiran dan

zikirnya kepada Allah,
6
 dapat mengelola waktu dan tidak melalaikan suatu tugas

sesudah tugas yang lainnya selesai, pada sesi ini subjek diberikan games

bagaimana bisa menyelesaikan tugas dengan mengelola waktu dengan baik dan

memperhatikan setiap petunjuk dalam sebuah tugas, sesi ini bertujuan agar subjek

mendapatkan semangat baru dalam mengerjakan tugas, terlebih pada tugas akhir

mahasiswa yaitu skripsi.

Selain surah Al-Insyirah, pada pelatihan ini peneliti juga memasukkan

surah Al-Baqarah ayat 155-157 berbicara tentang kesabaran yang mana ayat

tersebut dapat diambil pemahaman, bahwa jika seseorang dengan penuh

kesadaran sudah mengatakan: sesungguhnya kita milik Allah dan kepada-Nya lah

kita akan kembali saat mendapat musibah, maka ia akan mendapat kabar gembira,

Berawal dari sinilah maka manusia yang bersabar ketika tertimpa musibah tidak

akan mengalami stres.
7
 Penelitian Luluk Dina Islamiyah membuktikan bahwa

terapi sabar dapat mengelola stres dengan baik bahkan dapat mengurangi stres

tersebut.
8
 Dalam sesi pelatihan aspek sabar, subjek dilatih agar mengerti bahwa

konsep sabar bisa dilakukan dengan cara ikut merasakan apa yang orang rasakan,

dan juga mengabaikan sesuatu yang orang lain anggap penting, karena suatu saat

setiap orang pasti merasakan hal sama. Sehingga rasa stres yang dirasa subjek

6
Toto Tamara, Etos Kerja Pribadi Muslim, 31

7
M. Utsman Najati, Al-Qur’an dan Ilmu Jiwa, 324.

8
Luluk Dina Islamiyah, Terapi Sabar Dengan Teknik Sufistik (Takhalli, Tahalli, Tajalli)

Untuk Mengatasi Stres Seorang Ibu Akibat Sudden Death Pada Anak Di Desa Mentaras Dukun

Gresik, Skripsi (Surabaya: Fakultas Dakwah dan Komunikasi Universitas Islam Negeri Sunan

Ampel, 2017), 125.

84

cukup tinggi akan berkurang setealh mengerti konsep kesabaran pada ayat

tersebut.

Aspek terakhir yang dimasukkan peneliti adalah aspek tawakkal yang ada

dalam surah Ath-Thalaq ayat 3, Al-Qusyairi mengatakan bahwa tawakkal

tempatnya didalam hati, dan timbulnya gerak dalam perbuatan tidak mengubah

tawakkal yang terdapat dalam hati itu. Hal itu terjadi karena setelah hamba

meyakini bahwa segala ketentuan hanya didasarkan pada ketentuan Allah. Mereka

menganggap jika menemui kesulitan maka yang demikian itu sebenarnya takdir

Allah.
9
 Cara berpikir negatif yang menekankan kepada persepsi stres sebagai yang

dan merugikan, perlu diubah menjadi berpikir positif yang menekankan kepada

pengertian stres sebagai sesuatu yang tidak perlu dicemaskan, karen janji Allah

Swt. dalam ayat tersebut adalah akan memberikan rezeki dari hal tidak pernah

diduga oleh sebelumnya. Dalam pelatihan ini diberikan sesi role play yang

mempraktikkan rasa tawakkal kepada segala sesuatu dalam kehidupan sehari-hari,

pada konteks ini adalah menghadapi skripsi, karena dengan menyerahkan

semuanya kepada Allah dan selalu berikhtiar sehingga rasa beban yang berat

menurun menjadi ringan serta rasa stres yang tinggipun akan berkurang.

Hasil penelitian ini sejalan dengan penelitiannya Anning Azzahra bahwa

pemaknaan dan pembacaan surah Al-Insyirah cukup efektif mengurangi tingkat

stres mahasiswa yang sedang mengerjakan skripsi.
10

 Pada penelitian lain juga

yaitu pada penelitiannya Iis Fitriatun ditemukan bahwa pengaruh mendengarkan

9
M. Utsman Najati, Psikologi Qur’an, h. 68.

10
Aning Azzahra, “Efektivitas Pelatihan Pemaknaan Surat Al-Insyirah Untuk Mengurangi

Stres Mahasiswa yang Sedang Mengerjakan Skripsi.” Jurnal Intervensi Psikologi, Vol. 5 No. 1

Juni 2013, 26.

85

ayat-ayat Alquran dapat menurunkan stres pada pasien kanker serviks ini punya

hubungan yang signifikan.
11

G. 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 pelatihan pemaknaan dan pembacaan ayat-

ayat Alquran kepada subjek penelitian, sehingga tidak mengetahui konsistensi

dari penurunan tingkat stres tersebut.

2. Penelitian ini mempunyai subjek yang terbilang sedikit, oleh karena itu

mungkin agak terlalu susah bisa digeneralisasikan.

11

Iis Fitriatun, “Pengaruh Mendengarkan Ayat-ayat Al-Qur’an terhadap Penurunan Stres

Pasien Kanker Serviks.” Dalam Ringkasan Skripsi Fakultas Kedokteran Universitas Sebelas Maret

Surakarta, 2014, 14.

