

43

BAB IV

PENYAJIAN DAN ANALISIS DATA

A. Gambaran Umum Lokasi Penelitian

1. Sejarah Berdirinya Program Khusus Ulama

Program Khusus Ulama adalah bagian dari kelas khusus di Jurusan

Tafsir Hadis yang berada di Fakultas Ushuluddin dan Humaniora di

Institut Agama Islam Negeri (IAIN) Antasari Banjarmasin.Program ini

didirikan dan dilaksanakan pada tahun akademik 2005/2006 dengan SK

Dirjen Kelembagaan Agama Islam tanggal 24 Oktober 2005 nomor

Dj.II/523/05.Program ini mendapat biaya dari Direktorat Pendidikan

Tinggi Islam Departemen Agama Republik Indonesia dan para

mahasiswanya mendapat bantuan beasiswa sampai selesai (dengan

ditargetkan 8 semester).1

Tujuan didirikannya program ini adalah untuk melahirkan ulama dan

sarjana ilmu Ushuluddin yang berkualitas dan memiliki spiritualitas yang

matang, wawasan dan ilmu pengetahuan yang luas, akhlak yang luhur,

keahlian yang cakap dan profesional, melakukan orientasi ilmu- ilmu

keushuluddinan dalam upaya pengembangannya yang sesuai dengan

1
Semua yang terdapat dalam gambaran umum penelitian penulis dapatkan dari buku Setengah

Abad Fakultas Ushuluddin IAIN Antasari Banjarmasin yang berisi tulisan dari dosen -dosen

Ushuluddin dan Humaniora lihat, TIM Penyusun Fakultas Ushuluddin, Setengah Abad Fakultas

Ushuluddin IAIN Antasari 1961-2011,(Kafusari Press; Banjarmasin, 2010) Hal.116-121.

44

kebutuhan masyarakat serta meningkatkan citra yang positif terhadap

Fakultas Ushuluddin IAIN Antasari Banjarmasin dikalangan masyarakat

dan meningkatkan minat mereka dalam memilihnya sebagai wadah bagi

mereka dalam menimba ilmu-ilmu keislaman.

Program Khusus Ulama dibentuk dengan tujuan menghasilkan

mahasiswa menjadi sarjana sekaligus ulama yang professional dan mampu

beradaptasi dengan perkembangan zaman, tetap berpegang teguh pada

ajaran Al-Qur’an dan Al-Hadis. Untuk mencapai tujuan tersebut dan

sebagai sarjana sekaligus ulama maka Program Khusus Ulama memiliki

kurikulum tambahan sebagai penunjang yaitu memiliki keterampilan

dalam berkomunikasi, keterampilan keulamaan, membaca dan memahami

kitab dalam bahasa Arab dan Inggris.

Sampai saat ini Program Khusus Ulama telah melaksanakan kegiatan

akademik untuk sembilan angkatan.Dana penyelengaraan program ini

berasal dari anggaran DIPA Kemenag Pusat yang berjalan dari angkatan

pertama 2005/2006 hingga angkatan kedua 2006/2007 (2 tahun anggaran).

Sedangkan mulai angkatan 2007/2008 hingga sekarang dianggarkan

melalui dana DIPA IAIN Antasari Banjarmasin.

Sejak dibuka sampai sekarang Program Khusus Ulamatelah beberapa

kali mengalami pergantian pengelola. Untuk lebih jelasnya berikut daftar

pengelola Program Khusus Ulama sejak berdiri tahun 2005 hingga

sekarang :

45

a) 2005-2006 Ketua : M. Zainal Abidin M. Ag ; Sekretaris : Dzikri

Nirwana M.Ag

b) 2006-2009 Ketua : H. M. Kursani Ahmad M. Ag ; Sekretaris : H

Ahmad Mujahid M.A.

c) 2009-2011 Ketua : H. M. Kursani Ahmad M. Ag ; Sekretaris :

Ahmad, S.Ag, M.Fil.I

d) 2011-sekarang Ketua : Dr. Dzikri Nirwana M.Ag ; Sekretaris :

Ahmad, S.Ag, M.Fil.I

e) 2014-sekarang Ketua : Dr. Saifuddin M,Ag ; Sekretaris : H.

Ahmad Mujahid MA.

2. Visi dan Misi Program Khusus Ulama

Adapun visi dan misi Program Khusus Ulamasesuai dengan visi dan

misi Jurusan Tafsir Hadis yang menaunginya yaitu :

Visi : menjadi pusat pengembangan ilmu Tafsir dan Hadis

multidisipliner, unggul dan kompetitif dalam melahirkan sarjana Tafsir

Hadis yang profesional dan mandiri dalam bidangnya.

Misi :

a) Menyelengarakan pendidikan dan pengajaran ilmu-ilmu yang

berkaitan dengan Tafsir dan Hadis yang memiliki keunggulan dan

daya saing internasional.

b) Mengembangkan riset ilmu-ilmu yang berkaitan dengan Tafsir dan

Hadis yang relevan dengan kebutuhan masyarakat dewasa ini.

46

c) Memberdayakan pola pemberdayaan masyarakat muslim di tengah

bangsa Indonesia dan dunia yang diterpa berbagai masalah yang bisa

menggoyang keimanan.

Visi dan misi Program Khusus Ulama tersebut diatas sesuai dengan

visi dan misi dari Fakultas Ushuluddin dan Humaniorayaitu dengan visi

menjadi pusat pengembangan ilmu-ilmu keislaman multidisipliner yang

unggul dan berkarakter, serta misinya menyelenggarakan pendidikan

ilmu-ilmu keislaman yang memiliki keunggulan dan daya saing

internasional, mengembangkan riset ilmu-ilmu keislaman yang relevan

dengan kebutuhan masyarakat dan mengembangkan pola pemberdayaan

muslim.

3. Jumlah Mahasiswa Program Khusus Ulama

Adapun perkembangan jumlah mahasiswa Tafsir Hadis Program

Khusus Ulama sejak dibuka pada tahun 2005 hingga sekarang (2014)

adalah sebagai berikut :

TABEL 4.1.JUMLAH MAHASISWA PROGRAM KHUSUS

ULAMA

Tahun Jenis Kelamin Jumlah

Laki-laki Perempuan

2005/2006 25 0 25

2006/2007 21 3 24

2007/2008 20 4 24

2008/2009 18 7 25

2009/2010 16 11 27

2010/2011 13 2 15

47

2011/2012 11 8 19

2012/2013 16 16 32

2013/2014 21 9 30

Jumlah 161 60 221

4. Kurikulum PendidikanProgram Khusus Ulama

Adapun kurikulumProgram Khusus Ulama pada dasarnya mengacu

kepada kurikulum Jurusan Tafsir Hadis, namun ada beberapa tambahan

dan modifikasi seperlunya sesuai dengan kebutuhan program ini untuk

lebih jelasnya dapat dilihat dari uraian berikut:

TABEL 4.2.KURIKULUM MATA KULIAH

KOMPETENSI UTAMA KODE SKS

Ulumul Qur`an I THU 203 3

Ulumul Qur`an III THU 501 3

Ulumul Qur`an III THU 511 3

Ulumul Hadits I THU 202 3

Ulumul Hadits II THU 502 3

Ulumul Hadits III THU 512 3

Tafsir Tematis I (Akidah) THU 303 3

Tafsir Tematis II (Ahkam) THU 504 3

Tafsir Tematis III (Sosial) THU 513 3

Hadits Tematis I (Akidah) THU 302 3

Hadits Tematis II (Ibadah) THU 504 3

Hadits Tematis III (Sosial) THU 514 3

Fiqh I (Ibadah) PKU 001 3

Fiqh II (Muamalat/Ekonomi Islam) PKU 002 3

Fiqh III (Munakahat dan Jinayat) PKU 003 3

Fiqh IV (Kontemporer) PKU 004 3

Ushul Fiqh INS 201 3

Qawaid Fiqhiyyah PKU 005 3

Ilmu Tawhid USH 204 3

48

Ilmu Kalam Klasik AFU 204 2

Akidah Salafiah PKU 006 3

Pemikiran Kalam Modern AFU 742 2

Tasawuf Akhlaki INS 205 2

Tasawuf Falsafi AFU 742 2

Sirah Al-Nabawiyah PKU 007 3

Skripsi USH 601 6

KOMPETENSI PENDUKUNG KODE SKS

Filsafat Umum INS 206 2

Filsafat Islam USH 722 3

Filsafat Ilmu AFU 736 3

Islam dan Budaya Banjar PAU 734 3

Studi Agama-agama PAU 503 3

Psikologi Massa PAU 507 2

Orientalisme I (Qur`an) USH 741 3

Orientalisme I (Hadis) THU 701 3

Sej. Pemikiran dan Peradaban Islam USH 2013 3

Pemikiran Islam Kontemporer AFU 738 3

Komunikasi Publik PKU 008 2

Metodologi Penelitian INS 207 3

Metodologi Penelitian Tafsir THU 505 3

Metodologi Penelitian Hadis THU 733 3

Praktikum THU 739 3

KKN USH 727 4

KOMPETENSI PENDUKUNG KODE SKS

Pancasila INS 101 2

Civic Education INS 102 2

Logika AFU 726 2

Nahwu & Sharaf INS 104 0

Muthalaah I ISN 104 0

Muthalaah II INS 104 2

Muhadatsah I INS 114 0

Muhadatsah II INS 114 2

Insya AFU 734 2

Balaghah AFU 734 0

Grammar INS 103 2

Reading Text I AFU 733 0

Reading Text II AFU 733 2

Conversation I INS 113 0

49

Conversation II INS 113 2

Conversation III INS 113 0

TOEFL INS 133 0

Bahasa Indonesia USH 105 3

Karya Ilmiah PKU 009 3

Pelatihan Komputer PKU 010 2

Jumlah Total SKS 148

TABEL 4.3KURIKULUM HALAQAH

Materi Halaqah Kitab Yang Dikaji

Ulumul Qur`an Al-Burhan fi `Ulum Al-Qur`an (Az-Zarkasyi)
Manahil Irfan fi Ulum al-Qur`an (az-Zarqani)

Ulumul Hadis Mabahits fi Ulum al-Hadits (Shubhi ash-Shalih

Ushul al-hadits wa Muhsthalahahuh (Muhammad
Ajjaj al-Khatib)

Tafsir Shafwat at-Tafasir (ash-Shabuni)
Tafsir al-Munir (Wahbah az-Zuhaili)

Hadits Syarh Muslim li An-Nawawi
Fath al-Bari (Ibnu Hajr al-Asqalani

Fiqh Bidayat al-Mujtahid (Ibnu Rusyd)
Fiqh as-Sunnah (as-Sayyid Sabiq)

Ushul Fiqh Ushul al-Fiqh al-Islami (Wahbat az-Zuhaili)

Al-Muwafaqat (Asy-Syatibi)

Qawaid
Fiqhiyyah

Al-Asybah wa An-Nazhair wa Syarh al-Qawaid
al-Fiqhiyyah (Ahmad az-Zarqa)

Ilmu Tauhid Al-Aqaid al-Islamiyah (as-Sayyid Sabiq)

Minhaj as-Sunnah an-Nabawiyah wa al-Aqidat as-
Salafiyyah

Ilmu Kalam Al-Milal wa an-Nihal

Al-Mausuat al-Muyassarah fi al-Adyan wa al-
Mazahib wa al-Ahzab al-Muashirah

Tasawuf Ihya Ulum ad-Din (Al-Ghazali)
Fushush al-Hikam (Ibn `Arabi)

50

B. Penyajian Data

1. Uji Coba dan Hasil Uji Validitas dan Reliabilitas Instrumen

a. Uji Coba

Berdasarkan tata aturan yang ada dalam sebuah penelitian

kuantitatif, jika instrumen yang digunakan dalam penelitian bukanlah

sebuah instrumen yang baku atau telah digunakan sebelumnya dalam

artian bahwa instrumen yang akan digunakan dalam penelitian ini adalah

instrumen yang dibuat sendiri oleh penulis maka sebelum melakukan

penelitian yang sesungguhnya penulis pertama-tama harus melakukan uji

validitas dan reliabilitas terhadap instrumen yang akan digunakan untuk

mengumpulkan data dari subjek penelitian.

Untuk menguji validitas instrumen,pertama-tama penulis

menyerbarkan instrumen berupa angket kepada 30 orang subjek

pendahuluan untuk mengetahui signifikansi setiap item yang termasuk

dalam angket yang telah penulis buat.Dalam hal ini uji coba harus

langsung dilakukan terhadap calon subjek karena identiknya item-item

yang ada didalam angket terhadap situasi yang dihadapi oleh calon subjek

dan tidak bisa diujikan terhadap selain calon subjek.

b. Hasil Uji Validitas

Dari hasil uji coba terhadap 30 orang subjek pendahuluan,penulis

dibantu dengan rumus korelasi product moment yang sudah diprogramkan

51

dalam software SPSS kemudian menemukan beberapa item yang tidak

valid dengan gambaran sebagai berikut :

TABEL 4.4 UJI COBA VALIDITAS INSTRUMEN EFIKASI
DIRI

No
Corrected Item-Total

Correlation
R Tabel Keterangan

1.

2.

3.

4.

5.

6.

7.

8.

9.

10

11.

12.

13.

14.

15.

16.

17.

18.

19.

20.

21.

22.

23.

24.

25.

26.

27.

28.

29.

0,323

0,348

0,139

0,569

0,230

0,626

0,381

0,248

0,629

0,637

0,780

0,393

0,418

0,722

0,482

0,427

0,636

0,484

0,315

0,590

0,629

0,667

0,368

0,575

0,591

0,734

0,650

0,168

0,443

0.31

0.31

0.31

0.31

0.31

0.31

0.31

0.31

0.31

0.31

0.31

0.31

0.31

0.31

0.31

0.31

0.31

0.31

0.31

0.31

0.31

0.31

0.31

0.31

0.31

0.31

0.31

0.31

0.31

Valid

Valid

Tidak Valid

Valid

Tidak Valid

Valid

Valid

Tidak Valid

Valid

Valid

Valid

Valid

Valid

Valid

Valid

Valid

Valid

Valid

Valid

Valid

Valid

Valid

Valid

Valid

Valid

Valid

Valid

Tidak Valid

Valid

52

TABEL 4.5 UJI COBA VALIDITAS INSTRUMEN PRESTASI
 BELAJAR

No
Corrected Item-Total

Correlation
R Tabel Keterangan

1.

2.

3.

4.

5.

6.

7.

8.

9.

10

11.

12.

13.

14.

15.

16.

17.

18.

19.

20.

21.

22.

23.

24.

25.

26.

27.

28.

29.

30.

0,250

0,432

0,285

0,703

0,640

0,648

0,330

0,659

0,333

0,388

0,479

0,493

0,527

0,727

0,524

0,427

0,338

0,239

0,322

0,283

0,394

0,514

0,516

0,574

0,557

0,525

0,441

0,321

0,607

0,112

0.31

0.31

0.31

0.31

0.31

0.31

0.31

0.31

0.31

0.31

0.31

0.31

0.31

0.31

0.31

0.31

0.31

0.31

0.31

0.31

0.31

0.31

0.31

0.31

0.31

0.31

0.31

0.31

0.31

0.31

Tidak Valid

Valid

Tidak Valid

Valid

Valid

Valid

Valid

Valid

Valid

Valid

Valid

Valid

Valid

Valid

Valid

Valid

Valid

Tidak Valid

Valid

Tidak Valid

Valid

Valid

Valid

Valid

Valid

Valid

Valid

Valid

Valid

Tidak Valid

53

Dari tabel-tabel diatas diketahui bahwa dari jumlah 59 item

pernyataan berkenaan dengan aspek efikasi diri dan prestasi belajar yang

ada didalam angket sebagai instrumen penelitian ini 9 item diantaranya

tidak valid dan digugurkan yang mana masing-masing terdiri dari 4 item

yang berkenaan dengan aspek efikasi diri dan 5 item yang berkenaan

dengan aspek prestasi belajar sehingga instrumen pernyataan yang akan

digunakan dalam penelitian ini berjumlah 50 item dengan sebaran

masing-masing 25 item untuk efikasi diri dan prestasi belajar.

c. Hasil Uji Reliabilitas

Kemudian untuk menguji reliabilitas instrumen, penulis dibantu

dengan software SPSS melakukan pengujian dengan menggunakan rumus

Alfa Cronbanch sehingga didapatkan hasil untuk reliabilitas

instrumensebagaimana berikut :

TABEL 4.6.UJI COBA RELIABILITAS INSTRUMENEFIKASI
DIRI DAN PRESTASI BELAJAR

 Efikasi Diri

Reliability Statistics

Cronbach's Alpha N of Items

0,901 29

Prestasi Belajar

Reliability Statistics

Cronbach's Alpha N of Items

0,875 30

54

Sebuah kuisioner dapat dikatakan reliabel jika nilai Cronbach alfa

> 0,60.2 Dari tabel yang disajikan diatas diketahui bahwa nilai Cronbach

Alfa untuk efikasi diri adalah 0,901 dan nilai Cronbach Alfa untuk

Prestasi belajar adalah 0,875 sehingga dengan demikian dapat diambil

kesimpulan bahwa instrumen yang dibuat dan digunakan penulis dalam

penelitian ini adalah sebuah instrumen yang reliabel atau dapat dipercaya.

2. Penelitian dan Hasil Analisis Penelitian

Dari hasil penelitian lanjutan yang telah dilakuka terhadap 60 orang

subjek penelitian dalam hal ini mahasiswa Program Khusus Ulama, kemudian

dilakukan analisis hipotesis terhadap data-data yang yang didapatkan dari

lokasi dan subjek penelitian sehingga didapatkan hasil bahwa;terdapat

hubungan positif yang signifikan antara tingkat efikasi diri seseorang

dalam hal ini mahasiswa Program Khusus Ulama terhadap prestasi belajar

yang dia miliki. Hipotesis ini didapatkan berdasarkan uji hasil penelitian

menggunakan rumus korelasi product moment dengangambaran sebagai

berikut :

TABEL 4.7. ANALISIS KORELASI PEARSON

2
Haryadi Sarjono, Winda Julianita, SPSS vs Lisrel, Sebuah Pengantar Aplikasi Untuk Riset,

(Jakara; Penerbit Salemba, 2011), Hal, 5.

55

Correlations VAR00001 VAR00002

Efikasi
Diri

Pearson Correlation 1 0,745
**

Sig. (2-tailed) 0,000
N 80 80

Prestasi
Belajar

Pearson Correlation 0,745
**

 1

Sig. (2-tailed) 0,000
N 80 80

**. Correlation is significant at the 0.01 level (2-tailed).

Dari hasil analisis tersebut dapat diketahui bahwa nilai r =0,745. Maka

dapat disimpulkan bahwa ada hubungan yang kuat antara variabel x (efikasi

diri) dengan variabel y (prestasi belajar). Untuk lebih jelasnya tingkat

hubungan antar variabel dapat dilihat dari gambaran pada tabelinterpretasi

nilai r3dibawahini :

TABEL 4.8. INTERPERTASI NILAI R

Interval Koefisien Tingkat Hubungan

0,00 – 0,199 Sangat Rendah

0,20 – 0,399 Rendah

0,40 – 0,599 Sedang

0,60 – 0,799 Kuat

0,80 – 1,000 Sangat Kuat

Kemudian untuk mencari makna atau arah hubungan antara variabel X

dan variabel Y maka dilakukan uji signifikansi dengan dua hipotesis

awalHo:Variabel x tidak berhubungan secara signifikan dengan

variabelyHa:Variabel x berhubungan secara signifikan dengan variabely.

3
Haryadi Sarjono, Winda Julianita, SPSS vs Lisrel, Sebuah Pengantar Aplikasi Untuk Riset,

Hal, 7

56

Dasar pengambilan keputusan tersebut didapat dari ketentuan; (1) Jika

nilai probabilitas αlebih kecil daripada atau sama dengan nilai probabilitas

Sig. (0.05 ≤ Sig.), Ho diterima (Ha ditolak). Artinya tidak signifikan. (2) Jika

nilai probabilitas αlebih besar daripada atau sama dengan nilai probabilitas

Sig. (0.05 ≥ Sig.), Ho ditolak (Ha diterima). Artinya signifikan.Kemudian

berdasarkan hasil output korelasi pada tabel dibawah ini

TABEL 4.9. UJI SIGNIFIKANSI KORELASI PEARSON

Correlations VAR00001 VAR00002

Efikasi
Diri

Pearson Correlation 1 0,745
**

Sig. (2-tailed) 0,000

N 80 80

Prestasi
Belajar

Pearson Correlation 0,745
**

 1

Sig. (2-tailed) 0,000

N 80 80

**. Correlation is significant at the 0.01 level (2-tailed).

 Diketahui bahwa ;dihasilkan Sig. sebesar 0.000.untuk masing-masing

variabelyang mana jika dibandingkan dengan α = 0,05, diketahui nilai Sig.

lebih kecil daripada α atau (Sig. ≤ α) yaitu 0,000 ≤ 0,05. Artinya Hoditolak

dan Ha diterima sehingga dapat ditarik kesimpulan bahwa terdapat

hubungan positif yang signifikan antara tingkat efikasi diri seseorang

dalam hal ini mahasiswa Program Khusus Ulama terhadap prestasi belajar

yang dia miliki.

Dari hasil penelitian tersebut diatas, kemudian dilakukan analisis

deskriptif terhadap data-data yang ada dengan mengklasifikasikan responden

berdasarkan angkatan atau tahun ajaran dimana mahasiswa yang bersangkutan

57

mulai memasuki Program Khusus Ulama dan memberikan kategori

berdasarkan nilai tertinggi, terendah dan rata-rata dari setiap responden

sehingga didapatkan hasil sebagai berikut :

ILUSTRASI 4.10 TINGKAT FREKUENSI DAN NILAI RATA-RATA
 EFIKASI DIRI

No Tingkat Frekuensi Persen Mean/rata-rata

1.

2.
3.

Rendah (63-74)

Sedang (75-87)
Tinggi (88-99)

28

36
16

35%

45%

20%
79,02469

Total 80 100 %

TABEL 4.11. TINGKAT FREKUENSI DAN NILAI RATA-RATA
PRESTASI BELAJAR

No Tingkat Frekuensi Persen Mean/rata-rata

1.

2.
3.

Rendah (54-67)

Sedang (68-83)
Tinggi (84-97)

12

58
10

15%

72,5%

12,5%
75,25926

Total 80 100 %

TABEL 4.12. SEBARAN FREKUENSI TINGKATAN EFIKASI DIRI TIAP

ANGKATAN

No Angkatan
Frekuensi

Total
Rendah Sedang Tinggi

1. 2010 5 3 2 10

2. 2011 4 6 7 17

3. 2012 9 13 5 27

4. 2013 11 13 2 26

Total 28 36 16 80

TABEL 4.13. SEBARAN FREKUENSI TINGKATAN PRESTASI

BELAJAR TIAP ANGKATAN

No Angkatan
Frekuensi

Total
Rendah Sedang Tinggi

1. 2010 1 7 2 10

58

2. 2011 1 11 5 17

3. 2012 5 20 2 27

4. 2013 5 20 1 26

Total 12 58 10 80

3. Pembahasan

Dari hasil penelitian diatas telah diketahui dengan jelas bahwa ada

pengaruh yang sangat signifikan antara tingkat efikasi diri seseorang

dalam hal ini mahasiswa Program Khusus Ulama dengan prestasi belajar

yang mereka miliki.

Fakta ini sesuai dengan hipotesis awal penelitian yang diambil

berdasarkan dari teori yang dikemukakan oleh Albert Bandura tentang

pengaruh efikasi diri terhadap psikologis individu.

Hubungan kualitas efikasi diri dengan prestasi belajar tidak dapat

dipisahkan dari konsep self-system yaitu suatu set proses kognitif yang

individu gunakan dalam mempersepsi, mengevaluasi dan meregulasi

perilakunya sendiri agar sesuai dengan lingkungannya. Manakala

keyakinan diri sesorang bahwa dirinya mampu melakukan hal tersebut

maka secara tidak langsung akan membuahkan tindakan yang akan

mampu menyelesaikan tugas dan kewajiban yang diberikan kepadanya

tepat waktu sesuai sebagaimana yang dikehendaki sehingga lahirlah

prestasi belajar sesuai dengan definisi prestasi belajaryang dikemukakan

sebelumnya yaitu suatu istilah yang digunakan untuk menilaihasil

belajarseseorang dengan tujuan untuk melihat kemajuan belajar peserta

59

didik dalam hal penguasaan materi pelajaran yang telah dipelajarinya

sesuai dengan tujuan yang telah ditetapkan untuk menunjukkan hasil yang

optimal dari suatu aktivitas belajar.

Dalam hal iniprestasi belajar tidak hanya dapat dilihat dari tingkat

keberhasilannya dalam mempelajari materi pelajaran tetapi juga dapat

dilihat dari jumlah nilai atau raport yang dihasilkan dari evaluasi dalam

setiap bidang studi setelah mengalami proses belajar mengajar.

Efikasi diri sebagai sebuah teori yang lahir dari gagasan Albert

Bandura tentang kemampuan manusia dalam menentukan arah dan

perilaku hidupnya disebut-sebut memiliki dampak yang sangat signifikan

terhadap keyakinan kepada kemampuan diri sendiri serta berpengaruh

kuat terhadap motivasi pribadi seorang individu dalam menyelesaikan

suatu hal, dalam hal ini makin tinggi efikasi diri dan keyakinan kepada

kemampuan sendiri, maka makin kokoh tekadnya untuk menyelesaikan

tugas dengan baik. Begitupun sebaliknya, makin rendah efikasi diri dan

keyakinan kepada kemampuan sendiri, maka makin lemah tekadnya untuk

menyelesaikan tugas dengan baik.

Teori tentang efikasi diritidak terlepas pula dari pandangan bahwa

manusia memiliki visi untuk menentukan tujuan, mengantisipasi

kemungkinan dari tindakan mereka, mengonteplasikan rencana mereka

dimasa depan dan merefleksikan fungsi diri mereka dimasa lalu.

60

Kualitas efikasi diriakanterlihat darisekuat apa individu dapat bertahan

saat menghadapi lingkungannya, baik ketika lingkungan tersebut

memberikan respon yang positif dengan keberhasilan atau respon negatif

dengan kesulitan atau kegagalan. Dan bagaimana kesuksesan atau

kegagalan dalam suatu tugas tertentu mempengaruhi perilaku kita dimasa

depan.Hal ini sesuai dengan definisi albert Bandura tentang efikasi diri:

Self-efficacy beliefs are concerned with people’s perceptions
about their ability to “organize and execute the courses of

action required to produce given attainments”4

Jika dikaitkan kembali dengan teori Al-Ghazali tentang raja`yang

dikemukakan diawal skripsi ini, hal ini bersesuaian dengan teori efikasi

diri yang digagas oleh Albert Bandura dimana raja` didefinisikan oleh

Imam Al-Ghazali sebagai ketentraman hati karena mengharap dengan

yakin akan kedatangan sesuatu yang disukainya.Dalam hal ini yang

dimaksud dengan kedatangan suatu hal yang disukai adalah tercapainya

tugas atau kewajiban dirinya sesuai sebagaimana yang diharapkan oleh

dan dari individu tersebut sebagaimana penjelasan Imam Ghazali dalam

kitabnya Ihya Ulumiddin.

Namun menurut Al-Ghazali tercapainya suatu tugas dan kewajiban

tersebut harus dengan sebab dan usaha dari individu tersebut, jika ke raja`

an tersebut sesuai usahanya maka itulah sikap raja` yang benar. Tetapi

4
Albert Bandura, Self Efficacy in Changing Societies, (Cambridge, Cambridge University

Press, 1995), Hal 78.

61

jika raja` itu tanpa disertai dengan usaha, maka menurut Al-Ghazali

orang tersebut lebih pantas disebut sebagai orang yang berangan-angan

belaka dan telah terperdaya.5

Al-Ghazali memperkuat teorinya tersebut dengan Firman Allah SWT

yang berbunyi; “Sesungguhnya orang-orang yang beriman, berhijrah dan

berjuang dijalan Allah, sesungguhnya mereka itulah orang-orang yang

pantas mengharap rahmat dari Allah SWT”.Dan sabda Nabi Muhammad

SAW;“orang yang dungu adalah orang yang mengikuti hawa nafsunya

dan tidak beramal tetapi mengharapkan syurga dari Allah SWT”. Serta

dalil hadis Rasulullah yang diriwayatkan dari Zaid al-Khail ketika ia

berkata kepada Rasulullah SAW; “Aku datang kepadamu untuk

menanyakan tentang tanda Allah pada orang yang Dia kehendaki dan

tanda Allah pada orang yang tidak Dia kehendaki”.Rasulullah balik

bertanya, “Bagaimana engkau memasuki waktu pagi?” Zaid

menjawab,”aku memasuki waktu pagi dengan memperhatikan kebaikan

dan memperbuatnya. Jika aku mampu melakukannya aku bersegera

padanya dengan keyakinan memperoleh pahala.Tetapi jika kebaikan itu

luput dariku, aku bersedih karenanya dan merindukannya”.Maka

Rasulullah SAW bersabda “itulah tanda Allah pada orang yang Dia

kehendaki”. Maksud jawaban Rasulullah disini adalah bahwa tanda bagi

5
Imam Al-Ghazali, Ihya Ulumuddin, (Jeddah; Perc Haramain, Tanpa Tahun), Jilid ke -

4.Hal 178.

62

orang yang dikehendaki Allah kebaikan adalah dengan ditimbulkan-Nya

sifat raja` dihati hamba tersebut.6

Dalam konteks mahasiswa, efikasi diri atau raja’diperlukan untuk

mampu menyelesaikan setiap tugas dan kewajiban yang dibebankan

kepada mereka, seperti kelulusan dalam setiap mata kuliah, menyelesaikan

kegiatan praktikum dan KKN serta membuat sebuah karya ilmiah berupa

sebuah skripsi.

Terlebih lagi untuk mahasiswa Tafsir hadis Program Khusus Ulama

(PKU) yang memiliki beberapa kewajiban tambahan dari kewajiban

umum yang dimiliki oleh mahasiswa tingkatan strata satu yang kuliah di

IAIN Antasari Banjarmasin seperti harus mendapatkan nilai kelulusan

minimal B dalam setiap mata kuliah dan membuat makalah dan skripsi

dalam bahasa Inggris atau Arab dan menghapal 4 juz Alquran sebelum

maju sidang skripsi.

Inilah mengapa meski semua mahasiswa Program Khusus Ulama

dianggap sebagai mahasiswa pilihan yang dianggap mumpuni dan

mempunyai kemampuan intelektual dan pengetahuan-khususnya

pengetahuan agama-diatas rata-rata mahasiswa lainnya di Fakultas

Ushuluddin dan Humaniora bahkan IAIN Antasari memiliki variasi dalam

prestasi belajar yang mereka catatkan.Namun realitas yang ada tidak

6
 Irwan Kurniawan, Mutiara Ihya Ulumuddin, (Bandung; Mizan Media Utama, 2008), Hal

209.

63

semua mahasiswa Program Khusus Ulama tersebut yang mampu

menyelesaikan kuliah tepat pada waktu yang telah ditetapkan, ataupun

menghapal Alquran secepat yang ditargetkan, juga tidak semua yang lulus

dalam setiap mata kuliah.

Karena itu dapat ditarik kesimpulan bahwa untuk mendapatkan

seorang individu atau mahasiswa yang berprestasi sebuah lembaga,

institusi ataupun sebuah keluarga dengan orang tua sebagai pemimpin

rumah tangga harus menanamkan rasa kepercayaan dan keyakinan diri

yang tinggi terhadap individu yang bersangkutan dalam menghadapi

setiap halangan rintangan dan tantangan yang dilalui.

Karena manusia memiliki beberapa kemampuan yang akan

berkembang sesuai dengan kesempatan yang diberikan kepadanya. Dalam

hal ini rangsangan mental atau psikologis mutlak untuk dilakukan untuk

menaikkan moral dan kondisi psikolgis mereka.

Pemberian stimulus keyakinan diri atau efikasi diri dapat ditingkatkan

dengan beberapa carabaik dengan cara verbal, atau dengan perilaku

langsung atau nyata.Seperti dengan merefleksikanpengalaman kita dalam

melakukan suatu perilaku dengan mengambil pelajaran dari keberhasilan

dan kegagalan yang kita alami.Kedua, dengan melihat orang lain

melakukan perilaku tersebut atau perilaku yang kurang lebih sama. Ketiga

dengan persuasi verbal dengan memberikan semangat dan motivasi yang

64

realistis khususnya jika berkaitan dengan sikap raja` dapat disandarkan

dengan landasan agama dan spiritual.

Dari hasil penelitian ini juga dapat ditarik kesimpulan bahwa ketika

seorang mahasiwa Program Khusus Ulama keluar dari program tersebut di

awal semester perkuliahan kemungkinan besar adalah karena perasaan

ketidakmampuannya dalam menyelesaikan atau memenuhi tuntutan

akademik dari Program Khusus Ulama, tetapi jika mahasiswa yang

bersangkutan keluar atau berhenti ketika akhir perkuliahan kemungkinan

besar salah satunya adalah karena faktor- faktor lain seperti terlalu sibuk

dengan pekerjaan yang saat ini telah digeluti, entah sebagai pedagang,

ulama, dan lain- lain, yang kedua mungkin karena kurangnya dukungan

atau gairah dari rekan atau dosen untuk menyelesaikan studi mereka.

