

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Gambaran Umum Objek Penelitian

Adapun objek penelitian yang telah diambil peneliti adalah Asrama Program Khusus Ulama (PKU) Puteri, yang merupakan kelas khusus pada Jurusan Ilmu Al-Qur'an Tafsir dan Akidah Filsafat Fakultas Ushuluddin dan Humaniora UIN Antasari dan uraian dari gambaran objek penelitian ini, ialah sebagai berikut:

1. Sejarah Berdirinya PKU Puteri

Fakultas Ushuluddin adalah salah satu fakultas dibawah naungan kampus IAIN Antasari sebelum berubah status menjadi Universitas Islam Negeri (UIN). Fakultas ini sudah berusia 44 tahun sejak didirikan di Amuntai pada tahun 1961 dan sudah dinegerikan dan menjadi bagian dari IAIN Antasari pada tahun 1964.¹

Sesuai dengan arti harfiah *ushūl al-dīn* yaitu pokok-pokok agama, maka seyogyanya Fakultas Ushuluddin dan Humaniora mempunyai misi mengajarkan ilmu-ilmu tentang pokok-pokok ajaran agama Islam yang meliputi tiga aspek, yaitu akidah, syariah, dan akhlak. Secara tradisional ilmu-ilmu pokok agama Islam meliputi ilmu tawhid atau ilmu kalam untuk bidang

¹Fithriani, Evaluasi Pendidikan Program Khusus Ulama Pada Fakultas Ushuluddin dan Humaniora Universitas Islam Negeri Antasari Banjarmasin, *Tesis* (Banjarmasin: Pascasarjana, UIN Antasari, 2016), 62.

akidah, ushul fiqh dan fiqh untuk bidang syariah, dan ilmu tasawuf untuk bidang akhlak. Ketiga macam ilmu pokok agama Islam itu, masing-masing didasarkan pada Al-Qur'an dan al-hadits dan didukung oleh Ulumul Quran, Ulumul hadits, dan bahasa Arab sehingga dapat melahirkan para ulama yang komprehensif.²

Realitas yang terdapat selama ini Fakultas Ushuluddin dan Humaniora hanya melahirkan sarjana-sarjana ushuluddin yang menguasai salah satu bidang, yaitu Perbandingan Agama, Tafsir-Hadits, atau Akidah-Filsafat sesuai dengan program-program studi yang ada di fakultas tersebut. Bahkan, lebih daripada itu lagi, para mahasiswa dan alumninya pada umumnya tidak menguasai ilmu-ilmu keislaman yang telah mereka pelajari itu secara maksimal, karena kelemahan mereka dalam menguasai bahasa Arab dan memahami kitab-kitab teks yang berbahasa Arab.³

Sejak beberapa tahun terakhir ini di kalangan mahasiswa dan alumni Fakultas Ushuluddin dan Humaniora, terutama di Pulau Jawa telah muncul sikap yang tidak segan-segan mengkritisi Al-Qur'an, al-hadits, dan ajaran-ajaran pokok Islam, baik yang berkenaan dengan akidah maupun syariah. Mereka lebih fasih dan lebih bersemangat berbicara tentang ilmu-ilmu umum itu daripada berbicara tentang ilmu-ilmu ushuluddin.

²Fakultas Ushuluddin dan Humaniora UIN Antasari Banjarmasin, *Pedoman Penyelenggaraan Program Khusus Ulama* (Banjarmasin, 2014), 4.

³Fakultas Ushuluddin dan Humaniora UIN Antasari Banjarmasin, *Pedoman Penyelenggaraan Program Khusus Ulama*, 5.

Untuk dapat mempertahankan eksistensi Fakultas Ushuluddin dan Humaniora IAIN Antasari dan pemberdayaannya, terutama dalam mengembangkan ilmu-ilmu ushuluddin dan melahirkan para ulama yang profesional, berakhlak mulia, menguasai ilmu-ilmu ushuluddin secara komprehensif, memiliki wawasan modernitas, bersikap toleran, berpikir logis, kritis, dan sistematis, tetapi selalu komitmen kepada Al-Qur'an, al-hadits, akidah dan ajaran-ajaran pokok Islam, perlu dicarikan solusinya yang tepat.

Selanjutnya melalui suratnya tertanggal 29 Maret 2005 Nomor Dj.II/Dt.II-III/PP.02.3/363/2005 Direktur Perguruan Tinggi Agama Islam telah memberitahukan akan menyelenggarakan Program Khusus Ulama di 5 (lima) lokasi IAIN/STAIN terpilih dan IAIN/STAIN yang memiliki Fakultas/Jurusan Ushuluddin yang berminat menjadi pelaksana Program tersebut. Dapat mengajukan proposal. Mengingat tawaran tersebut merupakan solusi yang terbaik dalam memecahkan masalah yang sedang dihadapi Fakultas Ushuluddin dan Humaniora IAIN Antasari, maka Dekan Fakultas Ushuluddin dan Humaniora dengan dukungan penuh dari Rektor IAIN Antasari telah mengajukan proposal pembukaan Program Khusus Ulama tersebut.⁴

Selanjutnya, melalui surat keputusan Direktur Jenderal Kelembagaan Agama Islam, tanggal 24 Oktober 2005, Nomor Dj.II/532/05 tentang Perguruan Tinggi Agama Islam Penyelenggara Program Khusus Ulama

⁴Fakultas Ushuluddin dan Humaniora UIN Antasari Banjarmasin, *Pedoman Penyelenggaraan Program Khusus Ulama*, 5.

Pengembangan Ilmu-Ilmu Ushuluddin dan Pemberdayaan Fakultas Ushuluddin dan Humaniora telah ditetapkan bahwa Fakultas Ushuluddin dan Humaniora IAIN Antasari Banjarmasin adalah salah satu dari lima Perguruan Tinggi Agama Islam yang ditunjuk untuk menyelenggarakan Program Khusus Ulama. Berdasarkan Surat Keputusan Direktur Jenderal Kelembagaan Agama Islam itu, Fakultas Ushuluddin Sejak tahun 2005 telah memulai penerimaan calon mahasiswa Program Khusus hingga sekarang.

Mahasiswa angkatan pertama Program Khusus Ulama berjumlah 25 orang hasil dari seleksi 44 orang calon mahasiswa (pendaftar) pada saat itu. Pendaftar calon mahasiswa Program khusus Ulama muda, yang mereka memiliki pengetahuan dasar agama yang kuat dan bahasa arab yang baik pula. Kemudian pada angkatan kedua calon mahasiswa Program Khusus Ulama juga dibuka untuk perempuan hingga sekarang.⁵

2. Lokasi Penelitian dan Sarana Prasarana

Lokasi penelitian ini ialah Asrama PKU Puteri Fakultas Ushuluddin dan Humaniora. Lokasinya penelitian ini beralamat di Jalan A.Yani Km. 4,5 Banjarmasin, yang bersekretariat di Jurusan Program Khusus Ulama Fakultas Ushuluddin dan Humaniora.

Asrama PKU terbagi menjadi dua yaitu asrama PKU Putera dan asrama PKU Puteri yang kondisi tempatnya berdekatan dengan tempat-tempat Lotte

⁵Fithriani, Evaluasi Pendidikan Program Khusus Ulama Pada Fakultas Ushuluddin dan Humaniora Universitas Islam Negeri Antasari Banjarmasin, 66.

Mart, Hotel Banjarmasin Internasional, *Fly Over* yang hanya membutuhkan waktu sekita 5-10 menit untuk sampai ke asrama PKU Puteri. Saat memasuki UIN Antasari banjarmasin didepan terdapat Guest house, perpustakaan UIN Antasari, gedung Rektorat, disekitar itu terdapat masjid Sulaiman Ismail, gedung kopertais lalu terdapat asrama PKU Putera dan Puteri dan setelahnya ada asrama (*Ma'had al-Jamiah* UIN Antasari). Jarak tempuh dari asrama PKU ke Fakultas Ushuluddin tempat mereka belajar akademik secara formal dan kegiatan-kegiatan yang lain hanya sekitar 500 meter dari asrama yang memudahkan akses Mahasiswi PKU.

Demi terselenggaranya kegiatan Program Khusus Ulama, maka Fakultas Ushuluddin menyiapkan: empat belas buah ruang perkuliahan yang berukuran 8 x 8 meter, lengkap dengan kursi kuliah untuk mahasiswa, sebuah meja dan kursi untuk dosen, LCD proyektor, papan tulis dan alat tulisnya. Asrama PKU terdiri dari dua buah asrama; satu asrama (puteri) ditempati mahasiswi yang di asuh oleh ust. Abd. Adim dan asrama (putera), ditempati oleh mahasiswa PKU dengan pengasuhnya sekarang M. Ihsanul Arief, M.Hum.

Asrama puteri memiliki 12 buah kamar dengan jumlah mahasiswi lama sebanyak 37 orang dari angkatan 2014, 2015, 2016. Dan jumlah mahasiswa baru angkatan 2017 sekitar 18 orang sehingga total Mahasiswi PKU saat ini 55 orang. Biasanya ada 9 kamar yang dihuni mahasiswa lama sekiar 4-5 orang dan

3 kamarnya untuk anak baru.⁶ Menurut penuturan ketua organisasi di asrama PKU Puteri, mahasiswi baru memang dikumpulkan pada kamar yang sama dengan tujuan untuk mampu membina hubungan antar mahasiswa, bersikap akrab dan mampu menyesuaikan diri.⁷

Secara garis besar para mahasiswi menganggap fasilitas yang tersedia di asrama sudah cukup lengkap, seperti perlengkapan dapur, kamar mandi untuk setiap kamar, tandon air, mesin pompa air untuk kelancaran keperluan sehari-hari, genset untuk memperlancar kegiatan di malam hari apabila sewaktu-waktu listrik padam, perpustakaan asrama, aula sebagai tempat utama kegiatan, amplifier, mixer dan satu buah unit komputer dan printer untuk mengakomodir mahasiswi yang tidak memiliki laptop, namun demi kenyamanan dalam aktivitas keseharian di asrama maka ada beberapa fasilitas yang mesti diperbaiki seperti lantai yang mulai retak, kunci kamar tidur dan kamar mandi, menambah fasilitas kamar, referensi buku.⁸

3. Visi, Misi dan Tujuan Program Khusus Ulama

a. Visi

Program Khusus Ulama Fakultas Ushuluddin dan Humaniora IAIN Antasari Banjarmasin adalah menjadi pusat studi Islam yang bertaraf nasional untuk pengembangan ilmu-ilmu keushuluddinan dan

⁶Fithriani, Evaluasi Pendidikan Program Khusus Ulama Pada Fakultas Ushuluddin Dan Humaniora Universitas Islam Negeri Antasari Banjarmasin, 109.

⁷Lia, Mahasiswi PKU , hasil wawancara pribadi, Banjarmasin, 20 Januari 2018.

⁸Fithriani, Evaluasi Pendidikan Program Khusus Ulama Pada Fakultas Ushuluddin Dan Humaniora Universitas Islam Negeri Antasari Banjarmasin, 110 -111.

pembentukan para sarjana dan ulama yang profesional yang sesuai perkembangan abad modern, tetapi tetap berpegang teguh pada ajaran-ajaran Al-Qur'an dan al-sunnah.

b. Misi,

Sesuai dengan visi tersebut, maka misi yang diemban oleh Program Khusus Ulama adalah:

- 1) Menyelenggarakan Program Khusus Ulama S1 (strata satu) untuk pendidikan Islam, penelitian, dan pengabdian masyarakat.
- 2) Melaksanakan pembelajaran dan pengembangan ilmu-ilmu keushuluddinan, baik yang bersifat teoritik maupun aplikatif.
- 3) Membimbing para mahasiswa untuk menguasai bahasa Arab dan bahasa Inggris dan memiliki ketrampilan dalam membaca dan memahami buku-buku dan jurnal ilmiah yang ditulis dalam kedua bahasa tersebut.
- 4) Melatih mahasiswa dalam menyampaikan ilmu pengetahuan mereka kepada masyarakat, baik secara lisan maupun tulisan.
- 5) Mengarahkan mahasiswa agar selalu taat beribadah, komitmen kepada ajaran-ajaran Islam, bersikap rasional, kritis, toleran, dan berpandangan jauh ke depan.
- 6) Memelihara dan meningkatkan fasilitas pembelajaran dan perpustakaan

- 7) Mengadakan kerjasama dengan berbagai pihak untuk meningkatkan kualitas pembelajaran, penelitian, dan pengabdian kepada masyarakat.

c. Tujuan

Melakukan orientasi ilmu-ilmu keushuluddinan dalam upaya pengembangan ilmu-ilmu ushuluddin yang sesuai dengan kebutuhan masyarakat.

4. Susunan Pengelolaan Program Khusus Ulama

Agar penyelenggaraan Program Khusus Ulama tersebut dapat berjalan lancar sesuai dengan asas-asas manajemen yang baik dan modern, maka ditetapkan TIM Penyelenggara oleh Rektor IAIN Antasari Banjarmasin. Selanjutnya, Dekan Fakultas Ushuluddin dan Humaniora IAIN Antasari selaku ketua penyelenggara menunjuk dan memberikan SK kepada Tim pengelola yang terdiri dari ketua program, sekretaris program, dan staf sebagaimana yang terdapat pada pengelolaan program-program studi yang lain.

Semenjak terselenggaranya Program Khusus Ulama pada tahun 2005, telah terjadi beberapa pergantian pengelola akademik. Setiap periode kepemimpinan Dekan Fakultas Ushuluddin dan Humaniora memiliki kebijakan yang berbeda dalam menentukan jumlah pengelola.⁹

⁹Fithriani, Evaluasi Pendidikan Program Khusus Ulama Pada Fakultas Ushuluddin dan Humaniora Universitas Islam Negeri Antasari Banjarmasin, 72.

Berikut adalah susunan personalia pengelola akademik Program Khusus Ulama untuk periode Dekan Prof. Dr. H. A. Athaillah, M.Ag (2003-2008), Dekan Prof. Dr. H. Asmaran AS (2018-2012), Prof. Dr. H. Abdullah Karim, M.Ag (2012-2016) dan Dr. Mirhan AM, M.Ag (2016-2020).

Susunan Personalia akademik program Khusus Ulama.

Penanggung Jawab	: Dr. H. Mirhan AM, M.Ag
Ketua	: Dr. Norhidayat, M.Ag
Sekretaris	: Ahmas Syahbuddin, S.Th.I, M.Pd. I
Bidang Keuangan	: Nurul Jazimah Harsah, S.Pd.I
Anggota bidang Umum dan sarana	: Dra. Hj. Fauziah Hayati, M.H.I
Anggota bidang Mikwa	: Radiansyah, M.Pd
Anggota Bidang Kegiatan	: Fakhrie Hanief, S.Th.I, .M.Pd.I ¹⁰
Asrama dan Tahfiz	

5. Kegiatan-kegiatan Asrama PKU

Senin	: Tasawuf (putera)	Kamis	: Fiqh (putera)
	Fiqh (puteri)		Tasawuf (puteri)
Selasa	: Tafsir (putera)	Jum'at	: Tauhid (putera dan puteri)
	Hadist (puteri)		

¹⁰Fakultas Ushuluddin dan Humaniora UIN Antasari Banjarmasin, *Pedoman Penyelenggaraan Program Khusus Ulama*, 2.

Rabu : Hadist (putera)

Tafsir (puteri)

Kegiatan Mahasiswa PKU Pada malam hari ialah:

Minggu : Muraajaah hafalan Al-Qur'an (puteri)

Senin : Bahtsul Masail (Putera)

Tadarus Al-Qur'an (puteri)

Selasa : Bahasa Arab (putera)

Bahasa Arab/Bahasa Inggris

Rabu : Bahasa Inggris (putera)

Bahtsul Masail (puteri)

Kamis : Salat hajat &Praktek keulamaan (putera)

Pengajian kitab tauhid dan akhlak (puteri)

Jum'at : Muhadharah taklim (putera)

Muhadharah (puteri)

Demikianlah berbagai kegiatan rutin yang dilaksanakan oleh penyelenggara dan diikuti oleh Mahasiswa PKU yang secara rutinitas kesehariaannya cenderung sama dan mengikuti jadwal masing-masing. Kegiatan-kegiatan tersebut bertujuan untuk membuat mahasiswa dan mahasiswi PKU sebagai calon ulama masa depan yang tidak hanya menguasai

satu bidang keilmuan tetapi juga didukung bidang ilmu kesilaman lainnya yang sangat bermanfaat.

B. Analisis Deskripsi Data Hasil Penelitian

Teknik analisis data dalam penelitian kuantitatif menggunakan statistik. Statistik yang digunakan untuk analisis data dalam penelitian yaitu statistik deskriptif. Statistik deskriptif adalah statistik yang digunakan untuk menganalisis data dengan cara mendeskripsikan atau menggambarkan data yang telah terkumpul sebagaimana adanya tanpa bermaksud membuat kesimpulan yang berlaku untuk umum dan generalisasi. Adapun rumus yang digunakan untuk menghitung norma adalah diperoleh dengan cara mencari nilai mean dan standart deviasi terlebih dahulu. Berikut rumus yang digunakan:

Tinggi: $X > (\text{Mean} + 1\text{SD})$

Sedang : $(\text{Mean}-1\text{SD}) < X \leq \text{Mean} + 1\text{SD}$

Rendah : $X < (\text{Mean} - 1\text{SD})$

Sedangkan rumus Mean adalah :

$$\text{Mean} = \frac{\sum FX}{N}$$

Keterangan:

ΣFX : Jumlah nilai yang sudah dikalikan dengan frekuensi masing-masing

N : Jumlah subjek¹¹

Tabel 9

Deskripsi Data Hasil Penelitian

Aspek	Mean	Std. Deviation	N
Kecerdasan Emosional	99,8163	6,81809	49
Konsentrasi Belajar	73,9592	7,28857	49

1. Analisis Data Kecerdasan Emosional

Berdasarkan dari nilai mean pada skala kecerdasan emosional adalah 99,8 dan standar deviasi adalah 6,8. Kemudian dari hasil tersebut dapat ditentukan subjek yang berada di kategori tinggi sebanyak 23 orang (46,92%), dikategori sedang sebanyak 13 orang (26,53%) dan yang berada dikategori rendah sebanyak 13 orang (26,53%). Hal ini menunjukkan bahwa kecerdasan emosional pada Mahasiswi PKU tergolong tinggi. Untuk lebih jelas dapat dilihat pada tabel dibawah ini:

¹¹Febrina Fitriah Anwar, Pengaruh dukungan sosial terhadap penerimaan diri ODHA di Kota Banjarmasin, *Skripsi* (Banjarmasin: Fakultas Ushuluddin dan Humaniora, UIN Antasari, 2016), 92..

Tabel 10**Kategori Kecerdasan Emosional**

No.	Kategori	Interval	Frekuensi	%
1.	Tinggi	≥ 99	23	46,92%
2.	Sedang	96-99	13	26,53%
3.	Rendah	<96	13	26,53%
Jumlah			49	99,98%

2. Analisis Data Konsentrasi Belajar

Berdasarkan dari nilai mean pada skala konsentrasi belajar adalah 73,9 dan standar deviasi 7,28. Kemudian dari hasil tersebut dapat ditentukan subjek yang berada di kategori tinggi sebanyak 3 orang (6,12%), di kategori sedang sebanyak 38 orang (77,54%) dan yang berada di kategori rendah sebanyak 8 orang (16,32%). Hal ini menunjukkan bahwa konsentrasi belajar pada Mahasiswi PKU masih tergolong sedang. Untuk lebih jelas dapat dilihat pada tabel berikut.

Tabel 11**Kategori Tingkat Konsentrasi Belajar**

No.	Kategori	Interval	Frekuensi	%
1.	Tinggi	≥ 83	3	6,12%
2.	Sedang	69-83	38	77,54%
3.	Rendah	≤ 69	8	16,32%
Jumlah			49	99,98%

3. Hasil Uji Hipotesa

Hasil uji hipotesa dilakukan dengan menggunakan teknik *correlation product moment* dari Karl Pearson karena terdiri dari dua variabel, dengan bantuan *SPSS for windows*, yaitu untuk mengetahui apakah ada hubungan positif antara kecerdasan emosional dengan konsentrasi belajar Mahasiswi PKU.

Hipotesis dalam penelitian ini adalah sebagai berikut: “Ada hubungan positif yang signifikan antara kecerdasan emosional terhadap konsentrasi belajar Mahasiswi PKU. r tabel pada taraf signifikansi yang digunakan ialah 5% dengan N 49 adalah sebesar = 0,281. Karena nilai r hitung yang didapat $0,261 < \text{nilai } r \text{ tabel (sig 5\%, N 49= 0,281)}$ maka menunjukkan bahwa hasil uji hipotesa tidak signifikan dan nilai $p = 0,071 \geq 0,05$ yang menyebabkan menjadi tidak signifikan. Sehingga hasil uji hipotesa yang menggunakan SPSS menunjukkan koefisien korelasi sebesar $r_{xy} = 0,261$ dan nilai $p = 0,071$ menyatakan bahwa hipotesa diterima karena 0,261 menunjukkan adanya hubungan positif antara kecerdasan emosional terhadap konsentrasi belajar termasuk dalam kategori rendah dan tidak signifikan.

Tabel 12
Hubungan Antar Variabel

Aspek		Kecerdasan Emosional	Konsentrasi Belajar
Kecerdasan Emosional	Pearson Correlation	1	,261
	Sig. (2 Tailed)		,071
	N	49	49
Konsentrasi Belajar	Pearson Correlation	,261	
	Sig. (2 Tailed)	,071	
	N	49	49

Data diolah pada tanggal 14 -01-2018

Dari hasil analisis tersebut dapat diketahui bahwa nilai $r = 0,261$. Maka dapat disimpulkan bahwa ada hubungan positif tetapi rendah antara variabel x (kecerdasan emosional) dengan variabel y (konsentrasi belajar). Untuk lebih mudah mengetahui koefisien korelasi yang diperoleh, atau nilai r. Interpretasi tersebut adalah sebagai berikut.¹²

Tabel 13
Interpretasi Nilai r

Besarnya nilai r	Interpretasi
Antara 0,800 sampai dengan 1,00	Tinggi
Antara 0,600 sampai dengan 0,800	Cukup
Antara 0,400 sampai dengan 0,600	Agak rendah
Antara 0,200 sampai dengan 0,400	Rendah
Antara 0,000 sampai dengan 0,200	Sangat rendah (tidak berkorelasi)

¹²Suharsimi Arikunto, *Prosedur Penelitian Suatu Pendekatan Praktek* (Jakarta: PT. Rineka Cipta, 2002), 245.

Tabel 14

Tabel Rangkuman Korelasi Product Moment

rXY	Sig	Keterangan	Kesimpulan
0,261	0,071	Sig \leq 0,05	Tidak Signifikan

Berdasarkan hasil penghitungan uji korelasi dengan menggunakan teknik *Pearson Product Moment* didapat nilai r hitung sebesar 0,261 dengan p 0,071 ini tidak signifikan karena $p > 0,05$ maka hipotesis yang menyatakan terdapat hubungan yang positif antara kecerdasan emosional terhadap konsentrasi belajar pada Mahasiswi PKU Fakultas Ushuluddin dan Humaniora **diterima**.

C. Pembahasan

Kecerdasan adalah kemampuan untuk memecahkan masalah atau menciptakan suatu produk yang bernilai dalam satu latar belakang budaya atau lebih. Dengan kata lain, kecerdasan dapat bervariasi menurut konteksnya.¹³ Kecerdasan dalam hal ini ialah kemampuan dari individu dalam mengelola dan memahami diri serta menstabilkan kondisi perasaan yang terwujud pada perilaku yang disebut kecerdasan emosional. Dalam Psikologi Islam kecerdasan emosional disebut juga sebagai *tazkiyyah* (menyucikan jiwa) yang dimaksud adalah upaya

¹³Dewi Murni, "Kecerdasan Emosional Menurut Perspektif Al-Quran," *Jurnal Syhadah*, Vol. V, No. 1, April 2016, 4.

membersihkan hati dari segala macam kotoran yang berkaitan dengan hal negatif maupun perilaku tercela.¹⁴ Keselarasan dengan kecerdasan emosional adalah hati yang terus menerus berusaha dibersihkan maka akan semakin membaik yang tujuannya adalah tercapainya kecerdasan emosional yang stabil.

Mahasiswi PKU yang bermukim di asrama tentunya dalam kehidupannya membutuhkan kecerdasan emosional yang stabil karena dengan adanya kecerdasan emosional dalam lingkungan asrama dan sebagainya agar mereka dengan mudah mencapai konsentrasi belajar. Tetapi konsentrasi belajar pada Mahasiswi PKU sering mengalami banyak hambatan karena faktor internal seperti diri sendiri dan faktor eksternal seperti kondisi fisik, lingkungan dan lain sebagainya.

Dari penelitian ini telah diketahui dengan jelas bahwa ada hubungan yang positif tetapi tidak signifikan antara kecerdasan emosional dengan konsentrasi belajar Mahasiswi PKU. Besar hubungan kecerdasan emosional terhadap konsentrasi belajar ($rx^2 \times 100$) hanya sebesar 6,81% ini berarti ada variabel lain yang berhubungan dengan konsentrasi belajar sebesar 93,1%.

Tetapi ada hubungan positif sebesar 0,261 sehingga dapat dikatakan demikian bahwa ketika kecerdasan emosional tinggi maka konsentrasi belajar rendah dan ketika kecerdasan emosional rendah maka konsentrasi belajar tinggi,

¹⁴Luk Luk Nur Mufidah, "Kecerdasan Intelektual, Kecerdasan Emosional Dan Kecerdasan Spiritual (Iesq) Dalam Perspektif Al Qur'an (Telaah Analitis Qs. Maryam Ayat 12 – 15)," *Jurnal Ilmu Tarbiyah "At-Tajdid"*, Vol. 1, No. 2, Juli 2012, 211.

hal tersebut tergambar dalam penelitian ini dan menjawab rumusan masalah yaitu tingkatan konsentrasi belajar, dari hasil penelitian ini diperoleh data bahwa konsentrasi belajar yang berada dikategori sedang sebanyak 38 orang (77,54%), dikategori tinggi sebanyak 3 orang (6,12%) dan yang berada dikategori rendah 8 orang (16,32%). Karena hubungan kecerdasan emosional yang tinggi namun konsentrasi belajar dalam kategori yang sebaliknya.

Adapun faktor emosi manusia menyangkut realita kehidupan manusia yang tak seorang pun yang dapat menolak bahwa ia pernah sedih, takut, kecewa, bahagia, benci atau perasaan lain yang kondisi tersebut mampu menjadi penghambat maupun memudahkan kecerdasan emosional. Di sisi lain, aspek emosional dalam kehidupan individu terkait erat dengan aspek psikologis lainnya. Emosi dapat diibaratkan sebagai poros kehidupan manusia yang mempengaruhi aspek konsentrasi dalam belajar.¹⁵

Faktor kecerdasan emosional menjadi rendah karena belum aktifnya radar emosi. Radar emosi adalah upaya memberikan respon yang sama terhadap rangsangan dari luar. Contohnya: apabila rangsangan dari luar +3 namun respon yang diberikan -7 maka respon terlalu besar yang mengakibatkan kondisi tidak stabil/tidak netral sehingga kecerdasan emosional yang diperoleh menjadi rendah. Sebaliknya apabila rangsangan luar memberi energi +3, maka radar hati akan memberi respon atau tanggapan sebesar -3 yang hasilnya stabil. tujuan mekanisme

¹⁵Ivan Riyadi "Integrasi Nilai-Nilai Kecerdasan Emosional Dalam Kurikulum Pendidikan Agama Islam di SMA: Perspektif Daniel Goleman," *Hunafa: Jurnal Studia Islamika*, Vol. 12, No. 1, Juni 2015, 5.

ini, agar radar emosi selalu tetap berada pada posisi nol atau netral, sehingga SQ dan EQ bisa bersinergi. Nol adalah lambang sebuah keadaan yang seimbang atau sebagai unsur keseimbangan sehingga kestabilan dalam kecerdasan emosional tercapai.¹⁶

Kecerdasan emosional menjadi hal yang memiliki kedudukan yang penting menurut Islam karena seharusnya orang mukmin tidak gampang bersedih karena iman adalah pondasinya.

 أَلَا إِنَّ أَوْلِيَاءَ اللَّهِ لَا خَوْفَ عَلَيْهِمْ وَلَا هُمْ يَحْزَنُونَ
 الَّذِينَ ءَامَنُوا وَكَانُوا يَتَّقُونَ

Artinya: *Ingatlah, Sesungguhnya wali-wali Allah itu, tidak ada kekhawatiran terhadap mereka dan tidak (pula) mereka bersedih hati, (yaitu) orang-orang yang beriman dan mereka selalu bertakwa. (QS. Yunus/10: 62-63).*

Berdasarkan ayat diatas menyeru bahwa sudah sepatutnya manusia tidak bersedih hati dan berusaha menanamkan nilai-nilai takwa bahwa hal diatas adalah gambaran dari perilaku yang dicerminkan oleh orang beriman. Tidak hanya kesedihan, kemarahan dan penyakit khawatir yang berlebihan harus dijauhan dari diri karena akan mengganggu kecerdasan emosi.

Selanjutnya karena hubungan antara kecerdasan emosional dan konsentrasi belajar rendah karena Mahasiswi PKU adalah mahasiswi yang bermukim di asrama dapat dikatakan cerdas secara emosional. Karena dasarnya mereka secara mayoritas berasal dari pondok pesantren yang hidup pada suatu

¹⁶Ary Ginanjar Agustian, *ESQ POWER sebuah journey melalui Al-Ihsan*, 226.

lingkungan yang terbiasa dengan norma-norma, aturan-aturan dan kebiasaan lingkungannya dalam hal ini mahasiswi yang sebelumnya menjadi santri harus menyesuaikan diri dengan lingkungan tempat tinggal baru mereka, baik penyesuaian dengan teman satu asrama, dengan lingkungan sekitar, dengan iklim kehidupan yang berbeda yang membuat mereka mampu menjadi pribadi yang sabar, kuat dan tabah.

Kondisi tersebut diperkuat oleh teori penyesuaian diri yaitu melibatkan individu dengan lingkungannya, penyesuaian diri adalah suatu proses yang melibatkan respon-respon mental dan tingkah laku yang menyebabkan individu berusaha menanggulangi kebutuhan-kebutuhan, tegangan-tegangan, frustrasi-frustrasi, dan konflik-konflik batin.¹⁷ Oleh karena itu, Mahasiswi PKU sudah mampu menyesuaikan diri terkait mengatur, mengelola dan memahami kondisi lingkungan dan teman sehingga secara kecerdasan emosional terpenuhi.

Selaras dengan hal diatas, kecerdasan spiritual juga memiliki peran penting pada kecerdasan emosional sebagaimana menurut Zohar dan Marshall kecerdasan spiritual adalah kecerdasan untuk menghadapi memecahkan persoalan makna dan nilai, kecerdasan untuk menempatkan perilaku dan hidup dalam konteks makna yang lebih luas dan kaya, serta kecerdasan untuk menilai bahwa

¹⁷Oki Tri Handono dan Khoiruddin Bashori, "Hubungan Antara Penyesuaian Diri Dan Dukungan Sosial Terhadap Stress Lingkungan Pada Santri Baru," *Jurnal Fakultas Psikologi*, Vol. 1, No. 2, 2013, 2.

tindakan atau jalan hidup seseorang lebih bermakna.¹⁸ Kecerdasan spiritual membuat manusia mampu untuk membedakan dan memberikan rasa moral.¹⁹

Mahasiswi PKU juga dikatakan memiliki kecerdasan spiritual karena secara kehidupan sehari-hari saat masih berada di pondok telah menjalani kegiatan yang sama halnya seperti yang dilaksanakan oleh pengelola asrama PKU mereka telah ditanamkan nilai-nilai spiritual, nilai-hal baik dan buruk yang menunjang perilaku dalam kehidupannya. Karena memiliki kecerdasan spiritual ini yang membuat Mahasiswi PKU lebih fleksibel dan bijaksana karena melihat sesuatu dari sisi positif dan maknanya serta dikaitkan dengan konsentrasi belajar disebabkan perilaku yang fleksibel dalam memaknai sesuatu yang membuat mereka cerdas secara spiritual namun tidak dengan konsentrasi belajar.

Berdasarkan hasil korelasi hubungan antara kecerdasan emosional konsentrasi belajar memiliki korelasi yang rendah maka definisi konsentrasi belajar adalah pemusatan perhatian dalam proses perubahan tingkah laku yang dinyatakan dalam bentuk penguasaan, penggunaan, dan penilaian terhadap sikap dan nilai-nilai, pengetahuan dan kecakapan dasar yang terdapat dalam berbagai bidang studi.²⁰ Konsentrasi belajar adalah pemusatan perhatian atau pikiran

¹⁸Ekawaty Rante Liling, Firmanto Adi Nurcahyo, Karin Lucia Tanojo, "Hubungan Antara Kecerdasan Spiritual dengan Prokrastinasi Pada Mahasiswa Tingkat Akhir," *Jurnal Humanitas*, Vol. 10, No. 2, 2013, 3.

¹⁹Peter Garlans Sina, "Pengaruh Kecerdasan Spiritual Terhadap Pengelolaan Keuangan Pribadi," *Jurnal Manajemen*, Vol.11, No. 2, 2012, 3.

²⁰Diana Aprilia, Kadek Suranata dan Ketut Dharsana, "Penerapan Konseling Kognitif Dengan Teknik Pembuatan Kontrak (*Contingency Contracting*) Untuk Meningkatkan Konsentrasi Belajar Siswa Kelas X Tkr1 Smk Negeri 3 Singaraja," *e-journal Undiksa*, Vol. 2 No 1, 2014, 2.

dengan mengesampingkan hal-hal lain yang tidak ada hubungannya dengan apa yang sedang dipelajari.²¹

Berdasarkan hal tersebut seringkali terjadi hambatan atau gangguan dalam berkonsentrasi belajar sebagai berikut: *Pertama*, faktor lingkungan ialah bagian dari kehidupan Mahasiswi PKU yang berkaitan dengan lingkungan tempat tinggal, suara ribut dan lain sebagainya. *Kedua*, yang membuat konsentrasi belajar menjadi rendah karena faktor kurikulum, materi pembelajaran dan guru, *ketiga*, adanya gangguan dari fisiologis dan pancaindra dan *keempat*, adanya faktor psikologis yang berperan adalah besar kecilnya minat, kecerdasan, bakat dari individu.

Faktor-faktor yang mempengaruhi terganggunya konsentrasi belajar diperkuat dengan hasil wawancara dari beberapa Mahasiswi PKU, salah satu responden yang berinisial NH tersebut mengatakan bahwa yang mengganggu konsentrasi belajar karena lingkungan asrama lebih santai sehingga sering lalai, adanya suara yang terlalu ribut dan adanya tanggung jawab atau tugas yang lebih sehingga mengalami kesulitan dalam konsentrasi belajar.

Konsentrasi merupakan hal yang sangat dibutuhkan dalam proses belajar namun memang banyak faktor yang mampu mengganggu atau meningkatkan konsentrasi belajar. Oleh karena itu, individu yang mampu berkonsentrasi belajar namun dalam kecerdasan emosional yang rendah karena adanya peran kontrol diri dalam diri mahasiswi sehingga mampu berkonsentrasi. Kontrol diri ialah

²¹Aryati Nuryana dan Setiyo Purwanto, "Efektivitas Brain Gym Dalam Meningkatkan Konsentrasi Belajar Pada Anak," *Jurnal Ilmiah*, Vol. 12, No. 1, Mei 2010, 4.

variabel psikologis yang mencakup kemampuan individu untuk memodifikasi perilaku, kemampuan individu dalam mengelola informasi yang tidak penting atau penting untuk memilih suatu tindakan.²² Hal tersebut diperankan oleh kontrol diri karena saat kondisi/suasana hati yang buruk akan tetapi tetap dapat berkonsentrasi dalam belajar maka individu tersebut mampu memilah hal yang lebih penting atau bahkan yang dibutuhkan.

Konsentrasi didapatkan karena kemampuan memilah yang paling penting pada saat tertentu. Berdasarkan hasil wawancara pada subjek inisial NJ mengatakan bahwa hal yang membuat individu memiliki tekad untuk berkonsentrasi belajar karena adanya rasa tanggung jawab, jika tidak menyelesaikan selama 4 tahun maka biaya kuliah ditanggung sendiri sehingga memiliki target 4 tahun lulus, di asrama target minimal hafalan Al-Qur'an 4 Juz, serta mahasiswi PKU wajib menggunakan bahasa asing dalam penulisan skripsi. Hal tersebut yang menjadi faktor pendorong untuk konsentrasi belajar yang disebut adanya tanggung jawab.

Tanggung jawab adalah suatu sikap dimana seseorang tersebut mempunyai kesediaan menanggung segala akibat atau sanksi yang telah dituntutkan (oleh kata hati, masyarakat dan agama-agama) melalui latihan kebiasaan yang bersifat rutin dan diterima dengan kesadaran, kerelaan dan berkomitmen.²³ Jadi karena adanya

²²Ririn Anggreini dan Sulis Mariyanti, "Hubungan Antara Kontrol Diri dan Perilaku Konsumtif Mahasiswi Universitas Esa Unggul," *Jurnal Psikologi*, Vol. 12, No. 1, 2014, 2

²³Dinia Ulfa, "Meningkatkan Tanggung Jawab Belajar Dengan Layanan Konseling Individual Berbasis Self-Management Pada Siswa Kelas XI DI SMK Negeri 1 Pemalang Tahun Pelajaran 2013/2014," *Skripsi* (Semarang: Fakultas Ilmu Pendidikan, Universitas Negeri Semarang, 2014), 17.

rasa tanggung jawab dalam hal belajar maka akan memudahkan konsentrasi belajar yang terlepas dari kecerdasan emosional.

Variabel lain yang dianggap mampu membuat konsentrasi belajar menjadi tinggi terdiri dari: kontrol diri, rasa tanggung jawab maka kecerdasan intelektual memiliki kontribusi dalam pencapaian konsentrasi belajar. Orang yang memiliki IQ yang tinggi meskipun dalam kondisi kecerdasan emosional yang rendah ia akan tetap mampu berkonsentrasi dalam belajar.

Adapun untuk mampu menciptakan kecerdasan emosional maka dibutuhkan kemampuan mengenali emosi dan mengelola emosi diri yang terus menerus dilatih sehingga menciptakan kecerdasan emosional dan diharapkan. Serta cara meningkatkan konsentrasi belajar maka individu dapat mencari tempat yang nyaman untuk belajar, berusaha memahami, membuat target dalam tujuan belajar dan berusaha menyukai materi belajar dan mengoptimalkan waktu dalam belajar. Hasil penelitian ini menunjukkan setiap kecerdasan emosional tinggi maka diikuti dengan konsentrasi belajar rendah dan begitu pula sebaliknya.