

ABSTRAK

Nama : Anysa Rohman
Program Studi : Kedokteran Gigi Program Sarjana
Judul : Hubungan Kepercayaan Diri Dengan Nilai Ujian Blok
Mahasiswa Tahap Sarjana Fakultas Kedokteran Gigi
Universitas YARSI

Latar belakang: Percaya diri merupakan sebuah keyakinan yang dapat menentukan berhasil atau tidaknya seseorang dalam meraih tujuan hidup. Kepercayaan diri berpengaruh pada kesuksesan belajar peserta didik. Ajaran Islam sangat mengutamakan adanya kepercayaan diri pada setiap Muslim dalam setiap bidang kehidupan. **Tujuan:** Untuk mengetahui hubungan dan tingkat kepercayaan diri terhadap nilai ujian blok mahasiswa tahap sarjana FKG Universitas YARSI dan tinjauan Islamnya. **Metode penelitian:** Jenis penelitian adalah analitik korelasi dengan desain penelitian *cross sectional*. Jumlah responden pada penelitian ini 153 responden dengan metode *total sampling*. Pengambilan data dilakukan melalui *google form* dan data dianalisis dengan menggunakan uji non parametrik, uji korelasi dan uji regresi linear. **Hasil:** Mahasiswa FKG Universitas YARSI yang memiliki tingkat kepercayaan diri tinggi adalah 15.0%, sedang 69.3% dan rendah 15.7%. Hasil uji non parametrik menunjukkan adanya perbedaan yang signifikan pada jenis kelamin dan kepercayaan diri ($p > 0.05$). Hasil uji korelasi dan uji regresi linear menunjukkan adanya korelasi yang bermakna dengan nilai $r = 0.962$ ($p = 0.000$) dan adanya pengaruh kepercayaan diri terhadap nilai ujian blok sebesar 92%. **Kesimpulan:** Adanya pengaruh kepercayaan diri terhadap nilai ujian blok mahasiswa FKG Universitas YARSI. Sebagian besar mahasiswa FKG Universitas YARSI berada ditingkat kepercayaan diri yang sedang. Kepercayaan diri pada pandangan Islam merupakan aspek penting dalam kehidupan, sehingga rasa percaya diri yang positif akan berdampak pada diri sendiri dan hasil dari nilai ujian blok.

Kata kunci: percaya diri, nilai ujian blok, mahasiswa

ABSTRACT

Name : Anysa Rohman
Study Program : Dentistry Undergraduate Program
Title : Confidence Relationship With Block Test Score
Undergraduate Student of the Faculty of Dentistry YARSI
University

Background: Self-confidence is a belief that can determine the success or failure of a person in achieving life goals. Self-confidence affects the learning success of students. Islamic teachings prioritize the existence of self-confidence in every Muslim in every field of life. **Objective:** To find out the relationship and level of confidence to the block test scores of undergraduate students at YARSI University FKG and its Islamic review. **Research method:** The type of research is correlation analytic with research design *cross sectional*. The number of respondents in this study 153 respondents with the method *total sampling*. Data collection is done through *google forms* and data were analyzed using non- parametric test, correlation test and linear regression test. **Results:** YARSI University FKG students who have a high level of self-confidence are 15.0%, moderate 69.3% and low 15.7%. The results of the non-parametric test showed a significant difference in gender and self-confidence ($p > 0.05$). The results of the correlation test and linear regression test showed a significant correlation with the value of $r = 0.962$ ($p = 0.000$) and the influence of self-confidence on the block test score was 92%. **Conclusion:** There is an effect of self-confidence on the block test scores of YARSI University FKG students. Most of YARSI University FKG students are at a moderate level of self-confidence. In the view of Islam, self-confidence is an important aspect in life, so that positive self-confidence will have an impact on one self and results of block test scores.

Keywords: self-confidence, block test scores, students