

ABSTRAK

Penelitian ini bertujuan untuk mengetahui apakah kecerdasan emosional dan kecerdasan spritual berpengaruh signifikan terhadap kinerja pegawai kepolisian Polsek Deli Tua, Penelitian ini merupakan jenis penelitian asosiatif, populasi dari penelitian ini adalah seluruh pegawai kepolisian aktif di Polsek Deli Tua berjumlah 40 pegawai sampel yang digunakan adalah sampling jenuh, yakni seluruh populasi yang berjumlah 40 orang dijadikan sampel, adapun teknik analisis data yang digunakan adalah analisis regresi linier berganda, adapun yang menjadi hasil penelitian ini adalah ,Dalam penelitian ini penilaian kecerdasan emosional berpengaruh terhadap pemberdayaan kinerja Terlihat pada kolom t variabel Kecerdasan emosional (X_1) mempunyai nilai t_{hitung} (3.672) > t_{tabel} (2,024) Dalam penelitian ini kecerdasan spritual berpengaruh terhadap pemberian kinerja Terlihat pada kolom t variabel kecerdasan spritiual (X_2) mempunyai nilai t_{hitung} (7.113) > t_{tabel} (2,024) Berdasarkan hasil uji F data penelitian ini adalah signifikan, dikarenakan F_{hitung} 39.098 > F_{tabel} 3,24 yaitu Ha diterima dan Ho ditolak. Untuk tingkat signifikansinya $0,000 < 0,05$

Kata Kunci : Kecerdasan emosional, kecerdasan spritiual dan Kinerja

ABSTRACT

This research aims to determine whether emotional intelligence and spiritual intelligence have a significant influence on the performance of police officers at Polsek Deli Tua. This study is of the associative research type. The population for this study consists of all active police officers at Polsek Deli Tua, totaling 40 employees. The sampling method used is a saturated sample, where the entire population of 40 individuals is included as the sample. The data analysis technique employed is multiple linear regression analysis. The results of this study indicate that in this research, the assessment of emotional intelligence has a significant effect on performance improvement. This is evident in the t-value for the emotional intelligence variable (X_1), which is $(3.672) > t\text{-table} (2.024)$. Additionally, in this study, spiritual intelligence has a significant impact on performance improvement. This is evident in the t-value for the spiritual intelligence variable (X_2), which is $(7.113) > t\text{-table} (2.024)$. Based on the results of the F-test, this research data is significant, as the F-value of $39.098 > F\text{-table of } 3.24$. Therefore, the alternative hypothesis (H_a) is accepted, and the null hypothesis (H_0) is rejected. The significance level is $0.000 < 0.05$.

Keywords: Emotional intelligence, spiritual intelligence, and performance.