

ABSTRACT

Khered, M. Mahdi. 2012. *Internal relationship Ulul Al-bab with personal regulation Student second semester of Psychology Faculty, Islamic state University of Malang.*

Advisor: Dra. Siti Mahmudah, M.Si

Keyword: *Value Internalisation of Ulul Albab. Personal Regulation.*

Islamic State University of Malang has typical principle that is University which is applied value of Ulul Albab. Ulul Albab human is someone who can applied three point; dzikir, fikr, dan amal shaleh. For education, the Student in Islamic State University of Malang is a student who has four stronger pillar for being human. Those are: the depth of spirituality, greatness of attitude, wide of knowledge and professionalism.

The research is applied in new student Psychology Faculty Islamic State University of Malang, by purposes: (1) to know the level of the value of internalization on second semester student Psychology Faculty Islamic State University of Malang. (2) to know level of student regulation second semester student Psychology Faculty Islamic State University of Malang. (3) to know, is there any relationship between the internalization value of Ulul Al-bab with personal regulation on student of Psychology Faculty Islamic State University of Malang.

This research is classified into quantative correlation with value of internalization as free variable and personal regulation as bound variable. The correlation technical product is used to examine the relationship between value of Internalization of Ulul Al-bab and personal regulation. Then, catagirize the level value of internalization of Ulul Al-bab and personal regulation by determine meaning and devastation standard first. The subject of this research is student of 2011 Psychology Faculty Islamic State University of Malang by random way; that is populations are categorize into group which has same level. In the research, each group is classified into man and woman. From the population man is taken 40 % and also the woman. The whole result is 157 students which is consist of 120 woman and 37 man. The number of sample is 63 respondent.

The result shows; 69,8% student has level of internalization in value of Ulul Al-bab is high, and 30,2%, student has level of internalization of value of Ulul Albab is medium, 0% for student has low level of internalization of value of Ulul Albab. After that, personal regulation is classified into three levels; the first, has presents 79,4 %, student has high personal regulation, second 20,6% student has medium personal regulation, and final, 0% student has low personal regulation. So, it can be conclude, that the high internalization value of Ulul Al-bab, the highest for level regulation of student second semester Psychology Faculty Islamic State University of Malang. Result of examination correlation product moment between internalization values of Ulul Albab by regulation which is got ; $r_{xy} 0,658$. By $\text{sig} = 0,000 < 0,05$. This is shown there is significant relationship