

The Determination Quotient of the Spiritual, Intellectual, and Psychomotor Performance of Human Resources Competence

Chablullah Wibisono^{a*}, Dahlan Gunawan^b, Ana Faizah^c, Muh. Hamzah^d, S. Uluan B^e, ^{a,b,c,d,e}faculty of Economics, University of Batam, Riau Islands, Indonesia, Email: ^{a*}chablullah.wibisono@univbatam.ac.id, ^bdhank.dahlan@gmail.com, ^canafaizah@univbatam.ac.id, ^dhamzah1984@gmail.com, ^echablullahwibisono@gmail.com

The Indonesian National Army (TNI) is required to play an active role in maintaining and defending the sovereignty of the Unitary Republic of Indonesia based on the loyalty and obedience to the Pancasila and the 1945 Constitution. In order to carry out their duties and functions well, the Navy personnel were directed to improve the attitudes and behaviour and therefore, the quality of human resources in order to provide the best service and high performance for the glory of the nation and the state. To find quality army human resources the duties and functions of soldiers' needs to be conducted research titled "Determination of Spiritual Intelligence, Intellectual and Psychomotor Performance Against Competence Through."God's Word: "If there are twenty patient ones of you they shall overcome two hundred enemies, and if a hundred (steadfast) among you, they shall overcome a thousand of those who disbelieve, because unbelievers that people who do not understand (QS. Al-Anfal: 65), population in this study is a Navy soldier who worked in Naval Indonesia IV Tanjungpinang. A community of 493 people, the sample is calculated by a formula obtained Slovin 221 respondents, who returned the questionnaire only 200 respondents. Data analysis was performed using the Structural Equation Model (SEM). The software used for the structural analysis is AMOS version 23 of the Arbuckle and for descriptive study using SPSS. Spiritual intelligence is significantly determiner of the Competence, Intellectual significantly determiner of the Competence, Psychomotor significantly determiner of the Competence, significantly Spiritual Intelligence to Performance, Intellectual significantly determiner to Performance, Psychomotor significantly determiner of the Performance, Competence significantly determiner

to Performance. The value of Square Multiple Correlation for Human Resource Competence = $0.644 \times 100\% = 64.4\%$. Which means changes in Performance by Human Resource Competence 64.4%. Performance for the value = $0582 \times 100\% = 58.2\%$. That means changes on Performanceinfluenced by Spiritual Quotient, Intellectual, Psychomotor, Human Resource Competence by 58.2%. This study proves the truth of the verse of the Qur'an: "Truth comes from your Lord, so do not ever be among the doubters." (QS. Al-Baqarah: 147).

Key words: Spiritual Quotient, Intellectual, psychomotor, Human Resource Competence, Performance.

Introduction

In general, a professional Navy personnel is known as having good values and can be used as a reflection for others. The next is to have good ethics, to put himself professionally and proportionately, to have a correct attitude and habit, as well as having cutting-edge knowledge and skills that can help perform tasks professionally and with dignity. Issues regarding performance is a problem that will always be faced because the management needs to determine the factors that Affect the performance of a member of the Navy in carrying out the tasks assigned to him, so the result is Whether its performance will get better or worse. Since old people are convinced that his intellectual abilities, especially intelligence are an apparatus of a form of mental skills that are important in carrying out the task or job. This is understandable Because The work is not only the actions to carry out the work but Also intelligence in resolving problems.

Spiritual intelligence Allows one to think of creative, resourceful away, making or even change the rules, the which the make the person can work better. In short, spiritual intelligence is Able to integrate the two companies known ability of the IQ and EQ. Spiritual intelligence is Able to Make the man a complete intellectual, emotional and spiritual. There are three factors that Affect the individual's performance. The first is the individual factors (ability, skill, family background, experience and the level of social and demographic), the second is psychological factors (perception, role, attitude, personality, motivation and job satisfaction) and the third is organizational factors (organizational structure, job design, leadership and reward systems). The relationship between the competence of employees with performance is very strong and important,

Competence consists of a number of key behaviors needed to execute, A Certain roles to produce a satisfactory performance. Competence in non-academic, such as the ability to generate innovative ideas, management skills, learn speed networking, and so successfully predict individual performance on the job. With Reviews their competence, human resources

seen as a man with a uniqueness that needs to be developed. Humans are seen as a valuable asset. With the existence of Reviews These trends, the role of human resources will be more appreciated, especially in terms of human resource competence. Human resources are appreciated will work wholeheartedly to give their best to the organization.

Research purposes

As for this research is as follows:

- a. Analyzing the determiner Spiritual Intelligence directly against the Navy Headquarter HR Competencies IV in Tanjungpinang.
- b. Analyzing Intellectual determiner intellectual Intelligence directly against the Navy Headquarter HR Competency IV in Tanjungpinang.
- c. Analyzing the determiner Psychomotor Intelligence directly against the Navy Headquarter HR Competency IV in Tanjungpinang.
- d. Analyzing the Spiritual Intelligence, Intellectual Intelligence, and Intelligence Psychomotor determiner simultaneously against Navy Headquarter HR Competency IV in Tanjungpinang.
- e. Analyzing the Spiritual Intelligence determiner directly on the performance of the Navy Headquarters IV in Tanjungpinang.
- f. Analyzing the determiner of intellectual intelligence directly to the performance of the Navy Headquarters IV in Tanjungpinang.
- g. Psychomotor Menganlisis determiner intelligence directly to the performance of the Navy Headquarters IV in Tanjungpinang.
- h. Analyzing the Spiritual Intelligence, Intellectual Intelligence, and Intelligence Psychomotor simultaneously determiner of the performance of the Navy Headquarters IV in Tanjungpinang.
- i. Analyzing the HR Competency directly Affect the performance of the Navy Headquarters IV in Tanjungpinang.

Theoretical Framework

Spiritual Intelligence

Think not of those who are slain in the way of Allah as dead; Nay, they are alive with their Lord to have provided. (Qur'an, Ali Imran: 169 in Ministry of Religious, 2016)

And when I have perfected, it happened, and have breathed into them the spirit (creation) Me, ye submissive to him prostrate. (QS. Al-Hijr: 29 in Ministry of Religious, 2016)

And they ask you about the spirit. Say: "The Spirit itself including the affairs of my Lord, and you have not given knowledge but a little" (Surat al Israa': 85 in Ministry of Religious, 2016) And verily We made to the content of hell many of the jinn and men, they have hearts, but failed to use to understand (the verses of Allah), and they have eyes (but) did not know he used to see (the signs of Allah), and they have ears (but) failed to apply to hear (the verses of Allah). They are like cattle, nay even more astray again. They are the people who are negligent. (Surat al-a'raf: 179in Ministry of Religious, 2016)

Spiritual intelligence is intelligence to face and solve the problem of meaning and value, the which puts human behavior and life in the context of a broader definition and rich, and considers that action or the way a person's life is more meaningful than the others. (Choiriah, 2013: 7) Danah Zohar and Ian Marshall find spiritual intelligence in mid-2000 Zohar, and Marshall (2001) asserts that spiritual knowledge is the foundation for building the intellectual and spiritual experience. Spirituality comes from the Latin spiritus the which means the principle that revitalizes an organism. Meanwhile, the spiritual comes from the Latin Sapientia (Sophia) in Greek means wisdom '(Zohar and Marshall, 2001). Zohar and Marshall (2001) explain that spirituality should not be Attributed to the proximity of a person with an aspect of divinity, as a humanist or atheist too can have a high spirituality. Spiritual intelligence is more related to the enlightenment of the soul. People who have high spiritual intelligence can make sense of life by giving a positive meaning in any event, the problem, even for the agony. By giving a positive meaning to be Able to evoke the spirit and deeds and positive action. (Zakiah, 2013: 14)

The term spiritual intelligence Began to emerge Because many people argue about IQ and EQ are seen only accounted for most of the determinants of a person's success in life. Other factors that come into play is the spiritual intelligence is more emphasis on the meaning of life and not just limited to the suppression of religion alone (Hoffman in Choiriah, 2013: 7) Shari'ati Gina (2007) states that the spiritual quotient is a description of the religious movement tawaf that describes how to put a human activity, to be Able to follow patterns or moral universe. So that people can live in a world full of meaning, and have a feeling of comfort and safety, not infringed or not Contrary to the principles of SBO (Spiritual Based Organization) is a standard and definite. Sinetar (2001) defines spiritual intelligence as the mind gets inspiration, encouragement, effectiveness inspired, and appreciation of divinity that all men Might Be part of it, while Khavari (2000) defines spiritual intelligence as a faculty of the non-material dimensions or the human soul. Further Described by Khavari (2000), spiritual knowledge as a diamond that has not been honed and owned by every human. Humans Must Recognize as their then rubbed it so shiny with great determination, using it to wisdom, and to Achieve lasting happiness. Then Agustian (2001) defines spiritual intelligence as the ability, to give the meaning of worship against any behavior and activities

through the steps and thoughts that are provided, to the whole human beings and have the mindset integralistic and principled only because of God. (Rahmasari, 2012: 9)

Intelligence Intellectuals

Know, If he does not stop (do so) We will drag the top of his head, (i.e.) The crown of the deniers sinful. (QS. Al 'Alaq: 15-16in Ministry of Religious, 2016)

"Verily in the creation of the heavens and the earth, and the alternation of night and day there are signs for men of understanding, (that) those who remember Allah, standing, sitting and lying on their sides and reflect on the creation of the heavens and the earth (saying): "our Lord, You have not created this in vain. Glory to thee, then save us from the punishment of the Fire." (Qur'an, Ali Imran: 190-191in Ministry of Religious, 2016).Intelligence is one of our most precious belonging. But even the savviest people do not agree about the definition of knowledge. Because information cannot be measured directly, such as height and weight. Definition of intelligence Often Mentioned by experts. Many experts express opinions differently. Some experts Described the knowledge as problem-solving skills (problem-solving). There is also. Described as the ability to adapt and learn from the experiences of everyday life. Intelligence intellectual sare demanding empowerment intelligence brain, heart, body, and the activation of a functional human being to berinteraksi with others. Intelligent Quotient or IQ commonly Referred to as a term of the grouping of human intelligence which was first Introduced by Alfred Binet, a psychologist from the French in the early 20th century.

According to Garner, the intellectual must have A Certain standards, the ability to solve problems in life, the ability to generalize New event to problem solved as well as the ability to create or offer a valuable service in a culture (Yusuf, Juntika, Nuriksan, 2011: 226-227). Each be born with different talents and skills the which is something that is "inherent" in a person, the which is present at birth and is related to the structure of the brain associated with intelligence, intellectual ability is an expression of what is called knowledge and the strength of the intellect is Also we dominate and treat relied on cultural change and technological renewal in society (Uno and Masri, 2009: 31-32). Intellectual related to strategies for solving problems by using logic. This intelligence Also called for using the ratio of rational knowledge in solving problems. Intellectual knowledge may be called IQ (Intelligent Quotient). IQ is more strongly correlated with the results of education, economy, employment, and social rather than human nature can be measured more (Alder, 2001: 16) Then Lewis man from Stanford University trying to standardize IQ test developed by Binet to establish population norms, so that subsequent IQ test is known as the Stanford-Binet test. At that time understood as a superior IQ of a person's intelligence that IQ is Considered a barometer of success and achievement of one's life. This intelligence is an intelligence that

Gives them the ability to count, analogous, imagine and have creativity and innovation. The intellectual is the only intelligence of every individual who just a link to the cognitive aspects of each's respective (Sholichin, 2013: 189).

Intelligence Psychomotor

Say: "Let every man do according to their circumstances." Then the Lord knows who is the right way. "(QS. Al-Isra ': 84 in Ministry of Religious, 2016)

"Indeed, your effort is different." (QS. Al Lail: 4in Ministry of Religious, 2016). Regarding natural intelligence psychomotor skills includes the ability to do or Accomplish something. In this realm is divided into a number of aspects, including the perception of the senses, readiness to perform a physical movement, a response-guided or change made by trial and error or by the knowledge they already had, mechanism or skills to do something motor response that looked or seen adjustments or adaptations, as well as aspects of the creation of the new movement as a result of his skill. Psychomotor ability is closely related to the child's ability to move and use his muscles, performance, imagination, creativity, and intellectual works (Chatib 2012). Psychomotor (Solichin. 2012) is anything Relating to aspects of skills involve; nervous system and muscle function (neuromuscular system) and psychological functioning.

In addition to spiritual intelligence and their intelligence, the which is no less important is intelligence psychomotor, psychomotor is the domain associated with the skills (skills) or the ability to act after someone accepts a particular learning experience. Psychomotor learning outcomes is a continuation of the cognitive learning (know something) and effective learning outcomes (which had Appeared in the form of tendencies to behave). Psychomotor is associated with physical activity, such as running, jumping, painting, dancing, beat, and so on. (Sudijono, 2011)

Competence

"O Prophet! Rouse the Believers to the fight. If there are twenty patient ones of you, they shall overcome two hundred enemies. And if a hundred (steadfast) among you, they shall overcome a thousand of those who disbelieve, because the unbelievers that people who do not understand. "(QS. Al-Anfal: 65in Ministry of Religious, 2016)

"And we are (subjected) the wind for Solomon, who travels in time the same morning a month's journey and his travels in time the same afternoon a month's journey (anyway), and we circulate liquid copper for him. And most of the jinns worked in front of him (under his control) with the permission of their Lord. And who deviated among them from Our

command, We feel her punishment of hell fire is blazing. The genie was made to Solomon what he wanted from tall buildings and sculptures and platters (magnitude) such as the pool and the pot still (located on top of the stove). Work you, O house of David to give thanks (to Allah). And very few of My servants are grateful. "(QS. Saba ': 12-13in Ministry of Religious, 2016)

According to Spencer (in Wibowo, 2013: 325) states that competence is the basic foundation of his characteristics and identify ways of behaving or thinking, equating the situation, and support for a period long enough. Ability is a behavioral dimension that is behind the competent performance. Often called behavioral competencies as intended to explain how people behave when they function well (Armstrong and Baron, in Wibowo, 2013: 320). Word"Competence" is derived from the Latin "Competencia" (1585-1590), the which means "appropriate" (Bueno and Tubbs, 2004). Is Boyatzis, a professor at Case Western Reserve University who first popularized the term "competence" in his book entitled "The Competent Manager" (1982), the results of his study of 2000 people manager. Boyatzis define "competence" as "the basic characteristics of a person who produces or effectiveness and superior performance (superior) in the work." Meanwhile, According to Spencer, mcclelland & Spencer (1994), competence is defined as the individual characters that can be measured and determined to show Certain behaviors and work performance in a person.

Competence Refers to the dimensions of behavior that lie behind the competent performance. In other words, "competence" are the characteristics, attitudes, and actions of Reviews those who produce superior work output. Therefore the way to measure the competence is through observation/observation, Competency Based Interview / CBI (Competency Based Interview), etc. Inspections were Carried out to see Whether the behavioral indicators or critical behaviors of a competency has been shown/performed by someone. If Reviews These behaviors have been taught/implemented by a person, it can be said that the person has had a Certain level of competence, based on a measurement. Utomo (2004), states that capability is the ability, knowledge and skills, attitudes, values, behaviors and characteristics of someone who needed to carry out the Certain work with an optimal level of success. Inside there is the models used competence, competency models itself is a way of how to map a system of thought that can provide an integrated picture of the jurisdiction, relation with human resource management strategy.

Performance

And say: "Work ye, then Allah and His messenger and the believers will see your work it, and you will be returned to (Allah) Who Knows be unseen and the real, and preached unto you what you used to do." (QS. At Tawbah: 105 in Ministry of Religious, 2016)

"And God does not make it (sending reinforcements), but as a good news and that your hearts be at rest. And victory is only from Allah. Surely Allah is Mighty, Wise. "(Qur'an, Al-Anfal: 10in Ministry of Religious, 2016)

Performance by Rival, et al. (2003) describes the notion of performance is a function of motivation and the ability to complete a task or a person's employment should have a degree of willingness and A Certain level of ability, is also a real behavior shown by everyone as the resulting performance by employees in accordance with its role within the company. Employee performance is something that is very important in the company's Efforts to Achieve its objectives. Performance by Mangkunagara (2005) is the result of the quality and quantity of work Achieved by an employee in performing Reviews their duties following the responsibilities are given to him. (Wulansari, 2014: 6) The performance of employees is a central issue in the life of an organization as an organization or agency will be Able to Achieve the goal or not depends on how well the performance of employees. An employee who decide Whether the resources of other organization that can provide an optimal contribution to the achievement of organizational goals. Performance has Achieved the work of employees in carrying out tasks and jobs that come from the organization. (Suparyadi, 2015).

Mathias and Jackson (2001) stated that the performance is Essentially what is done or not done by an employee in carrying out his job. Rival and Sagala (2009) states that the performance is a real behavior shown by everyone as the resulting performance by employees following its role within the organization. While Benardin and Russel (2000) state that the performance is the result produced by the specific job functions or activities on a specific job for a specific period. The work is the result of knowledge, skills, and desire to Achieve. Milkovich and Boudreau (1997) state that the performance is the degree to the which employees carry out their work following the terms specified. (Priansa, 2014: 269-270) According Martoyo (2001) is the work performance of employees during a Certain period in comparison with the wide range of possibilities, such as standards, targets, goals or criteria that have been Agreed. According to Robbins (2006), the employee's performance is a function of the interaction between ability and motivation. In a study of employee performance management, some matters require an important consideration Because The individual performance of an employee in the organization is part of the organization's performance and to Determine the performance of the organization. (Wulansari, 2014: 6) In a study of employee performance management, some matters require an important consideration Because The individual performance of an employee in the organization is part of the organization's performance and to Determine the performance of the organization. (Wulansari, 2014: 6) In a study of employee performance management, some matters require an important consideration Because The individual performance of an employee in the organization is part of the organization's performance and to Determine the performance of

the organization. (Wulansari, 2014: 6) Many experts elaborate on the factors that Affect performance. Gibson, Ivacevich, and Donnelly (2010) state that the factors affecting the performance of employees are the individual variables, psychological variables, and organizational variables. Sutermeister (1999) states that the factors affecting employees Consist of motivation, ability, knowledge, expertise, education, experience, training, interests, attitudes, personality, physical and physiological needs, social needs and the needs of egoistic. (Priansa, 2014: 270)

Conceptual Framework

From the description of a literature review on the theory that the dimensions of the variables that will be held research, hence the title of this study is certainly a portrait of causality between variables. Therefore the conceptual models of research in this thesis is as follows: "Determination of Spiritual Intelligence, Intellectual, and Psychomotor Performance Against HR Competency Through the Navy Headquarter IV In Tanjung Pinang."

Figure 1. Conceptual Model Research

Hypothesis

From the formulation of the problem observed with the proposed theory, created a conceptual models of research can be Formulated his explanation, as follows:

- 1. Spiritual intelligence determiner against Navy Headquarter HR Competency IV in Tanjungpinang.
- 2. Intellectual Intelligence determiner against Navy Headquarter HR Competency IV in Tanjungpinang.
- 3. Psychomotor intelligence determiner against Navy Headquarter HR Competency IV in Tanjungpinang.
- 4. Spiritual Intelligence, Intellectual, and Psychomotor Determine simultaneously to the Navy Headquarters HR Competency IV in Tanjungpinang.
- 5. Spiritual intelligence against Navy Headquarter IV determiner performance in Tanjungpinang.
- 6. Intellectual Intelligence determiner against Navy Headquarter IV performance in Tanjungpinang.
- 7. Psychomotor Performance Intelligence determiner against Navy Headquarter IV in Tanjungpinang.
- 8. Spiritual Intelligence, Intellectual, and Psychomotor Performance Determine simultaneously to the Navy Headquarters IV in Tanjungpinang.
- 9. HR competencies determiner against Navy Headquarter IV performance in Tanjungpinang.

Research Methods

In this study, the variables can be divided into independent variables (independent variables) are variables that effect, consisting of (X1) Spiritual Intelligence, (X2) Intellectual Intelligence, (X3) Psychomotor Intelligence. Another variable is the dependent variable (dependent variable) is the variable that is affected, or roommates Become due for Reviews their independent variables. In this study, there is a two dependent variable is an intervening variable (intervening variable) is (Y) Competence HR, and the dependent variable (dependent variable) is (Z) Performance.

Population and Sample

Population

The population is a collection of the whole object to be measured in the study (Cooper and Schindler, 2003: 179). The people in this research are all employees within the Member Indonesian Chamber of the reasons that always berinteraksi with the investment; The population number is as many as 400 people. The Data Obtained are determined based on the theory that if the population is less than 100, then it is better to be taken all, but if a large number of subjects or more than 100 can be Considered between 10-15% or 10-25 % of the population. The sampling technique used in the category of non-probability sampling (Black

and Champion, 2001: 233; Cooper and Schindler, 2003: 198). According to the characteristics, samples required, that is all structural employees, the technique of non-probability sampling technique selected is judgmental (purposive). This method is chosen to Ensure that only the samples that have Certain elements that have been established by Researchers who will be taken as an example (Black and Champion, 2001: 264). The population of this research is a soldier who served in the Navy Headquarter IV Tanjungpinang as big as the 400 respondents.

Samples

The sample is an element of the population selected to represent the population in the research (Cooper and Schindler, 2003: 82). In this study, the sample size adapted to the analysis, the models used is Structural Equation Model (SEM). In this regard, the sample size for SEM used the models estimates the maximum likelihood estimation (MLE) is 100-200 samples (Hair et al., 1998: 605; Ghozali, 2004: 17), or as much as 5-10 times the number of parameters estimated (Ferdinand, 2000: 44). In this research the number of respondents who Obtained 400 respondents. In this study, the sample was calculated using the Solvin received 200 respondents:

$$n = \frac{400}{1 + (400 \times 0,05^2)}$$

$$N = 200 \text{ respondents}$$

$$n = \frac{N}{1 + N(e)^2}$$

Research Result

Effect Analysis with SEM

In accordance with the purpose of the Study to Determine the determination of Spiritual Intelligence, Intellectual, Psychomotor, HR Competency and Performance, the Data was Analyzed using Structural Equation Modeling (Structural Equation Modeling = SEM) the which is a set of statistical techniques that allow testing of a series of relationships that are Relatively complicated simultaneously.

To simplify the analysis, the hypothesis made in the equation models SEM as follows: Full model of Variables Spiritual Intelligence, Intellectual, Psychomotor, HR Competency and Performance.

Figure 2. Full Model SEM

Based on the above picture, do the analysis of the measurement models with parameter lambda, structural model analysis, analysis of determination, Goodness of Fit to influence Spiritual Intelligence, Intellectual, Psychomotor, HR Competency, and Performance

Testing Analysis Model Parameter Measurement with Lamda (λi)

For testing purposes, lambda parameters are displayed following table containing the loading factor/lambda (λ i), CR, Probability (P). Of the two charts above it can be seen that the indicator has standardized estimate the latent variables (regression weight) in the form of loading factor or lambda> 0:50, the critical value CR> 2,000 and has a probability of less than 0:05 (** *). Thus it can be said that the indicators of the latent variables are valid/significant. Model testing was performed using the regression coefficients for the variables of Spiritual Intelligence (X1), Intellectual Intelligence (X2), Intelligence Psychomotor (X3), Competence HR (Y) and Performance (Z) through tables output from the submenu view / set as the above results. Based on the calculation of the regression coefficient (regression weight) that can be created output table as presented in the following table.

Table 1: Standardized Regression Weights

Indicators of Spiritual Intelligence, Intellectual, Psychomotor, HR Competency and				
Performance estimate				
COMP	<	SPIR	, 077	
COMP	<	INTE	, 367	
COMP	<	PSYC	, 695	
PERF	<	SPIR	, 189	
PERF	<	COMP	, 267	
PERF	<	PSYC	, 536	
PERF	<	INTE	, 231	

Table 2: Regression Weights

Indicators of Spiritual Intelligence, Intellectual, Psychomotor, HR Competency, and							
Performance							
			Estimate	SE	CR	P	Label
COMP	<	SPIR	, 053	, 055	, 973	, 331	Par_5
COMP	<	INTE	, 338	, 082	4,095	***	Par_23
COMP	<	PSYC	, 472	, 059	7.939	***	Par_30
PERF	<	SPIR	, 165	, 075	2,195	, 028	Par_1
PERF	<	COMP	, 340	, 146	2,325	, 020	Par_2
PERF	<	PSYC	, 463	, 096	4.832	***	Par_3
PERF	<	INTE	270	, 119	2,269	, 023	Par_4

Analysis Goodness of Fit

Based on test criteria, Chi-square (χ^2), Relative Chi-square (χ^2 / Df), RMSEA, GFI, AGFI, TLI and CFI above and Goodness of Fit value Amos processing results as shown in the figure above, it can be prepared the following table.

Table 3: Evaluation of Goodness of Fit

A Goodness of Fit Index	Cut-off Value	Results Model	Information
Chi-square (χ ²)	Expected to be small	520.078	Good
Chi-square Relative (χ^2/Df)	≤ 3:00	1.963	Good
Probability	> 0.05	0,000	Not Good
RMSEA	≤ 0:08	.058	Good
GFI	≥ 0.90	0,000	Not Good
AGFI	≥ 0.90	0,000	Not Good
TLI	≥ 0.94	.892	Marginal
CFI	> 0,94	0,000	Marginal

Source: Research Findings, 2018

By paying attention to the cut-of-value and goodness of fit model results in the Table above shows the seven criteria are met eight criteria were used. The criteria are met is the Chisquare (χ^2), Relative Chi-square (χ^2 /Df) RMSEA, GFI, TLI, AGFI, and CFI. Because seven of the eight criteria are met the required criteria, the models can be Expressed as a good model of (Solimun, 2002: 80 and Solimun, 2004: 71).

Measurement Analysis of Determination

Analysis of the measurement models with determination is used to Determine the contribution of exogenous variables on endogenous variables. For this analysis of used Square Multiple Correlation. Multiple Correlation magnitude Square can be seen in the following table.

Table 4: Squared Multiple Correlations

(Group number 1 - Default model)			
			Estimate
COMP			.644
PERF			.582

Squared Multiple Correlation, the value of each of Competency = 0.664, and Performance HR, = 0.582 as shown in Table.4 above. According to Ferdinand, (2006: 97) values Square Multiple Correlation to variable Square Multiple Correlation Whose value respectively for HR Competency R2 = 0.644 identical to R2 in SPSS, then the magnitude of Determination is the value of Square Multiple Correlation to variable Competence = $0.644 \times 100\% = 64.4\%$. Thus it can be stated that the HR Competency Performance influenced the change was 64.4%. For Performance R2 = 0.582, then the amount of determination = $0.582 \times 100\% = 58.2\%$.

Thus, it can be stated that the change was influenced by the performance Determinantivitas Spiritual Intelligence, Intellectual, and the Psychomotor HR Competency is 58.2%.

Discusison

Based on the research and discussion that has been done in the previous chapter, it can be concluded as follows:

- 1) There is a direct influencesignificant positive through Spiritual paths to competence with a value of, 077. From the data processing is known that the amount of the variable CR Spiritual Competency is at, 973 <2 with a P value of, 331> 0.05. Tus can be said that the value is not significant, this finding is not appropriate and less understand it spiritual intelligence-based Word of God: "Think not of those who are slain in the way of Allah as dead; Nay, they are alive with their Lord to have provided. "(Qur'an, Ali Imran: 169) is not significant empirical findings in the learning process have not dug spiritual intelligence as a whole in the process of education and training.
- 2) There is a direct influence significant positive Intellectual Competence through against the value of , 367, Of the data processing in the know that the amount of CR on Intellectual variable against Competence of4,095 with a P value of *** <0.05, Thus Spake the insignificant amount, This finding is consistent with God's Word: "Indeed, in the creation of the heavens and the earth, and the alternation of night and day there are signs for men of understanding, (that) those who remember Allah, standing, sitting and lying on their sides and reflect on the creation of the heavens and the earth (saying): "our Lord, You have not created this in vain. Glory to thee, then save us from the torment of hell. (Qur'an, Ali Imran: 190-191) ability dintergrasikan with a spiritual sense called Ulil Albab, so significant intelligence.
- 3) There is a direct influencepsychomotor significant positive through to the competence with the value, 695, Of the data processing in the know that the value of the variable CR Psychomotor against Competence of 7.939 with a P value of *** <0.05, Tus a significant amount. Variable research is consistent with the verses of the Qur'an: "Say:" Let every person act according to the circumstances of each." Then the Lord knows who is the correct path. (QS. Al-Isra ': 84), psychomotor intelligence innate and trained mempuyai significant competency determination.
- 4) There is a direct influencesignificant positive spiritual through to the performance with the value 0251. Of the data processing in the know that the amount of the variable Spiritual CR on the Performance of 3.254 with a P value of 0.001. Thus a significant benefit. This finding is consistent with the Word of God: "And when I have perfected, it happened, and have breathed into them the spirit (creation) Me, ye submissive to him prostrate. (QS. Al-Hijr: 29), the Spirit of God's creation prerequisites as Caliph who make the superior human performance exceeds other creatures.

- 5) There is a direct influencesignificant intellectual positive through to the performance with the value 0.314. Of the data processing in the know that the amount of CR in the variable compensation on the Performance of 3269 with a P value of 0.001. Thus Spake the significant amount, Honesty in thinking in the intelligence that determination possessed important performance, lie makes the brain to be smart, as the Qur'an: Know, If he does not stop (do so) We will drag top of his head, (i.e.) The crown of the deniers sinful. (QS. Al 'Alaq: 15-16)
- 6) There is a direct influencepsychomotor significant positive through to the performance with the value 0.155. Of the data processing in the know that the value of CR in the variable Work Capability on the Performance of 3082 with a P value of 0.002. Thus Spake the significant value, This research is following the Qur'anic verse: Indeed, your effort is different. (QS. Al Lail: 4)As the army of intelligence psychomotor become a mainstay in improving its performance.
- 7) There is a direct influencesignificant positive through the Performance Competence with a value of 0.025. Of the data processing in the know that the amount of the variable CR Motivation on Performance of 0489 with a P value of 0.625. Thus Spake the insignificant amount. These findings validate the Qur'an: "O Prophet! Rouse the Believers to the fight. If there are twenty patient ones of you, they shall overcome two hundred enemies. And if a hundred (steadfast) among you, they shall overcome a thousand of those who disbelieve, because the unbelievers that people who do not understand. "(QS. Al-Anfal: 65). Army soldiers patient is: resilient, innovative, persistent, do not give up.
- 8) Performance Changes influenced by HR Competency is 66.4% Change performances affected by Spiritual Intelligence, Intellectual, and the Psychomotor HR Competency is for 58.2%. The results of this study prove more justifying Qur'an: "And say: "Work ye, then Allah and His messenger and the believers will see your work it, and you will be returned to (Allah) Who Knows be unseen and the real, and preached unto you what you used to do." (QS. At Tawbah: 105)

Conclusions And Recommendations

Conclusions

From the above results can be deduced as follows:

- 1. There is a direct influence significant positive through Spiritual paths to competence with a value of, 077, From the data processing is known that the amount of the variable CR Spiritual Competency is at, 973<2with a P value of, 331>0.05, Tus can be said that the value is not significant
- 2. There is a direct influence considerable positive Intellectual Competence through against the amount of, 367, Of the data processing in the know that the value of CR on valuable

Intellectual against Competence of 4,095 with a P value of *** <0.05, Thus Spake the significant value.

- 3. There is a direct influence Psychomotor significant positive through to the competence with the value, 695, Of the data processing in the know that the value of the variable CR Psychomotor against Competence of 7.939>2 with a P value of *** <0.05, Tus a significant value.
- 4. There is a direct influence significant positive spiritual through to the performance with the value, 189, Of the data processing in the know that the value of the variable Spiritual CR on the Performance of 2,195>2 with a P value of, 028 < 0.05, Tus a significant value.
- 5. There is a direct influence significant intellectual positive through to the performance with the value, 267, Of the data processing in the know that the amount of CR in the variable compensation on the Performance of 2.325>2 with a P value of, 020 <0.05, Tus a significant value.
- 6. There is a direct influencepsychomotor significant positive through to the performance with the value, 536, Of the data processing in the know that the value of CR in the variable Work Capability on the Performance of 4.832> 2 with a P value of *** <0.05, Tus a significant value.
- 7. There is a direct influence significant positive through the Performance Competence with a value of, 231, Of the data processing in the know that the value of the variable CR Motivation on Performance of2,269>2 with a P value of, 023<0.05, Thus Spake the significant value.

Recommendations

Conclusions Based on the above, it can be suggested as follows:

- 1. Capacity building of places of worship to Strengthen the faith and devotion of soldiers.
- 2. Implementation of religious activities to improve the spiritual capacity to be better warriors again.
- 3. To Increase the capacity to think of soldiers, it is advisable to build a garden reading/library.
- 4. Implementation Ability Test between units to create a sense of community and increase of healthy competition among Navy personnel Headquarter IV Tanjungpinang.
- 5. To improve the physical abilities, soldier advised building sports facilities and infrastructure.
- 6. To increase the capacity of recommended active soldiers, and sent soldiers into the training/courses to develop them.
- 7. Recruitment system better by improving the standard of applicants such as raising standards to a minimum education level of high school applicants or Diploma (D3).

- 8. Emphasis importance of understanding the necessary capabilities of a soldier through seminars and public discussions about the competence Relating to the soldier.
- 9. Improving the welfare of soldiers to enhance performance.

REFERENCES

- Agustian, Ary Ginanjar, (2001), Secrets of Success in Building Emotional Intelligence and Spiritual ESQ, Jakarta: Arga Publisher.
- Alder, Harry. (2001). Boost Your Intelligence. Jakarta: Erlangga.
- Adnyani, IGA Dewi & Ni Made Nurcahyani (2016). Effect of Compensation and Motivation on Employee Performance With job satisfaction as an intervening variable. Falkultas Journal of Economics and Business, University of Udayana, Volume 5(1), 123-136. Bali.
- Black, J. A., & D. J. Champion. (2001). Methods and problems of social research. Bandung: Refika Aditama.
- Choiriah, Anis (2013) Effects of Emotional Intelligence, Intellectual Intelligence, Spiritual Intelligence and Professional Ethics on Auditor Performance in Public Accounting Firms, Accounting Journal of the Faculty of Economics, Padang State University.
- Ferdinand, Augusty. (2002). Structural Equation Modeling in Management Research. Issue 2. Semarang: Badan Penerbit Universitas Diponegoro.
- Ghozali, Imam., (2004). Application of multivariate analysis with SPSS program, Semarang: Badan Penerbit Universitas Diponegoro.
- Hidayati, Reni. Et al. (2008). Emotional Intelligence, Job Stress, and Performance Psychology Karyawan. Journal Volume 2, No. 1, 147-158.
- Khavari, K. (2000). Spiritual Intelligence, Practical Guide to Personal happiness, Canada: White Mountain.
- Hasibuan, Malay. (2013). Human Resource Management. Seventeenth mold. Jakarta: Earth Literacy.
- Marpaung, Rio and Citra Rumondang. (2016). Effects of Intellectual Intelligence, Emotional Intelligence and Spiritual Intelligence on Employee Performance PT. Angkasa Pura II Pekanbaru SSK Branch Ii.
- Ministry of Religious Affairs (2016). "Book Quran Tafsir" Publisher Widya Light, Jakarta.
- Nuhrisan (2011). Basis of Guidance and. Counseling. Bandung: PT Youth Rosdakarya.

- Uno, Hamzah B., and Masri Kuadrat. (2009). Managing Intelligence in Learning. Jakarta: Bumi Aksara.
- Robbins, Stephen, P, (2008). Organizational Behavior and Management. Indonesian edition. PT Gramedia Group Index. Jakarta.
- Rahmasari, L., (2012). The Effects of Intellectual Intelligence, Emotional Intelligence and Spiritual Intelligence on Employee Performance. Scientific Magazine Informatics, 3 (1), pp.1-20.
- Rumengan, Jimmy, and Idham. (2015). Qualitative Research Methods and Kuantitati, Citapustaka Media, Medan.
- Sinetar. (2001). Spiritual Intelligence. Bandung: Mizan.
- Sholichin, (2013). Ethics Participants Education In Learning Perspective KH. Hasyim Asy'ari, Tadris Journal of Islamic Education, IAIN Madura.
- Setiawan, Yuliana Grece. (2016). Effect of Emotional Intelligence, Spiritual Intelligence, Intellectual Intelligence And Independence In Performance Auditor.
- Wibisono, Chablullah. (2015). Human Resource Management For Spiritual Motivation, Perdana Publishing. Medan.
- Wibisono, Chablullah. (2017). Methods Based Quantitative and Qualitative Research, K-Media. Yogyakarta.
- Yani, Fitri. (2012). Effects of Intellectual Intelligence, Emotional Intelligence, And Spiritual Intelligence To Understanding Accounting.
- Zakiah, Farah. (2013). Effects of Intellectual Intelligence, Emotional Intelligence and Spiritual Intelligence To Understanding Accounting (Accounting Department Student Empirical Study Forces in 2009 at the University of Jember).
- Zohar D. and Marshall, S. (2001). SQ, Utilizing Spiritual Intelligence in Integralistic and Holistic Thinking to Mean Life. Mizan Publisher, Bandung.