
1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Kemajuan suatu bangsa seiring dengan perkembangan zaman ke

arah yang semakin modern. Dalam mendukung kemajuan tersebut, maka

diperlukannya sumber daya manusia yang berkualitas. Salah satu cara agar

terwujudnya manusia yang berkualitas dan mampu bersaing dalam

perkembangan jaman yang semakin modern, serta dapat turut berperan

bagi bangsa dimasa yang akan datang adalah dengan pendidikan.

Pendidikan dapat dicapai melalui lembaga formal, non formal, maupun in

formal, yang sudah pasti tidak terlepas dari adanya peran peserta atau anak

didik. Salah satu peserta didik yaitu mahasiswa.

Mahasiswa dalam kamus besar Bahasa Indonesia adalah yang

terdaftar dan belajar di perguruan tinggi,
1
 yang kehadirannya diharapkan

membawa perubahan dan sebagai generasi penerus bangsa. Namun tidak

dapat dipungkiri masih banyak mahasiswa yang lulus dengan lama studi

lebih dari delapan semester. Dikarenakan belum menyelesaikan tugas

akhir pada perkuliahan, tugas akhir pada perkuliahan adalah dengan cara

membuat skripsi.

1
Departemen Pendidikan Nasional, Kamus Bahasa Indonesia, (Jakarta: PT Gramedia Pustaka

Utama), h. 856.

2

Skripsi adalah karya ilmiah yang diwajibkan pada semua

mahasiswa yang menjalankan perkuliahnya sebagai persyaratan akademis

di perguruan tinggi.
2
Skripsi merupakan mata kuliah wajib yang harus

diambil oleh semua mahasiswa perguruan tinggi sebagai salah satu syarat

dalam meraih gelar sarjana.

Rata-rata mahasiswa yang sedang dalam proses penyusunan skripsi

mengatakan bahwa salah satu yang menjadi kendala dalam menyelesaikan

perkuliahan adalah pada skripsi, tidak semua mahasiswa mampu

menyelesaikan skripsi tepat waktu.
3
Skripsi merupakan perwujudan dari

kemampuan calon ilmuan pada jenjang program sarjana (S1). Penyusunan

skripsi merupakan hasil dari evaluasi akhir diperguruan tinggi. Adapun hal

ini telah ditetapkan dan diatur dalam peraturan pemerintah No. 60 Tahun

1999 pasal 15 ayat 2 tentang pendidikan tinggi yaitu “ujian dapat

diselenggarakan melalui ujian semester, ujian akhir program studi, ujian

skripsi,ujian tesis, dan ujian disertasi”.
4
 Kemudian ditegaskan lagi pada

pasal 16 ayat 1 bahwa ujian skripsi dalam rangka penilaian hasil belajar

pada akhir studi untuk meraih gelar sarjana, sehingga dapat diartikan

bahwa persyaratan menyusun skripsi adalah salah satu ciri perguruan

tinggi. Namun tugas akhir mahasiswa ini bukanlah tugas yang mudah

untuk dijalani setiap mahasiswa, hal ini tampak pada banyaknya

2
http://jurnal.pdii.lipi.go.id/admin/jurnal/2301148 2086- 3047.pdfdiakses diTanggal 2 juni

2013.
3
Johana E. Prawitasari. Psikologi Terapan Melintas Batas Displin Ilmu, (Jakarta; Penerbit

Erlangga. 2011), h.89.
4
http://jurnal.pdii.lipi.go.id/admin/jurnal/2301148 2086- 3047.pdf

http://jurnal.pdii.lipi.go.id/admin/jurnal/2301148%202086-%203047.pdf
http://jurnal.pdii.lipi.go.id/admin/jurnal/2301148%202086-%203047.pdf

3

mahasiswa yang tidak mampu dalam menyelesaikannya dengan menunda-

nunda, bahkan tidak sedikit yang berhenti karena tidak sanggup untuk

menyelesaikan tugas akhir kuliah tersebut. Meski akhirnya tetap

diselesaikan dan memperoleh gelar sarjana namun seberapa banyak biaya

dan waktu yang telah disia-siakan akibat dari penundaan tersebut.

Kesulitan dalam penyelesaian skripsi rentan disertai dengan ketidakjujuran

akademik, mulai dari “jasa pembuatan skripsi”sampai dengan “jual beli

gelar”, yang tentu saja dapat merugikan nama baik lembaga.

Hasil belajar mahasiswa dapat dilihat dari keberhasilannya pada

prestasi akademik yang diraih serta kemampuan dalam menggunakan

waktu sebaik-baiknya. Pengaturan waktu merupakan salah satu persoalan

yang dihadapi mahasiswa. Kurangnya pengaturan waktu pada mahasiswa

dapat mengakibatkan muncul perilaku menunda-nunda.

Perilaku menunda-nunda inilah yang disebut dengan istilah

prokrastinasi. Istilah prokrastinasi berasal dari bahasa latin yaitu

Procrastination dengan awalan Pro yang berarti “mendorong maju atau

bergerak maju” dan akhiran crastinus yang berarti “keputusan hari esok”

atau apabila digabungkan menjadi “menangguhkan atau menunda sampai

hari berikutnya”
5
 yang biasanya diikuti oleh perasaan tertekan, cemas, dan

tidak nyaman. Menurut Bandura kecemasaan itu terjadi karena dipicu oleh

5
http://www.carleton.ca/tpychyl/history.html/tanggal 2 juni 2013.

http://www.carleton.ca/tpychyl/history.html/

4

ketidakyakinan akan kemampuan diri untuk mengatasi tugas-tugas

akademik yang disebut dengan kecemasaan akademik (academic anxiety).
6

Penulis juga sempat berbicara mengenai hal apa saja yang

membuat mereka melakukan prokrastinasi dalam akademik dan beberapa

dari mereka ada yang karena faktor ekonomi sehingga harus bekerja

terlebih dahulu dan mengabaikan penyelesaian dalam skripsi.

Penulis juga menemukan penyebab kenapa mahasiswa menunda-

nunda skripsinya karena bingung harus dari mana memulainya dan

kesulitan dalam referensi, sehingga membuat dia merasa putus asa. Ada

juga yang sengaja menundanya karena masih sibuk dengan kegiatan

lainnya.

Beberapa mahasiswa dari Program Khusus Ulama (PKU) yang

merasa bahwa syarat agar dapat maju skripsi sebagai kendala yang

menyebabkan beberapa dari mereka menunda penyelesaian tugas akhir

kuliah tersebut.
7
Mereka harus menyelesaikan hapalan Al-Qur'an sebanyak

4 juz sebelum maju skripsi dan membuat skripsi berbahasa Arab atau

Inggris. Penundaan penyelesaian skripsi sering dianggap sebagai solusi

sementara terhadap ketidaknyamanan yang dirasakan mahasiswa.

Fenomena ini menunjukkan adanya kecenderungan prokrastinasi atau

penundaan terhadap tugas dikalangan mahasiswa.

6
Johana E. Prawitasari.Psikologi Terapan Melintas, h.75.

7
 Observasi dan wawancara kepada Mahasiswa Program Khusus Ulama (PKU) ,Sabtu 07

September 2013.

5

Perilaku menunda-nunda akan mengalami kerugiaan pada dirinya

sendiri, seperti yang tercantum dalam Al-Qur’an surah Al-ashr ayat 1-3.

  

    

 

 

 

  

Surat Al-Ashr menjelaskan bahwa Allah senantiasa menuntut

kepada seluruh manusia untuk selalu memanfaatkan waktu semaksimal

mungkin dan mengisinya dengan berbagai amal. Hal ini dapat dipahami

bahwa betapa pentingnya berdisiplin dalam berbagai hal. Ayat diatas

menjelaskan bahwa manusia memang benar-benar berada dalam kerugian

apabila tidak memanfaatkan waktu yang telah diberikan oleh Allah secara

optimal untuk mengerjakan perbuatan-perbuatan baik. Allah Swt

memberikan waktu kepada semua hambanya sama, sama-sama diberi

waktu 24 jam dalam 1 hari, pemanfaatan waktu tersebut tergantung pada

diri individu itu sendiri, apabila menghabiskan waktu hanya dengan

bersantai-santai maka mereka akan mendapatkan dengan apa yang mereka

lakukan yaitu kerugian.

Dalam Hadis Rasulullah Saw, yang diriwayatkan oleh oleh Haakim

dan Baihaqi dalam Syu’abul Iman dari Ibnu Abbas

6

 تَ اِ تَ كتَ تَ غْ تَ , تَ اِ حَّ تَ تَ تَ غْ تَ تَ غْ اِ تَ , تَ تَ تَ تَ تَ غْ تَ تَ تَ اِ تَ , اِ غْ تَ اِ غْ تَ غْ سً تَ غْ تَ تَ غْ سٍ

 . تَ تَ تَ تَ غْ تَ تَ غْ اِ تَ تَ , تَ تَ تَ تَ تَ تَ غْ تَ شُ غْ اِ تَ , تَ تَ تَ تَ تَ غْ تَ تَ غْ اِ تَ , تَ غْ اِ كتَ

Hadis diatas menjelaskan berkaitan dengan perilaku prokrastinasi

agar dapat mengunakan waktu dengan sebaik mungkin, pergunakanlah

kesempatan lima perkara sebelum datang lima perkara: gunakanlah waktu

hidupmu sebelum datang matimu, gunakanlah pada waktu senggangmu

sebelum datang sibukmu, pada waktu mudamu sebelum datang waktu

tuamu, dan pada waktu kayamu sebelum datang waktu miskinmu.
8

Berdasarkan Hadis tersebut sekiranya sudah cukup jelas supaya

manusia tidak suka menunda-nunda dan dapat memanfaatkan waktu yang

dimilikinya dengan penuh tanggung jawab. Sikap tanggung jawab

menunjukan kematangan diri seseorang, sekaligus sebagai tanda-tanda

kesehatan mental seseorang. Dalam Al-Qur’an surah An-Nahl ayat 93

Allah Swt berfirman mengenai pertanggung jawaban tentang apa yang

telah kita lakukan.

  

  

   

   

8
Imam Jalaluddin Abdurahman, Al-Jami’us Shagier, Terjemahan Nadjih Ahjad (Surabaya:

pt.bina ilmu. 1995), h. 354.

7

 

  

Penanaman sikap disiplin dalam Islam diterapkan dengan cara

adanya pertanggungjawaban atas semua perbuatannya. Dengan demikian

setiap orang tidak akan melalaikan tugas yang harus dikerjakannya dan

taat terhadap peraturan yang ada.

Prokrastinasi akademik dalam menyelesaikan skripsi terjadi karena

adanya keyakinan irasional (tidak masuk akal) yang dimiliki seseorang.

Keyakinan irasional tersebut dapat disebabkan oleh kesalahan dalam

mempersepsikan suatu tugas, dimana seseorang memandang tugas tersebut

sebagai sesuatu yang berat dan tidak menyenangkan.
9
Perasaan seperti ini

akan berdampak pada stres dan ketidakmampuan individu dalam

menyelesaikan persoalan tersebut. Menurut Nevid Rahtus, stres

merupakan suatu tuntutan yang mendorong organisme untuk beradaptasi

atau menyesuaikan diri.
10

 Kepanikan secara berlebihan akibat dari

ketidakmampuan seseorang akan menumbuhkan kegelisahan didalam

hatinya.

Stres yang meningkat dan bertambah akan meningkatkan

prokrastinasi, namun tingkat stres tersebut akan berkurang bila adanya

dukungan sosial. Dukungan sosial merupakan mengacu kepada

kesenangan yang dirasakan, pengenaan kepada kepedulian, atau membantu

9
Ariani Safitri. Hubungan Dukungan Sosial Orangtua dengan Prokratinas Akademik Dalam

Menyelesaikan Skripsi.Skripsi psikologi, Fak Kedokteraan, h.3.
10

Ariani Safitri. Hubungan Dukungan Sosial Orangtua, h.15.

8

dan menerima pertolongan dari oranglain. Hal tersebut dikatakan juga oleh

salah satu responden (A)"dia merasa tertekan ketika dilecehkan atau

menjadi bahan olokan teman-temannya karena belum mampu

menyelesaikan tugas akhir tersebut meskipun temannya menganggap

hanya bercandadan hilangnya seseorang yang dulu selalu ada

bersamanya (teman dekat) baginya sangat diperlukan seseorang untuk

memotivasi agar dapat memberikan semangat dalam penyelesaian tugas

akhir tersebut,"
11

sehingga membuat dia malas untuk mengerjakan skripsi.

Pentingnya kehadiran seseorang dapat mendorong atau memotivasi dalam

diri untuk mengerjakan semua tugas-tugasnya baik itu perkara mudah

maupun sulit sekalipun. Karena manusia merupakan bagian dari

masyarakat dan dunia sosial, sehingga seseorang merasa tidak berarti

tanpa adanya orang lain. Seperti yang tercantum dalam Al-Qur’an surah

An-Nisa : [4] :1 yang menunjukan bahwa manusia ada merupakan bagian

dari masyarakat dan dunia sosial.
12

Perilaku sangat berpengaruh pada

lingkungan, apabila lingkungan di sekitar kita membawa pengaruh positif

maka akan berdampak positif, begitu juga sebaliknya.

Seperti halnya yang dikatakan dalam sebuah Hadis yang

diriwayatkan oleh Hakim dan Abu Daud. Hadis ini menerangkan bahwa

orang yang paling dicintai oleh Allah Swt adalah orang yang mengasihi

kepada sahabatnya yaitu saling membantu dan memberikan dukungan

11

 Wawancara kepada Mahasiswa Program Khusus Ulama (PKU), Sabtu 07 September 2013
12

Iin Tri Rahayu. Psikoterapi Perspektif Islam & Psikologi Kontemporer.(UIN-Malang),

h.20.

9

dalam hal kebaikan terhadap temannya, jika kita ingin melihat seseorang

maka lihatlah siapa orang yang dia temani. Hal tersebut juga berkaitan

dengan perilaku prokrastinasi akademik apabila kita berteman dengan

orang yang berpikir demikian yaitu menunda-nunda dalam penyelesaian

tugas akhir kuliahnya yaitu skripsi, sedikit banyaknya seseorang akan

terpengaruh untuk berbuat demikian. Namun perilaku tersebut akan

berkurang apabila ada dukungan sosial dari orang lain yang bisa diberikan

dengan cara menberikan perhatian emosional melalui rasa suka, cinta, atau

empati. Karena dukungan dari seseorang dapat membuat mereka merasa

dihargai, diperhatikan, dan dicintai.

Menurut Wills (dalam Cohen & Syme, (dalam Siti)) bentuk

dukungan sosial antara lain dukungan harga diri. Terkait dengan skripsi,

mahasiswa sangat membutuhkan dukungan ketika sedang menghadapi

masalah seperti munculnya keraguan terhadap kemampuan diri sendiri

sehingga ia membutuhkan orang lain (teman) untuk membantu mencari

jalan keluar dari masalah yang dihadapi. Dukungan harga diri meliputi

perhatian, kasih sayang, dorongan, sapaan, yang berguna. Bentuk

dukungan selanjutnya adalah dukungan informasi, meliputi saran, nasihat,

penghiburan, yang berguna bagi mahasiswa untuk mencari pokok masalah

dan jalan keluar sehingga seseorang dapat mengatasi masalah.
13

13

Siti Noor Fatmah Lailatushifah., Peran Efikasi Diri, Optimisme, Dukungan Dosen

Pembimbing Terhadap Stres Mahasiswa Yang Sedang Menyusun Skripsi. Program Pasca Sarjana

Universitas Gadjah Mada Yogyakarta Oktober, 2004, h. 40-41.

10

Dukungan instrumental yang berupa benda atau materi juga sangat

dibutuhkan bagi yang sedang menyelesaikan skripsi.
14

 Teman mungkin

memiliki materi/bahan yang dibutuhkan, sehingga pada saat memiliki

kesulitan tentang materi skripsi teman dapat memberikan bantuan berupa

pinjaman literatur, makalah, maupun materi lain sesuai kebutuhan, hal

tersebut bertujuan meringankan beban. Dukungan selanjutnya adalah

dukungan keterdekatan. Adanya dukungan tersebut menyebabkan

terhindar dari kesepian dan kesendirian terhadap masalah yang dihadapi.

Bentuk dukungan yang terakhir adalah dukungan motivasi, yakni

dukungan ini mendorong atau memotivasi untuk segera mencari jalan

keluar dari masalah skripsi yang dihadapinya.

Berdasarkan uraian tersebut dukungan dari teman dapat diberikan

dalam berbagai bentuk, meliputi dukungan harga diri, dukungan informasi,

dukungan materi, dukungan keterdekatan, dan dukungan motivasi pada

mahasiswa yang sedang menyusun skripsi, sehingga permasalahan selama

proses tersebut dapat lebih diatasi bersama. Hal ini juga terdapat dalam

istilah pribahasa “berat sama dipikul ringan sama dijinjing.” Apabila kita

melakukan secara bersama sesuatu yang berat akan menjadi lebih ringan,

karena manusia sosial tidak dapat berdiri sendiri tanpa adanya bantuan dari

orang lain.

14

Siti Noor Fatmah Lailatushifah., Peran Efikasi Diri, Optimisme, h. 41.

11

Manusia merupakan makhluk sosial, karena manusia sebagai

makhluk sosial didorong oleh kebutuhan sosial yang hanya dapat dipenuhi

melalui orang lain.
15

 Setiap manusia pasti membutuhkan oranglain dalam

kehidupannya, baik ketika mereka dalam keadaan senang maupun susah,

karena manusia merupakan makhluk hidup yang tidak dapat berdiri sendiri

tanpa adanya orang lain, saling berbagi dan saling mendukung satu sama

lain agar tercapainya suatu keinginan yang ingin dicapai.

Dukungan sosial dan adanya perhatian orang lain dapat membuat

seseorang tahan dalam menghadapi stres, seseorang yang selalu

mendapatkan dukungan dan perhatian dari orang lain dalam menghadapi

situasi sulit yang mengakibatkan stres akan merasa bahwa dirinya tidak

menanggung sendiri masalah tersebut.

Oleh karena itu, penulis tertarik untuk menjadikan hal tersebut

sebagai bahan skripsi dengan judul “Dukungan Sosial Teman Terhadap

Prokrastinasi Akademik dalam Penyelesaian Skripsi Pada Mahasiswa

Program Khusus Ulama (PKU) Fakultas Ushuluddin dan Humaniora

IAIN Antasari Banjarmasin “

B. Rumusan Masalah

Berdasarkan latar belakang masalah yang akan dibahas dalam

penelitian ini dapat dirumuskan sebagai berikut :

1. Bagaimana ciri-ciri prokrastinasi akademik?

15

Singgih D. Gunarsa, DKK, Psikologi Keperawatan,(Jakarta: PT BPK Gunung Mulia,

1995), h. 26

12

2. Faktor-faktor apa saja yang menyebabkan munculnya prokrastinasi

akademik?

3. Dukungan sosial apa saja yang diperlukan pada perilaku prokrastinasi

dalam penyelesaian tugas akhir kuliah?

C. Penegasan Judul

Agar terdapat kesamaan persepsi dalam memandang permasalahan

dalam penelitian ini. Peneliti membuat batasan-batasan sebagai definisi

operasional yang menunjukan lingkup pembahasan dalam penelitian ini

yakni:

1. Menurut Knaus Prokrastinasi merupakan kecenderungan menunda-

nunda untuk mengerjakan tugas sehingga menyita waktu yang

dibutuhkan untuk menyelesaikannya.

Teori-teori Psikologi, yang ditulis oleh Ghufron & Risnawati; yang

mengemukakan ciri-ciri dari prokrastinasi akademik meliputi:

a. Penundaan untuk memulai dan menyelesaikan skripsi.

Mahasiswa yang melakukan prokrastinasi menyadari bahwa skripsi

harus segera diselesaikan, akan tetapi tetap cenderung menunda-

nunda untuk memulai mengerjakan dan menyelesaikannya.

b. Keterlambatan dalam mengerjakan skripsi.

Mahasiswa prokrastinasi memerlukan waktu yang lebih lama

dalam mengerjakan dan menyelesaikan skripsi dikarenakan banyak

menghabiskan waktu yang dimiliki untuk mempersiapkan diri dan

13

melakukan hal-hal yang tidak diperlukan atau yang tidak ada

hubungannya dengan skripsi.

c. Kesenjangan waktu antara rencana dan kinerja aktual.

Mahasiswa yang melakukan prokrastinasi memiliki masalah

dengan deadline yang sudah ditetapkan, sehingga batas waktu

yang sudah ditentukan sebelumnya tidak dapat terpenuhi

d. Melakukan aktivitas yang lebih menyenangkan daripada

mengerjakan skripsi.
16

e. Pengaruh dukungan sosial, Suseno, M.N., & Sugiyono menyatakan

bahwa dukungan sosial merupakan suatu bentuk hubungan

interpersonal dengan orang-orang yang ada disekitar, yang

didalamnya terdapat pemberian bantuan yang dapat berupa empati

yang diberikan melalui komunikasi, kontak sosial yang pada

akhirnya akan mendapatkan kesenangan, serta penghargaan

perasaan diperhatikan.
17

Yang penulis maksud dalam penelitian adalah dukungan sosial

teman terhadap perilaku prokrastinasi akademik dalam penyelesaian

skripsi.

D. Tujuan dan Signifikasi Penelitian

1. Tujuan Penelitian

16

Ghufron, M. N,& Risnawati, R, Teori-Teori Psikologi. (Yogyakarta: Ar-ruzz Media 2010),

h. 158
17

Suseno, M.N., & Sugiyono, Pengaruh Dukungan Sosial dan Kepemimpinan

Transformasional terhadap Komitmen Organisasi dengan Mediator Motivasi kerja. (Jurnal

Psikologi. Yogyakarta Unit Publikasi Fakultas Psikologi Universitas Gadjah Mada), 2010, h. 42

14

Berdasarkan rumusan masalah, maka penelitian ini ditunjukan

untuk mengetahui :

a. Ciri-ciri prokrastinasi akademik dalam menyelesaikan skripsi

b. Faktor-faktor yang menyebabkannya.

c. Dukungan sosial yang diperlukan dalam prokrastinasi

akademik.

2. Signifikasi Penelitian

Manfaat penelitian ini diharapkan berguna untuk :

a. Penelitian ini diharapkan dapat menjadi bahan informasi bagi

pengembangan Psikologi, khususnya di bidang Psikologi

Sosial.

b. Penelitian ini diharapkan dapat menjadi bahan pertimbangan

atau motivasi bagi teman-teman tentang seberapa besar peranan

kita dalam memberikan dukungan sosial kepada orang terdekat

kita saat menyelesaikan skripsi.

c. Penelitian diharapkan dapat memberikan informasi bagi

mahasiswa dalam menyikapi atau menyelesaikan tugas akhir

(skripsi).

E. Tinjauan Pustaka

Beberapa penelitian terdahulu yang berkenaan dengan Prokrastinasi

yang penulis temukan diantaranya adalah:

15

1. Tesis yang ditulis oleh Siti Noor Fatmah Lailatushifah (16893/IV-

2/676/01) Program Studi Psikologi Minat Utama Psikologi Klinis Jurusan

Ilmu-ilmu Sosial Program Pasca Sarjana Universitas Gadjah Mada

Yogyakarta. Tahun 2004, yang berjudul "Peran Efikasi Diri, Optimisme,

Dukungan Dosen Pembimbing Terhadap Stres Mahasiswa yang Sedang

Menyusun Skripsi" yang berisi tentang. (1) semakin tingginya efikasi diri

dengan mengontrol optimisme dan dukungan dosen pembimbing,

semakin rendah stres mahasiswa yang menyusun skripsi, (2) semakin

tinggi optimisme dengan mengontrol efikasi diri dan dukungan dosen

pembimbing, semakin rendah stres mahasiswa yang menyusun skripsi,

dan (3) semakin tinggi dukungan dosen pembimbing dengan mengontrol

efikasi diri dan optimisme, semakin rendah stres mahasiswa yang

menyusun skripsi. Penelitian ini menunjukan bahwa tingkat stres

mahasiswa akan berkurang apabila adanya dukungan dari dosen

pembimbing.

2. Skripsi yang ditulis oleh Arini Safitri (IIC10822), jurusan Psikologi

Fakultas Kedokteran, Tahun 2013, yang berjudul "Hubungan Dukungan

Orangtua dengan Prokrastinasi Akademik dalam Menyelesaikan Skripsi

pada Mahasiswa Prgoram Studi Pendidikan Kesehatan Jasmani dan

Rekreasi Lambung Mangkurat Banjarbaru", yang berisi tentang hubungan

dukungan sosial orangtua terhadap penyelesaian tugas akhir kuliah yang

mana penelitian tersebut mengunakan penelitian kuantitatif dengan

menyebarkan angket kepada mahasiswa, kemudian dari hasil penelitian

16

tersebut menghasilkan adanya hubungan yang sangat kuat terhadap

keberhasilan akademik dengan dukungan sosial dari orang terdekat

khususnya pada orangtua.

Adapun penelitian yang ingin diperdalam oleh penulis adalah

Dukungan Sosial Teman terhadap Prokrastinasi Akademik pada

Mahasiswa Program Khusus Ulama Fakultas Ushuluddin dan Humaniora

IAIN Antasari Banjarmasin.

F. Sistematika Penulisan

Skripsi ini dibagi atas lima Bab, yang masing-masing memuat hal-hal

sebagai berikut:

Bab I : Pendahuluan. Berisi tentang latar belakang masalah menjelaskan

beberapa alasan yang mendorong penulis tertarik untuk meneliti mengenai

dukungan sosial teman terhadap prokrastinasi akademik, kemudian guna

mempertegas masalah yang diungkap pada latar belakang, dibuat rumusan

masalah, agar penelitian terarah, maka dibuat penegasan judul, serta tujuan

dan signifikasi penelitian, tinjauan pustaka, dan terakhir sistematika

penulisan.

Bab II : Landasan teoritis. Berisi tentang pengertian prokrastinasi

akademik, hakikat prokrastinasi akademik, serta ciri-ciri prokrastinasi

akademik, kemudian faktor-faktor yang menyebabkan munculnya

Prokrastinasi akademik dalam menyelesaikan skripsi, pada bab ini juga

17

membahas mengenai dukungan sosial teman, serta bentuk-bentuk

dukungan sosial yang dapat diberikan pada prilaku prokrastinasi akademik.

Bab III : Metode penelitian. Berisi tentang jenis penelitian yang digunakan

peneliti, subjek dan objek penelitian, sumber data yang diperoleh,

kemudian teknik pengumpulan data, dan yang terakhir teknik pengolahan

serta analisis data.

Bab IV : Hasil Penelitian dan Pembahasan. Berisi tentang gambaran umum

lokasi yang menjadi tempat penelitian, serta penyajian data, kemudian dari

hasil penelitian, data dianalisis berdasarkan dari hasil penelitian dengan

teori yang ditemukan.

Bab V: Penutup. Berisi tentang kesimpulan dan saran dari peneliti.

