

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Manusia merupakan makhluk sosial dan makhluk yang berpikir, selain itu manusia juga memiliki pola-pola perilaku yang tidak tetap. Ada kalanya manusia berperilaku sesuai dengan norma-norma atau peraturan yang ditetapkan, tetapi dilain kesempatan tindakannya bertentangan dengan norma-norma atau peraturan yang ditetapkan. Perilaku yang bertentangan dengan norma-norma/aturan-aturan yang dilakukan oleh seseorang, biasanya disebut dengan perilaku menyimpang.

Perilaku menyimpang ini sering terjadi di kalangan masyarakat, tetapi yang terlebih sering melakukan perilaku menyimpang adalah kalangan remaja. Masa remaja adalah suatu tahap antara masa kanak-kanak dengan masa dewasa.¹

Adapun usia remaja berawal dari usia 12 tahun. Kategori remaja terbagi menjadi 3, yaitu remaja awal (12-15 tahun), remaja pertengahan (15-18 tahun), dan remaja akhir (18-21 tahun). Dalam bentuk usia ini, yang lebih sering melakukan perilaku menyimpang adalah pada usia remaja akhir yaitu sekitaran usia 18-21 tahun. Pada usia ini, remaja sudah mulai mengenali dirinya sendiri,

¹ Latifah Nur Ahyani dan Rr. Dwi Astuti *Buku Ajar Psikologi Perkembangan Anak dan Remaja* (Kudus: Universitas Muria Kudus, 2018) h. 83

selain itu remaja juga ingin melakukan suatu hal yang baru ditemukannya, serta punya pendirian yang tetap. Pada usia ini, remaja sudah berada di tingkat perkuliahan atau perguruan tinggi, yang disebut oleh masyarakat dengan sebutan mahasiswa.

Mahasiswa adalah salah satu generasi harapan bangsa di mana masa depan yang dicita-citakan bangsa ini berada di tangan mereka. Banyak orang menganggap bahwa mahasiswa merupakan kaum intelektual yang tahu segalanya dan mampu menyelesaikan semua masalah. Oleh sebab itu, tidak salah jika harapan yang sangat besar dari keluarga, masyarakat, dan negara diberikan kepada mahasiswa.²

Mahasiswa memiliki peran dan fungsi sebagai *agent of change, moral force, Iron stock*. Hal ini karena dilihat dari stratanya sendiri. Mahasiswa merupakan kaum intelektual yang harus mengetahui segala sesuatu dan mampu menyelesaikan permasalahan, hal inilah yang sering menjadi pandangan masyarakat saat berbicara mengenai mahasiswa.

Mahasiswa merupakan sebagian kecil dari generasi muda yang dimiliki oleh suatu negara yang memiliki kesempatan mengarah kemampuan di perguruan tinggi dan merupakan aset negara di masa mendatang. Sebagai kalangan yang memiliki kesempatan lebih untuk mendapatkan pendidikan, mahasiswa dituntut untuk lebih cerdas. Cerdas di sini tidak hanya terpaku pada

²Fiska Puspa Arinda, "Ketidakjujuran Akademik Mahasiswa Perguruan Tinggi X di Surakarta", *Skripsi*, Fakultas Psikologi UM Surakarta, 2015, h. 1

akademis saja, namun mahasiswa juga perlu cerdas dalam bersikap selayaknya kaum terdidik pada umumnya.

Universitas identik sebagai tempat kaum cendekiawan dan intelek yang senantiasa dipercaya oleh publik. Universitas merupakan wadah pengembangan ilmu pengetahuan dan teknologi (iptek) serta menjadi tolak ukur tata perilaku maupun etika. Namun, kenyataan sekarang ini banyak mahasiswa yang tidak lagi menjunjung tinggi nilai-nilai etika. Fenomena yang merebak di kalangan mahasiswa yaitu perilaku menyimpang.

Perilaku menyimpang dapat juga diartikan sebagai tingkah laku, perbuatan, atau tanggapan seseorang terhadap lingkungan yang bertentangan dengan norma-norma dan hukum yang ada di dalam masyarakat. Dalam kehidupan masyarakat, semua tindakan manusia dibatasi oleh aturan (norma) untuk berbuat dan berperilaku sesuai dengan sesuatu yang dianggap baik oleh masyarakat.³

Adapun perilaku menyimpang yang marak terjadi dikalangan mahasiswa yaitu budaya ketidakjujuran mahasiswa misal seperti, melakukan titip absen, menggunakan gawai pada saat ujian, mencontek jawaban teman, tidak disiplin dalam perkuliahan, tidak mengikuti aturan kontrak perkuliahan yang sudah disepakati, dan lain sebagainya.

Sebagai individu manusia dewasa, mahasiswa selayaknya bisa bertanggung jawab atas perilakunya sendiri. Mahasiswa telah mengetahui

³Anugrah Israk, Perilaku Menyimpang pada Kalangan Remaja (Studi Kasus: Pelaku Balapan Liar Kalangan Remaja di Daerah Kijang), *Skripsi*. Tanjung Pinang :Program Studi Sosiologi, Fakultas Ilmu Sosial dan Politik, Universitas Maritim Raja Ali Haji, 2016. h. 14

mana perilaku yang positif dan mana perilaku yang negatif. Ketidakjujuran merupakan perilaku negatif dan tidak sesuai dengan peraturan yang telah diberlakukan. Kejujuran hendaknya menjadi suatu pola sikap tindakan yang harus dimiliki setiap mahasiswa.

Fakta menunjukkan bahwa, budaya ketidakjujuran kian menggejala di kalangan mahasiswa, misal seperti menitip absensi atau daftar hadir ketika tidak mengikuti perkuliahan, mencontek ketika ujian dan menggunakan gawai ketika ujian, yang sebenarnya dilarang oleh dosen untuk menggunakan alat komunikasi tersebut. Daftar hadir merupakan bagian dari penilaian formatif dosen kepada mahasiswa. Namun, banyak dosen yang membiarkan mahasiswanya untuk mengisi daftar hadirnya sendiri. Kebiasaan seperti itu, membuat mahasiswa bermalas-malasan untuk datang kuliah dan menitipkan daftar hadir kepada temannya.

Titip absen merupakan hal yang tidak baru lagi, tetapi sampai sekarang seperti tidak ada upaya menghapuskan budaya ini. Bahkan fenomena ini sudah menjadi sebuah masalah klasik dan mendarah daging (*Intelecrnalized value*). Titip absen merupakan kecurangan yang kerap dilakukan oleh pihak-pihak yang tidak bertanggung jawab. Dengan maksud tetap dianggap hadir dalam presensi walaupun tidak datang dalam perkuliahan.

Fenomena titip absen atau biasa disebut dengan TA, telah menjamur di beberapa kalangan mahasiswa khususnya, terutama di kampus UIN Antasari, Jurusan Pendidikan Agama Islam, Fakultas Tarbiyah dan Keguruan. Ada di

antara mereka yang memang rajin hadir dalam pertemuan tertentu dan ada pula mereka yang jarang hadir.

Pada saat tahun 2018, jurusan PAI masih menggunakan absen secara manual, yaitu tulis tangan atau absen diedarkan di dalam kelas. Apabila dosen pengampu tidak dapat hadir, banyak dan bahkan sering sekali dosen meminta kepada mahasiswa untuk melanjutkan perkuliahan meskipun tanpa dosen yang bersangkutan. Sehingga dosen tersebut meminta untuk mahasiswa yang berhadir hanya menuliskan absen di secarik kertas dengan format Nama, NIM dan tanda tangan. Sangat sering dijumpai bahwa dengan begitu maka akan memicu terjadinya titip absen. Mereka yang melakukan titip absen pun tidak segan-segan meminta supaya namanya ditulis di kertas tersebut, dan mereka pun memberikan contoh tanda tangan mereka di grup media massa kelas, yaitu *whatsapp*. (gambar akan dilampirkan pada bagian lampiran).

Hingga pada awal tahun 2019, kampus UIN Antasari mencoba untuk menggunakan sistem absen online, yang hanya bisa diakses oleh dosen saja. Namun di zaman teknologi sekarang, tetap saja tidak akan membuat mahasiswa untuk kehilangan akal untuk melakukan ketidakjujuran tersebut. Mereka bahkan mengelabui dosen-dosen senior yang ada di dalam kelas tersebut. Misalnya seorang dosen mengabsen di dalam kelas, dan memanggil salah seorang mahasiswanya, lalu si A yang mengangkat tangan (menunjukkan bahwa mahasiswa tersebut hadir), padahal sebenarnya yang dipanggil oleh dosen tersebut bukan dirinya. Satu nama sebelum nama si A dipanggil, dia

minta izin kepada dosen, setelah namanya dipanggil teman-teman dalam kelas mengatakan bahwa si A tadi yang keluar.

Meskipun sekarang ada kampus yang menggunakan absen dengan secara online, tetapi hanya sebagian dosen saja yang bisa menggunakannya, dikarenakan dosen tersebut gaptek atau tidak bisa mengakses internet dan juga sudah senior. Maka dari itu, masih ada beberapa dosen yang melakukan absen secara manual dan juga mengedarkan absen tersebut kepada mahasiswa yang berada di dalam kelas tersebut. Lalu, pada saat di rumah maka dosen senior tersebut baru mengakses absen tersebut dengan bantuan keluarga beliau.

Alasan lain juga bisa dikarenakan pada saat itu jaringan internet atau situs tersebut sedang bermasalah. Maka, kebanyakan dosen menyebarkan selebar kertas sebagai bukti daftar hadir mahasiswa yang berada di dalam kelas tersebut dengan format Nama, NIM, dan tanda tangan. Hal inilah yang memicu terjadi titip absen di kalangan mahasiswa.

Mereka yang tidak hadir akan senantiasa meminta tolong kepada teman yang hadir untuk TA (Titip Absen). Mereka (orang yang dimintai TA) menganggap bahwa ini adalah salah satu perbuatan yang baik atau menolong, padahal jelas ini adalah perbuatan yang sangat tidak terpuji yaitu termasuk dalam kategori perbuatan tidak jujur, dan mereka juga sebenarnya sudah tau bagaimana hukumnya karena pernah belajar baik itu di bangku sekolah maupun di perkuliahan sekarang ini. Didalam al-Qur'an sudah jelas diterangkan bahwa tolong menolong boleh dilakukan apabila dalam kebaikan tetapi tidak dalam maksiat, seperti di dalam al-Qur'an surah Al-Maidah ayat 2.

يَا أَيُّهَا الَّذِينَ آمَنُوا لَا تَحْلُوا شَعَائِرَ اللَّهِ وَلَا الشَّهْرَ الْحَرَامَ وَلَا الْهُدْيَ وَلَا الْقَلَامِدَ وَلَا آمِينَ الْبَيْتِ
 الْحَرَامَ يَبْتَغُونَ فَضْلًا مِنْ رَبِّهِمْ وَرِضْوَانًا ۚ وَإِذَا حَلَلْتُمْ فَاصْطَادُوا ۚ وَلَا يَجْرِمَنَّكُمْ شَنَاٰنُ قَوْمٍ أَنْ صَدُّوكُمْ
 عَنِ الْمَسْجِدِ الْحَرَامِ أَنْ تَعْتَدُوا ۚ وَتَعَاوَنُوا عَلَى الْبِرِّ وَالتَّقْوَىٰ ۚ وَلَا تَعَاوَنُوا عَلَى الْإِثْمِ وَالْعُدْوَانِ ۚ وَاتَّقُوا
 اللَّهَ ۚ إِنَّ اللَّهَ شَدِيدُ الْعِقَابِ

Asbabun Nuzul ayat ini adalah pada saat Rasulullah saw bersama para Rasulullah bersama para sahabatnya berada di Hudaibiyah dan sedang dicegah untuk tidak pergi ke Baitullah oleh kaum kafir Quraisy. Ada sekumpulan orang musyrik lewat yang berasal dari Timur hendak pergi ke Baitullah. Para sahabat berkata: “kita cegah mereka, sebagaimana orang-orang itu (kaum kafir Quraisy) mencegah kita untuk pergi ke Baitullah”. Berdasarkan atas peristiwa itulah turunnya ayat ini *Asbabun Nuzul* pada ayat ini menegaskan bahwa para sahabat tidak diperkenankan untuk melakukan pembalasan terhadap pihak lain dengan landasan untuk permusuhan belaka. Para sahabat yang saling tolong-menolong untuk mencegah orang-orang musyrik tersebut untuk berumrah tidak dapat dibenarkan oleh Allah SWT, karena merupakan salah satu bentuk dari permusuhan. Oleh karena itu, ayat ini diakhiri dengan perintah untuk saling tolong-menolong dalam hal kebajikan dan ketaqwaan dan melarang saling tolong menolong dalam perbuatan dosa dan permusuhan.⁴

⁴M. Quraish Shihab, *Tafsir al-Mishbah, Pesan, Kesan dan Keserasian al-Qur'an*, vol 3. (Jakarta: Lentera Hati, 2002), h. 12

Surat al-Maidah ayat 2 ini membahas tentang sikap untuk saling tolong menolong. Sikap tolong menolong yang diajarkan di dalam Surat al-Maidah ayat 2 ini yang berkaitan dengan hal kebaikan. Artinya, Islam mendorong umatnya untuk saling membantu satu sama lain dalam hal kebaikan dan segala hal yang bermanfaat bagi orang lain.

Di dalam ayat ini dijelaskan bahwa seseorang boleh melakukan suatu kegiatan tolong menolong di dalam hal kebaikan, tetapi tidak di dalam melakukan hal keburukan. Sangat jelas sekali ayat diatas menjelaskan bahwa segala sesuatu yang merupakan perbuatan negatif, perbuatan dosa atau larangan Allah, maka kita dilarang untuk melakukan tolong-menolong.

Orang-orang yang membantu temannya untuk melakukan titip absen merasa bahwa dia telah menolong temannya, dan kadang menganggap itu adalah hal yang baik karena dengan begitu si penitip absen tersebut dapat terselamatkan untuk bisa mengikuti Ujian Akhir Semester (UAS). Padahal apa yang telah mereka lakukan tersebut adalah suatu tindakan yang tidak seharusnya dilakukan oleh seorang mahasiswa, apalagi di jurusan Pendidikan Agama Islam. Apa yang mereka lakukan tersebut adalah suatu ketidakjujuran.

Ketidakjujuran yang meskipun dianggap hal kecil seperti ini jelas akan mengikis integritas mahasiswa hingga bukan tindak mungkin kelak mahasiswa berani menggadaikan integritasnya untuk sesuatu yang lebih besar, karena hal-hal besar dimulai dari kebiasaan-kebiasaan kecil yang dilakukan. Seperti halnya para pejabat yang berani melakukan korupsi, disebabkan oleh hilangnya

integritas diri karena terbiasa melakukan pelanggaran-pelanggaran kecil yang di anggap sepele.

Banyak sekali mahasiswa yang menganggap bahwa hal ini adalah perbuatan sepele dan tidak pernah berpikir bahwa semua hal yang dilakukan itu selalu dipertanggung jawabkan diakhirat kelak. Semua perbuatan manusia akan dihisab, meskipun sebesar biji sawi. Padahal mahasiswa UIN Antasari yang berbasiskan Islam, khususnya Prodi Pendidikan Agama Islam sebenarnya pun sudah mengetahui hal tersebut, karena sering sekali membahas tentang akidah dan akhlak, namun tetap saja mereka tidak menghiraukan perihal itu karena merasa hal itu hanyalah suatu hal yang wajar.

TA yang terjadi di jurusan Pendidikan Agama Islam karena berbagai faktor yang mendorong. Pertama karena adanya suatu hal yang penting dan mendadak yang tidak bisa ditinggalkan, misal seperti mengikuti seminar atau mengerjakan tugas yang belum selesai, sedangkan presensi perkuliahan juga sangat penting untuk syarat mengikuti ujian nantinya. Pada akhirnya mahasiswa lebih memilih meninggalkan kuliah karena kegiatan tadi hanya sesekali terjadi sementara perkuliahan lebih sering dilakukan jika saja mahasiswa ketinggalan materi perkuliahan, mereka bisa bertanya, meminta bantuan kepada temannya, atau bisa saja mencari informasi di internet.

TA sebenarnya dilakukan mahasiswa karena pihak kampus yang menerapkan pembatasan jumlah absen mahasiswa.⁵ Jika melewati batas maka

⁵Gladina Permatasari, *Budaya Titip Absen di Kalangan Mahasiswa Perencanaan Wilayah dan Kota Universitas Sebelas Maret Surakarta*, Skripsi. Surakarta: Fakultas Teknik, Universitas Sebelas Maret, 2016. h. 2

mereka tidak diizinkan mengikuti kegiatan ujian akhir semester, namun ada juga dosen yang berbaik hati kepada mereka yang jumlah absen tidak hadirnya melebihi dengan jatah yang telah diberikan oleh pihak kampus, maka mereka diberikan tugas oleh dosen.

Alasan selanjutnya adalah karena mereka sudah jenuh mengikuti perkuliahan lantaran dosen yang menyeramkan dan membosankan. Ada mereka yang menganggap materi yang disampaikan dosen tidak menambah pengetahuan yang dimiliki, sementara belajar otodidak tidak mendapatkan hasil. Daripada masuk kelas lebih baik pergi ke perpustakaan atau pergi ke kantin yang tentu lebih menyenangkan dan tidak membosankan. Ada juga mereka yang memang benar-benar mempunyai sifat pemalas, mereka tidak menghadiri perkuliahan hanya saja karena alasan sepele yaitu semisal terlambat bangun, mengantuk dan lain sebagainya.

Budaya TA di jurusan Pendidikan Agama Islam (PAI) UIN Antasari Banjarmasin yang memprihatinkan seperti ini sebenarnya akan memupuk jiwa-jiwa korupsi sejak dini. Orang yang meminta TA maupun yang menolong untuk TA sama-sama disalahkan. Orang yang meminta TA akan menjadi koruptor kedepannya, sedangkan yang telah menolong temannya yang tidak hadir itu bakal menjadi penerima suap.

Menyikapi ironi yang terjadi ini maka mahasiswa perlu melakukan introspeksi diri sendiri. Selain itu juga perlu diadakan pendidikan integritas maupun pendidikan karakter. Para dosen Universitas Islam Negeri (UIN) Antasari Banjarmasin pun hendaknya memeriksa daftar hadir terlebih dahulu

sebelum absen tersebut diberikan kepada mahasiswa untuk mengisi daftar hadirnya. Jadi, setidaknya dengan hal demikian akan mudah mengetahui siapa yang bermain curang atau tidak jujur dalam presensi kehadiran. Seseorang yang tidak sanggup menyerap norma-norma kebudayaan ke dalam kepribadiannya, ia tidak dapat membedakan hal yang pantas dan yang tidak pantas.

Berdasarkan fenomena tersebut, maka peneliti merasa tertarik untuk mengetahui bagaimana dan apa motif sebenarnya sehingga mereka melakukan perilaku menyimpang tersebut serta apa saja dampak yang terjadi pada mereka yang melakukan hal tersebut, yang kemudian akan dijadikan sebagai pijakan dalam melaksanakan suatu penelitian lapangan dengan mengangkat judul Perilaku Menyimpang di Kalangan Mahasiswa (Studi Kasus: Titip Absen di Jurusan Pendidikan Agama Islam, Fakultas Tarbiyah dan Keguruan, Universitas Islam Negeri Antasari Banjarmasin).

B. Definisi Operasional

1. Perilaku Menyimpang

Perilaku menyimpang menurut penulis dalam penelitian ini adalah suatu perilaku atau tindakan yang dilakukan oleh seorang mahasiswa yang tidak sesuai dengan nilai-nilai atau norma-norma yang berlaku serta sudah ditetapkan di lingkungan mahasiswa tersebut bertempat tinggal atau dia berada.

2. Titip Absen

Titip absen menurut penulis dalam penelitian ini adalah di mana mahasiswa meminta tolong kepada teman yang lain untuk melakukan suatu manipulasi daftar hadir mahasiswa tersebut yaitu dengan cara menandatangani absensi atau menulis nama temannya tersebut, dengan tujuan agar temannya tetap dianggap hadir dalam perkuliahan.

Jadi yang dimaksud dalam penelitian ini meliputi: titip absen, faktor yang menyebabkan terjadinya titip absen, serta dampak yang terjadi pada mahasiswa yang melakukan titip absen.

C. Fokus Masalah

Berdasarkan latar belakang penelitian di atas, maka fokus masalah yang akan diteliti dirumuskan sebagai berikut

1. Faktor yang menyebabkan terjadinya perilaku menyimpang di kalangan mahasiswa (titip absen)
2. Dampak yang terjadi pada mahasiswa yang melakukan titip absen.

D. Alasan Memilih Judul

Adapun alasan memilih judul ini adalah

1. Melihat semakin maraknya terjadi perilaku menyimpang di kalangan mahasiswa, misal seperti titip absen maka akan membuat para mahasiswa semakin mudah untuk melakukan perihal menyimpang yang lainnya, karena mahasiswa adalah pemuda, sedangkan pemuda adalah aset bangsa kita sendiri. Jadi, jika generasi muda sekarang ini

melakukan hal-hal kecil yang menyimpang, maka ditakutkan adalah di masa yang mendatang mereka akan menjadi penjahat-penjahat berdasi (korupsi) atau bisa juga bermain curang terhadap apa yang telah di amanahkan kepada mereka.

2. Perlunya kesadaran dalam diri sendiri untuk menumbuhkan rasa jujur dan tanggung jawab yang harus ditanamkan sejak dini. Tidak hanya mahasiswa saja yang di koreksi, tetapi juga para pihak dosen atau bahkan pihak atas yang harus bertindak bagaimana seharusnya menyikapi hal yang seperti ini, karena dari hal kecil ini maka akan bisa berkembang menjadi hal yang sangat besar dikemudian hari.
3. Kurangnya kesadaran mahasiswa terhadap apa yang telah dilakukan itu adalah suatu perbuatan yang tidak seharusnya dilakukan oleh seorang mahasiswa. Apa yang telah mereka perbuat akan memberikan dampak di kemudian hari nanti.

E. Tujuan Penelitian

Sesuai dengan fokus masalah yang dikemukakan pada bagian terdahulu di atas, maka tujuan penelitian yang ingin dicapai adalah :

1. Untuk mengetahui faktor yang menyebabkan terjadinya perilaku menyimpang
2. Untuk mengetahui dampak dari perilaku menyimpang (titip absen)

F. Signifikan Penelitian

Hasil penelitian ini baik secara teori maupun praktis diharapkan mempunyai kegunaan sebagai berikut

1. Dapat menjadi bahan pertimbangan bagi para dosen Pendidikan Agama Islam, Fakultas Tarbiyah dan Keguruan dalam melakukan atau memeriksa daftar hadir mahasiswa.
2. Sebagai informasi untuk para dosen dan juga pihak jurusan ataupun fakultas, agar lebih bisa tegas lagi dalam melakukan atau memeriksa daftar hadir.
3. Memberikan kesadaran untuk penulis dan juga yang lainnya, bahwa kejujuran itu adalah hal yang sangat di utamakan dalam hal apapun.
4. Semoga ke depannya akan memberikan kesadaran baik untuk penulis dan yang lainnya, bahwa perilaku menyimpang itu akan memberikan dampak yang tidak baik di kemudian hari nanti.

G. Penelitian Terdahulu

1. Heldaniati

Penelitian Heldaniati menunjukkan bahwa perilaku menyimpang yang terjadi pada kalangan mahasiswa ada empat kasus, yaitu: melakukan seks diluar nikah dengan pacarnya, sering pergi ke diskotik, dan mengonsumsi obat-obatan. Adapun faktor yang menyebabkan perilaku menyimpang dikarenakan berbagai hal, misal seperti karena terlanjur pernah melakukan hubungan

seksual ketika SMA, kurangnya pengawasan dari pihak asrama dan orang, dan masih banyak lagi faktor yang lainnya.⁶

Adapun persamaan penelitian yang akan dilakukan oleh penulis dan Heldaniati adalah mengambil kasus perilaku menyimpang yang sering terjadi di kalangan mahasiswa dan subjek yang akan diteliti pun sama, yaitu mahasiswa juga.

Perbedaannya adalah, penelitian Heldaniati ini lebih spesifiknya mengenai hal pergaulan bebas yang terjadi pada mahasiswa di Kota Banjarmasin, yaitu melakukan hubungan seks diluar nikah, mengonsumsi obat-obatan terlarang, dan pergi ke diskotik. Sedangkan penelitian yang penulis akan lakukan adalah tentang titip absen yang sering terjadi di kalangan mahasiswa. Selain itu, perbedaannya antara penelitian penulis dengan skripsi di atas adalah lokasinya. Heldaniati mengambil sample atau subjeknya mahasiswa di kota Banjarmasin, sedangkan penulis disini hanya mengambil subjek di Jurusan Pendidikan Agama Islam, UIN Antasari Banjarmasin

2. Anugrah Israk

Penelitian yang dilakukan oleh Anugrah Israk menunjukkan bahwa faktor penyebab remaja masuk ke dalam dunia balap liar adalah karena kurangnya pengawasan dan bimbingan oleh orang-orang tua terhadap anaknya. Sehingga memicu anak remaja tersebut bebas untuk ikut serta dalam dunia

⁶Heldaniati, *Perilaku Menyimpang pada Kalangan Mahasiswa di Kota Banjarmasin*, Skripsi. Banjarmasin: Fakultas Syariah dan Ekonomi Islam, IAIN Antasari Banjarmasin, 2010

balap liar. Anak remaja yang terlibat dalam dunia balap liar di Kijang Kota usianya terbilang masih muda.⁷

Adapun perbedaan penelitian Anugrah Israk dan penulis adalah, Anugrah Israk melakukan penelitian perilaku menyimpang tentang balapan liar yang terjadi di kalangan remaja daerah Kijang. Penelitian di atas juga melakukan subjeknya berkaitan dengan orang tua. Sedangkan penelitian yang akan penulis lakukan tentang perilaku menyimpang lainnya seperti titip absen. Penelitian ini juga berbeda tempat, dan juga subjeknya. Penelitian di atas melakukan penelitian di kalangan remaja di desa, sedangkan penulis akan melakukan penelitian remaja-remaja yang di kampus atau sedang menjalani masa-masa kuliah.

Adapun persamaannya adalah penelitian Anugrah Israk dan penulis adalah sama-sama meneliti tentang perilaku menyimpang yang terjadi di kalangan anak remaja.

3. Yunita Rafifa

Penelitian Yunita menunjukkan bahwa faktor-faktor mempengaruhi titip absen yang sering terjadi adalah jenis kelamin dan pendapat mahasiswa dalam menilai titip absen. Faktor yang paling berpengaruh adalah penilaian

⁷Anugrah Israk, *Perilaku Menyimpang pada Kalangan Remaja* (Studi Kasus: Pelaku Balapan Liar Kalangan Remaja di Daerah Kijang), Skripsi. Tanjung Pinang:Program Studi Sosiologi, Fakultas Ilmu Sosial dan Politik, Universitas Maritim Raja Ali Haji, 2016.

mahasiswa terhadap titip absen, di mana mereka menganggap bahwa itu adalah hal yang wajar.⁸

Adapun persamaan dari penelitian yang dilakukan oleh Yunita dan penulis adalah sama-sama melakukan penelitian tentang faktor-faktor titip absen yang sering terjadi di kalangan mahasiswa

Adapun perbedaannya adalah Yunita hanya berfokus pada faktor-faktor yang mempengaruhi terjadinya titip absen, sedangkan penulis tidak hanya berfokus pada faktor-faktornya saja, tetapi ditambah juga dengan dampak-dampak yang terjadi setelah mahasiswa melakukan titip absen, sehingga akan menimbulkan perilaku menyimpang lainnya.

H. Sistematika Penulisan

Untuk mempermudah pemahaman mengenai pembahasan ini, maka penulis menggunakan sistematika penulisan sebagai berikut:

Bab I merupakan pendahuluan yang terdiri dari latar belakang masalah, definisi operasional, fokus masalah, alasan memilih judul, tujuan penelitian, signifikan penelitian dan sistematika penulisan.

Bab II merupakan tinjauan teoritis, terdiri pengertian perilaku menyimpang, perilaku menyimpang menurut sosiologfaktor-faktor penyebab

⁸Yunita Rafifa, Analisis Faktor-Faktor yang Mempengaruhi Kecurangan Akademik (Titip Absen) pada Mahasiswa di Fakultas Matematika dan Ilmu Pengetahuan Alam (Universitas Islam Indonesia), dalam *Jurnal Khazanah*, Vol. 5 No. 2 Januari 2012

timbulnya perilaku menyimpang, pengertian mahasiswa, hak dan kewajiban mahasiswa serta peran mahasiswa.

Bab III merupakan metode penelitian, terdiri dari jenis dan pendekatan penelitian, desain penelitian, subjek dan objek penelitian, data dan sumber data, teknik pengumpulan dan pengolahan data, analisis data, dan prosedur penelitian.

Bab IV merupakan laporan hasil penelitian terdiri atas gambaran lokasi umum penelitian, penyajian, dan analisis data.

Bab V merupakan bagian penutup dari penelitian ini, meliputi: simpulan seluruh penelitian dan saran konstruktif berkaitan dengan penelitian ini.