

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Salah satu aspek terpenting dalam kehidupan seseorang adalah pendidikan. Melalui pendidikan seseorang dapat meningkatkan kecerdasan, keterampilan, dan potensinya sekaligus berkembang menjadi manusia yang bertanggung jawab, cerdas, dan kreatif. Mengembangkan kemampuan seseorang di Indonesia dan mencerdaskan kehidupan bangsa merupakan tujuan pendidikan nasional. Manusia yang bertakwa, beriman kepada Tuhan Yang Maha Esa, berakhlak mulia, mandiri, sehat jasmani dan rohani, terampil, dan berilmu, serta terakhir, memiliki rasa tanggung jawab terhadap bangsa dan negara yang disebut religius.

Dalam bidang pendidikan, bimbingan dan konseling tidak dapat dipisahkan satu sama lain. Dalam dunia pendidikan formal, guru bimbingan dan konseling sangat diperlukan. Pendidikan sangat bergantung pada layanan bimbingan dan konseling. Adanya kesadaran atau komitmen untuk membantu siswa dalam mengembangkan dirinya secara utuh. Potensi ini lebih penting daripada pembenaran hukum apapun untuk memberikan layanan bimbingan dan konseling di sekolah.

Peran guru Bimbingan dan Konseling sangat penting untuk keberhasilan pendidikan. Karena guru pengajar lebih menitikberatkan pada pelajaran yang akan diajarkan, maka Guru Bimbingan dan Konseling akan lebih memperhatikan potensi siswa secara utuh dan menjadi sebuah fasilitator mahasiswa untuk mengembangkan

potensinya. Dengan memberikan pelayanan yang efektif dan komprehensif kepada seluruh siswa untuk mengatasi perilaku prokrastinasi akademiknya, Guru Bimbingan dan Konseling berperan dalam mengurangi jumlah penundaan akademik di sekolah.

Prokrastinasi akademik lazim disebut dengan penundaan kegiatan akademik. Prokrastinasi berasal dari bahasa latin “*procrastination*” dengan awalan kata “*pro*” yang artinya bergerak maju dan “*crastinus*” yang berarti keputusan hari esok.¹ Jika digabungkan arti prokrastinasi menjadi menanggguhkan atau menunda sampai hari berikutnya. Pada kalangan ahli psikologi berpendapat istilah prokrastinasi digunakan untuk menunjukkan suatu kecenderungan menunda-nunda penyelesaian suatu tugas atau pekerjaan.

Menurut Wolter (2003), Clark & Hill: *Academic procrastination often appears in students and students. This has a negative effect on the learning process and learning achievement. In addition, this behavior can lead to late collection of assignments, anxiety before exams, giving up on students and further affecting exam results and affecting other activities in the school or campus environment.*²

Menunda adalah hal yang sering dilakukan dan dianggap normal oleh banyak orang. Namun, penundaan memiliki konsekuensi serius, termasuk kemampuan untuk menurunkan tingkat produktivitas seseorang dan semakin memperburuk pola pikir dan etos kerja seseorang. Buruknya kualitas sumber daya manusia itu sendiri juga akan menjadi penyebab hasil dari penundaan.

¹Anita Humairo, “Perilaku Prokrastinasi Akademik Mahasiswa (Studi Kasus di Jurusan Bimbingan dan Konseling Pendidikan Islam UIN Antasari Banjarmasin)”, *Skripsi* Fakultas Tarbiyah dan Keguruan Universitas Islam Negeri Antasari Banjarmasin, 2019. h. 12.

² Wolter, W. (2003). *Procrastination's Relation with Fear of Failure, Competence Expetency and Intrinsic Motivation. Psychological Bulletin*, PP 123-127.

Islam sebagai ajaran yang sempurna telah mengingatkan umatnya untuk tidak melakukan prokrastinasi, dalam hadits Nabi Muhammad Saw bersabda:

عَنْ أَبِي هُرَيْرَةَ رَضِيَ اللَّهُ عَنْهُ قَالَ : قَالَ رَسُولُ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ: مِنْ حُسْنِ إِسْلَامٍ

الْمَرْءُ تَرْكُهُ مَا لَا يَعْْنِيهِ [حديث حسن رواه الترميذي و غيره هكذا]

Di antara tanda lemahnya iman adalah melakukan suatu perbuatan yang tidak mendatangkan manfaat dan hal ini merupakan kesia-siaan. Manusia selalu dikelilingi oleh manusia lain sepanjang hidupnya. Berbagai pekerjaan dan hubungan satu sama lain banyak dan beragam. Maka, sebagai seorang Muslim memikul tanggung jawab penuh terhadap semua yang dia lakukan dan katakan dalam setiap waktu yang digunakan. Jika seseorang menjadi begitu sibuk dengan berbagai pekerjaan yang tidak bermanfaat sehingga dia mengabaikan tanggung jawabnya dan melupakan amanatnya, dia akan dimintai pertanggungjawaban baik di dunia ini dan di akhirat.³

Kerugian diri sendiri maupun kerugian orang lain merupakan akibat dari prokrastinasi. Muhammad Ilyas dan Suryadi (2015) menemukan bahwa prokrastinasi dapat berdampak negatif terhadap kemajuan akademik. Prokrastinasi akademik juga berdampak negatif terhadap prestasi akademik karena menempatkan tekanan pada siswa untuk menyelesaikan pekerjaan yang telah ditugaskan.

³Musthafa Al-Bugha, Muhyiddin Mistha, *al-Wafi fi Syarh al-Arbain an-Nawawiyah*, Muhammad Rais, (Depok: Fathan Prima Media, 2017) h. 113-116.

Siswa yang menunda-nunda akan berakibat pada waktu menjadi terbuang sia-sia, menyebabkan tugas terbengkalai dan menghasilkan hasil yang buruk ketika diselesaikan dalam waktu mendesak. Sikap siswa yang melakukan prokrastinasi seperti membuang-buang waktu untuk bermain-main, menonton TV, mendengarkan radio, menonton film, dan lain-lain yang seharusnya digunakan untuk belajar.⁴

Terkait teknik *storytelling*, membaca atau mendengarkan cerita merupakan bagian penting dari perkembangan anak karena membantu mereka mengembangkan bahasa, emosi, sosialisasi, kognitif, partisipatif, dan keterampilan motorik fisik serta kebiasaan kerja. Tujuannya adalah untuk membantu anak-anak dalam mengeksplorasi emosi mereka dan mengkomunikasikan pengalaman, nilai, dan standar perilaku mereka (Thompson, 2004).⁵

Ada beberapa alasan mengapa Muallifah (2013) menyatakan bahwa mendongeng adalah metode yang efektif dalam memberikan pendidikan. Pertama, cerita cenderung lebih lama melekat di benak seseorang daripada nasehat karena lebih mudah diingat. Kedua, anak belajar mengambil pelajaran melalui mendongeng. Anak-anak akan merasa lebih nyaman saat didongengkan daripada diberi nasihat.

Dalam *storytelling* membutuhkan teknik untuk menyampaikan karakter, agar anak-anak mampu memahami karakter dalam cerita peneliti. Ekspresi suara dan visual (wajah, mulut, mata, dan tangan) adalah dua contoh bagaimana karakter

⁴ Kurnia Windani Damanik, "Efektivitas Layanan Bimbingan Kelompok Untuk Mencegah Sikap Siswa Terhadap Prokrastinasi Akademik di Kelas VIII SMP Swasta Rakyat Sei Glugur Tahun Ajaran 2019/2020" *skripsi*, Program Studi Bimbingan dan Konseling Universitas Muhammadiyah Sumatera Utara 2020.

⁵ Moh Dimiyati dkk, "Pengaruh Teknik Storytelling dalam Layanan Bimbingan Kelompok Terhadap Peningkatan Emotional Literacy Siswa (Studi Eksperimen terhadap Siswa Kelas III SDN Jatinegara Kaum 14 Pagi)", *Jurnal Bimbingan dan Konseling*, 2016, h.7.

dapat diekspresikan. Peneliti menggunakan strategi berikut, yang melibatkan membangkitkan humor dan melibatkan anak dalam cerita, jika anak menunjukkan tanda-tanda kebosanan saat cerita sedang diceritakan. Siswa diajak untuk berinteraksi dengan peneliti dengan menanyakan, misalnya, faktor apa yang menyebabkan penundaan akademik dan kemudian mengulangi narasi peneliti.⁶

Orang yang menunda-nunda sadar bahwa tugas yang dihadapi harus segera diselesaikan dan bermanfaat bagi dirinya. Namun, dia menunda memulai tugas atau menunda-nunda untuk menyelesaikannya jika dia sudah mulai mengerjakannya. Seorang prokrastinator, meskipun ia sudah merasakan dampak buruk dari perbuatannya dan menyesalinya, namun selanjutnya perbuatan itu tetap ia ulangi. Sebagai contoh, seorang anak yang disuruh membersihkan kamar oleh ibunya memilih menghabiskan waktunya dengan bermain bola meskipun dia tahu kalau kamar tersebut sangat luas dan tamu yang akan menempatinnya juga akan segera datang, sehingga begitu tamu itu tiba, anak tersebut pun dihukum oleh ibunya karena tugasnya tidak selesai tepat waktu. Namun begitu dia mendapatkan tugas lagi dari ibunya, dia masih tetap menunda mengerjakannya dan malah melakukan hal yang lain. Perbuatan tersebut terus berulang kali ia lakukan hingga akhirnya menjadi kebiasaan.⁷

Pembahasan yang dijelaskan di atas mengarah adanya tingkat prokrastinasi akademik yang tinggi di kelas VIII MTs Negeri 6 Tanah Laut. Sebagian siswa

⁶Eny Wiji Lestari dan Wino Nuryono. "Penggunaan *storytelling* Untuk Meningkatkan Kesadaran Budaya Siswa Pada Sekolah Dasar", *Jurnal*. 2015

⁷Najmi Miranda Hayati, "Pengaruh Layanan Bimbingan Kelompok Melalui Teknik Psikodrama Terhadap Prokrastinasi Akademik Siswa Kelas XI IPAA di SMA Srijaya Negara Palembang", *Skripsi* Fakultas Keguruan dan Ilmu Pendidikan Universitas Sriwijaya, 2018. h. 1.

cenderung menunda-nunda tugas sekolah yang diberikan oleh guru, misalnya ada yang mengumpulkan tugasnya lewat dari waktu yang ditentukan, dan ada juga sampai tidak mengumpulkan tugasnya selama satu tahun. Hal ini disebabkan ada siswa yang sekolah sambil bekerja, sehingga muncul penundaan tugas hingga berdampak tugasnya tidak diselesaikan.

Belajar merupakan tugas utama seorang siswa, namun tidak semua siswa memiliki pengelolaan belajar yang baik, khususnya dalam pengelolaan waktu, hal ini pula yang di alami siswa MTs Negeri 6 Tanah Laut. Pengelolaan waktu belajar yang kurang baik menyebabkan siswa sering melakukan penundaan dalam mengerjakan tugas-tugas akademik. Kenyataan yang terjadi di MTs Negeri 6 Tanah Laut dengan jumlah siswa kelas VIII 95 siswa. Dari 95 siswa tersebut ada sekitar 10% memiliki perilaku prokrastinasi akademik yang rendah, 65% yang memiliki prokrastinasi sedang, dan 25% memiliki perilaku prokrastinasi yang tinggi, seperti menunda dalam mengerjakan PR, menunda dalam mengerjakan tugas yang diberikan oleh guru di kelas dll. Hal ini berdasarkan dari hasil wawancara dengan guru BK di MTs Negeri 6 Tanah Laut pada tanggal 12 Oktober 2022. Banyak siswa yang menunda pekerjaan rumah, menunda belajar untuk menghadapi ulangan, terlambat mengumpulkan tugas yang diberikan guru, meminta perpanjangan waktu yang lebih untuk mengerjakan tugas, dan mengumpulkan tugas seadanya, bahkan tidak mengumpulkan tugas dengan alasan lupa. Siswa cenderung melakukan aktivitas lain yang dianggap lebih menyenangkan daripada mengerjakan tugas.

Karena hal ini pula peneliti berinisiatif untuk melakukan penelitian dengan tujuan mengurangi sikap prokrastinasi akademik siswa. Layanan bimbingan kelompok merupakan salah satu cara untuk mengurangi hal tersebut.

Menurut Prayitno, bimbingan kelompok adalah kegiatan yang dilakukan oleh kelompok dengan memanfaatkan dinamika kelompok. Artinya, setiap orang yang mengikuti kegiatan kelompok saling berinteraksi, bebas mengeluarkan pendapat, dan apa yang didiskusikan bermanfaat tidak hanya bagi peserta lain tetapi juga bagi peserta itu sendiri.⁸

Bimbingan kelompok mengaktifkan dinamika kelompok untuk membahas berbagai hal yang berguna bagi pengembangan pribadi dan pemecahan masalah individu yang menjadi peserta layanan. Dalam bimbingan kelompok, dibahas masalah pribadi yang di alami oleh masing-masing anggota kelompok Anggota dalam layanan bimbingan kelompok terdiri dari 4-12 anggota kelompok, serta dipimpin oleh konselor.⁹

Layanan bimbingan kelompok sangat efektif untuk dilakukan dalam kegiatan bimbingan konseling yang bertujuan untuk mengurangi tingkat prokrastinasi akademik pada siswa. Hal ini dikarenakan dalam bimbingan kelompok siswa akan diajak untuk aktif bertukar pendapat dan mendapatkan pengarahan positif dari pemimpin kelompok.

⁸Prayitno, layanan Bimbingan dan Konseling Kelompok Dasar dan Profil, (Jakarta: Ghalia Indonesia, Jakarta, 1995), h. 178.

⁹Selya Yuliandita, "Pengaruh Layanan Bimbingan Kelompok Terhadap Peningkatan Pemahaman *Self-Control* Siswa Kelas IX di SMPN 1 Wanasari Kabupaten Brebes. Skripsi Fakultas Ilmu Pendidikan Universitas Negeri Semarang, 2015, h. 13.

Dengan demikian bimbingan kelompok adalah proses pemanfaatan dinamika kelompok untuk mencapai tujuan tertentu dengan cara memberikan informasi dan bantuan kepada sekelompok orang oleh seorang ahli (guru BK). Pengalaman guru Bimbingan Konseling di MTs Negeri 6 Tanah Laut untuk mengatasi prokrastinasi dengan melaksanakan layanan *home visit* kepada siswa yang memiliki masalah prokrastinasi akademik. Guru bimbingan konseling melaksanakan *home visit* kepada siswa yang mempunyai masalah prokrastinasi agar siswa lebih meningkatkan kegiatan belajar dan mampu membagi waktu antara bermain dan belajar. Kegiatan *home visit* yang dilaksanakan Guru BK selama ini belum efektif dikarenakan penyebab prokrastinasi tidak bisa dikurangi pada siswa tersebut. Guru BK yang ada di sekolah tersebut juga belum pernah melakukan layanan bimbingan kelompok untuk mencegah sikap siswa terhadap prokrastinasi akademik.

MTs Negeri 6 Tanah Laut merupakan salah satu sekolah yang ada di Provinsi Kalimantan Selatan, Indonesia dan sudah memiliki akreditasi B. Sama seperti sekolah menengah pada umumnya di Indonesia masa pendidikan MTs Negeri 6 Tanah Laut ini ditempuh dalam waktu 3 tahun, mulai dari kelas VII sampai kelas IX. Sekolah ini terletak di Jl. A. Yani KM. 1 Desa Kintapura Kecamatan Kintap, Kabupaten Tanah Laut, Provinsi Kalimantan Selatan.

Ada berbagai macam pendekatan dan teknik yang dapat digunakan dalam kegiatan bimbingan kelompok. Namun, pemilihan teknik *storytelling* dianggap sebagai cara yang tepat untuk mengurangi tingkat prokrastinasi siswa. Berdasarkan anggapan bahwa metode bercerita merupakan cara yang baik untuk

mengembangkan kognitif (pengetahuan), afektif (perasaan), sosial, dan penghayatan bagi siswa aspek yang menjadi bahan refleksi anggota kelompok.¹⁰

Hal ini sesuai dengan keyakinan Erford bahwa manusia memiliki tradisi dalam mendongeng (atau bercerita), dan bahwa kisah-kisah tersebut, seperti Alkitab, fabel (cerita tentang binatang), dan dongeng memengaruhi perilaku manusia. Cerita menunjukkan bagaimana perilaku manusia diatur oleh norma-norma budaya, etika, dan aturan sehari-hari. Cerita menurut Abdul Majid adalah jenis sastra dengan keindahan dan kesenangan tersendiri. Jika pengarang, pendongeng, dan penonton semuanya baik, itu akan menghibur untuk baik anak-anak maupun orang dewasa. Oleh karena itu, bercerita dapat membantu mengatasi masalah dalam layanan bimbingan dan konseling.¹¹

Teknik *storytelling* dapat dimanfaatkan pada berbagai usia. Selain didemonstrasikan pada usia anak-anak, beberapa penelitian menunjukkan bahwa teknik *storytelling* juga efektif pada berbagai usia. Menurut Enzo Caminotti, “metode bercerita efektif untuk diterapkan untuk siswa dewasa,” hal ini sejalan dengan pendapatnya.¹²

Prokrastinasi akademik adalah bentuk prokrastinasi yang terjadi ketika tugas akademik formal, seperti tugas sekolah atau tugas kursus yang tidak dikerjakan atau diselesaikan. Pada usia SMP pada dasarnya anak memasuki usia

¹⁰Nihayah, “Efektifitas Layanan Bimbingan Kelompok dengan Menggunakan Teknik *Storytelling* Berbantuan Media Audio Visual untuk Meningkatkan Empati Siswa SMP Negeri 1 Kalasan Yogyakarta”, *Tesis Pascasarjana UIN Sunan Kalijaga Yogyakarta*, 2019. h. 9-10.

¹¹*Ibid*, h. 10.

¹²*Ibid*, h. 11.

remaja awal, yaitu antara 10-14 tahun, dengan ciri cenderung emosi labil, ambivalensi, serta sedang mencari tokoh panutan atau idola. Penurunan tingkat prokrastinasi itu sendiri merupakan salah satu tujuan dari pendidikan di Indonesia, sehingga perlu dikembangkan dengan berbagai metode yang dirasa efektif diantaranya adalah dengan metode *storytelling*.

B. Definisi Operasional

Berikut variabel-variabel yang peneliti jelaskan agar pembahasan tidak terlalu jauh dari judul di atas:

1. Bimbingan Kelompok

Bimbingan kelompok adalah kegiatan kelompok antara pemimpin kelompok (konselor) dan anggota (konseli/siswa) yang memanfaatkan dinamika kelompok, khususnya interaksi yang melibatkan pertukaran informasi, pendapat, menawarkan saran, umpan balik, dan sebagainya. Pemimpin kelompok memberikan informasi yang berguna kepada anggota untuk membantu mereka maju secara profesional, sosial, dan akademis.¹³

Bimbingan kelompok dalam penelitian ini adalah membantu setiap individu dalam permasalahannya yaitu mengurangi prokrastinasi akademik melalui dinamika kelompok. Dinamika kelompok ini merupakan interaksi antar kelompok untuk saling memotivasi dan saling memberikan kekuatan agar tujuan mereka bisa tercapai. Tahap-tahap

¹³Meiske Puluwulawa, Moh. Rizki Djibrán, Mohamad Rizal Pautina, "Layanan Bimbingan Kelompok Dan Pengaruhnya Terhadap Self-Esteem Siswa", Jurnal Ilmiah Dalam Implementasi Kurikulum Bimbingan Dan Konseling Agustus 2017 h. 302-303.

bimbingan kelompok dalam penelitian ini ada 4 yaitu tahap pembentukan, peralihan, kegiatan dan pengakhiran.

2. Teknik *Storytelling*

Secara operasional teknik *storytelling* adalah suatu kegiatan bercerita atau mendongeng yang bertujuan untuk menyampaikan pesan atau informasi yang bersifat mendidik, kehalusan budi, emosi, seni, daya berfantasi, dan imajinasi anak yang tidak hanya mengutamakan kemampuan otak kiri tetapi juga otak kanan, serta menanamkan nilai-nilai pada anak tanpa mempengaruhi sang anak.

Dalam penelitian ini digunakan cerita yang relevan dengan prokrastinasi, sebagai contohnya cerita antara monyet dan tupai. Diceritakan persahabatan antara seekor monyet yang melakukan prokrastinasi dan seekor tupai yang mengajak monyet untuk tidak melakukan prokrastinasi. Dari cerita ini diharapkan siswa bisa mengurangi prokrastinasi dalam hal akademik seperti dalam cerita yang disampaikan.

3. Prokrastinasi Akademik

Prokrastinasi akademik adalah kebiasaan penundaan yang tidak memiliki tujuan dan proses penghindaran tugas akademik yang hal itu sebenarnya tidak perlu dilakukan, ini terjadi karena adanya ketakutan untuk gagal serta adanya pandangan bahwa segala sesuatu harus dilakukan dengan benar. Prokrastinasi akademik yang dimaksud adalah penundaan dalam memulai atau menyelesaikan tugas akademik,

keterlambatan dalam mengerjakan tugas, kesenjangan waktu antara rencana dan kinerja aktual, dan melakukan aktivitas lain yang lebih menghibur sehingga menyebabkan tugas akademik tidak selesai.

C. Rumusan Masalah

Berdasarkan latar belakang tersebut, maka dapat dirumuskan masalah sebagai berikut:

1. Bagaimana gambaran tingkat prokrastinasi akademik siswa kelas VIII MTs Negeri 6 Tanah Laut sebelum diberikan layanan bimbingan kelompok dengan teknik *storytelling*?
2. Bagaimana gambaran tingkat prokrastinasi akademik siswa kelas VIII MTs Negeri 6 Tanah Laut setelah diberikan layanan bimbingan kelompok dengan teknik *storytelling*?
3. Bagaimana keefektifan bimbingan kelompok dengan teknik *storytelling* ini untuk mengurangi tingkat prokrastinasi akademik pada siswa kelas VIII di MTs Negeri 6 Tanah Laut?

D. Tujuan Penelitian

Terdapat 3 tujuan dari penelitian yang didasarkan pada rumusan masalah, yaitu:

1. Mendeskripsikan tingkat prokrastinasi akademik pada siswa kelas VIII di MTs Negeri 6 Tanah Laut sebelum diberikan layanan bimbingan kelompok dengan *storytelling*

2. Mendeskripsikan tingkat prokrastinasi akademik pada siswa kelas VIII di MTs Negeri 6 Tanah Laut sesudah diberikan layanan bimbingan kelompok dengan *storytelling*
3. Menganalisis keefektifan layanan bimbingan kelompok dengan teknik *storytelling* dalam mengurangi tingkat prokrastinasi akademik siswa kelas VIII di MTs Negeri 6 Tanah Laut.

E. Signifikansi Penelitian

1. Signifikansi Teoritis

Diharapkan temuan penelitian ini dapat memberikan kontribusi untuk perluasan pengetahuan dan wawasan di bidang bimbingan dan konseling, khususnya berkaitan dengan penerapan teknik *storytelling* dan layanan bimbingan kelompok untuk mengurangi tingkat prokrastinasi akademik siswa.

2. Signifikansi Praktis

Selain signifikansi teoritis yang diperoleh dari penelitian ini juga terdapat signifikansi praktisnya sebagai berikut:

a. Bagi Sekolah

Hasil penelitian ini dapat menambah referensi dalam memahami dan membantu siswa mengurangi tingkat prokrastinasi akademik.

b. Bagi Guru BK

Hasil penelitian ini bermanfaat bagi guru BK di sekolah dalam meningkatkan program layanan bimbingan kelompok dengan

teknik *storytelling* untuk mengurangi tingkat prokrastinasi akademik siswa.

c. Bagi UIN Antasari Banjarmasin

Hasil penelitian ini dapat digunakan sebagai bahan tambahan referensi di perpustakaan.

F. Penelitian Terdahulu yang Relevan

1. Kurnia Windani Damanik, 2020, Program Studi Bimbingan dan Konseling Universitas Muhammadiyah Sumatera Utara dengan judul “Efektivitas Layanan Bimbingan Kelompok untuk Mencegah Sikap Siswa Terhadap Prokrastinasi Akademik di Kelas VIII SMP Swasta Rakyat Sei Glugur Tahun Ajaran 2019/2020”. Penelitian ini bertujuan untuk mengukur keefektivitasan layanan bimbingan kelompok untuk mencegah sikap siswa terhadap prokrastinasi akademik di kelas VIII SMP Swasta Rakyat Sei Glugur Tahun Ajaran 2019/2020. Jumlah sampel dalam penelitian ini adalah 8 orang siswa, 4 orang siswa laki-laki dan 4 orang siswa perempuan. Instrumen yang dilakukan dalam penelitian ini adalah angket yang terdiri dari 30 item pertanyaan. Berdasarkan hasil penelitian yang diperoleh dan dianalisis dengan statistik serta diuji hipotesisnya. Terdapat perbedaan yang signifikan sikap siswa terhadap prokrastinasi akademik kelompok eksperimen, sebelum dan sesudah mengikuti layanan bimbingan kelompok bahwa angka probabilitas Asymp. Sig.(2-tailed) sikap siswa terhadap prokrastinasi akademik kelompok eksperimen sebesar 0,012 atau

probabilitas di bawah alpha 0,05 ($0,012 \leq 0,05$). Dari hasil tersebut maka H_0 ditolak dan H_1 diterima.¹⁴ Dari hasil penelitian tersebut dapat diketahui bahwa adanya perbedaan yaitu penelitian di atas menggunakan layanan bimbingan kelompok secara general sedangkan peneliti menggunakan layanan bimbingan kelompok dengan teknik *storytelling*.

2. Najmi Miranda Hayati, 2018, Fakultas Keguruan dan Ilmu Pendidikan Universitas Sriwijaya dengan judul “Pengaruh Layanan Bimbingan Kelompok Melalui Teknik Psikodrama Terhadap Prokrastinasi Akademik Siswa Kelas XI IPA di SMA Sriwijaya Negara Palembang”. Penelitian ini bertujuan untuk melihat pengaruh layanan bimbingan kelompok dengan teknik psikodrama terhadap prokrastinasi akademik siswa kelas XI IPA di SMA Sriwijaya Negara Palembang. Metode yang digunakan dalam penelitian ini adalah *Pre-experimental* dengan *One Group Pretest Posttest Design*. Sampel diperoleh menggunakan teknik *purposive sampling* dengan jumlah populasi 94 siswa dan 7 di antaranya dijadikan sampel. Perlakuan diberikan sebanyak 4 kali pertemuan, di mana pertemuan pertamanya berupa bimbingan kelompok biasa, dan 3 pertemuan selanjutnya berupa bimbingan kelompok menggunakan teknik psikodrama. Hasil penelitian menunjukkan bahwa terdapat perubahan antara *pretest* dan *posttest*. Sebelum menerima perlakuan,

¹⁴Kurnia Windani Damanik, “Efektivitas Layanan Bimbingan Kelompok Untuk Mencegah Sikap Siswa Terhadap Prokrastinasi Akademik di Kelas VIII SMP Swasta Rakyat Sei Glugur Tahun Ajaran 2019/2020” skripsi, Program Studi Bimbingan dan Konseling Universitas Muhammadiyah Sumatera Utara 2020.

skor rata-rata *pretest* adalah 105,142 yang berada pada kategori Tinggi (T). Setelah diberikan, skor rata-rata *posttest* meningkat menjadi 162,428 dengan kategori Sangat Rendah (SR). Dari hasil Uji-T, H_0 ditolak dan H_a diterima. Hal ini menunjukkan bahwa layanan bimbingan kelompok menggunakan teknik psikodrama berpengaruh terhadap prokrastinasi akademik siswa dengan berkurangnya perilaku prokrastinasi akademik tersebut.¹⁵ Dari penjelasan di atas dapat ditemukan perbedaannya yaitu, penelitian tersebut menggunakan teknik psikodrama sedangkan peneliti menggunakan teknik *storytelling*. Dan penelitian tersebut dilakukan untuk mengetahui bagaimana pengaruh layanan bimbingan kelompok terhadap kasus prokrastinasi, sedangkan peneliti untuk mengetahui bagaimana keefektifan layanan bimbingan kelompok untuk kasus prokrastinasi akademik.

3. Moch. Dimiyati, Nira Prihatin Nufus dan Retty Filiani, Jurnal Bimbingan Konseling 5(1), 2016, dengan judul “Pengaruh Teknik *Storytelling* dalam Layanan Bimbingan Kelompok Terhadap Peningkatan *Emotional Literacy* Siswa (Studi Eksperimen terhadap Siswa Kelas III SDN Jatinegara Kaum 14 Pagi”. Penelitian ini dilaksanakan pada siswa kelas III SDN Jatinegara Kaum 14 Pagi pada bulan Februari-Desember 2015. Metode penelitian yang digunakan dalam penelitian ini adalah *Pre-Experimental Design* dengan bentuk *one group pre-test post-test*.

¹⁵Najmi Miranda Hayati, “Pengaruh Layanan Bimbingan Kelompok Melalui Teknik Psikodrama Terhadap Prokrastinasi Akademik Siswa Kelas XI IPAA di SMA Srijaya Negara Palembang”, Skripsi Fakultas Keguruan dan Ilmu Pendidikan Universitas Sriwijaya, 2018

Instrumen *emotional literacy* memiliki 45 item butir pernyataan yang valid dan memiliki koefisien reliabilitas sebesar 0,893. Hal tersebut menyimpulkan bahwa instrumen tersebut layak dan dapat dipergunakan dalam penelitian ini. Teknik analisis data yang digunakan dalam menguji hipotesis pada penelitian ini adalah *Wilcoxon Match Pairs Test* untuk membandingkan hasil *pretest* dan *posttest*. Berdasarkan hasil pengujian hipotesis diperoleh hasil asymp. Sig sebesar 0,012 yang berarti lebih kecil dari signifikansi $\alpha = 0.05$. Hal ini menunjukkan bahwa H_0 ditolak dan H_1 diterima, yaitu terjadi peningkatan *emotional literacy* siswa kelas III SDN Jatinegara Kaum 14 Pagi secara signifikan setelah diberikan teknik *storytelling* dalam layanan bimbingan kelompok.¹⁶ Dari penelitian tersebut dapat diperoleh persamaan dan perbedaan, persamaannya adalah sama-sama menggunakan layanan bimbingan kelompok dengan teknik *storytelling* yang diterapkan pada siswa di sekolah dasar. Adapun perbedaannya teknik dan layanan yang digunakan peneliti untuk mengetahui efektivitas pada prokrastinasi akademik, sedangkan penelitian di atas untuk mengetahui bagaimana pengaruh teknik dan layanan digunakan pada peningkatan *emotional literacy*.

4. Prima Westri, 2017, Jurnal Ilmiah Bimbingan dan Konseling dengan judul “Efektivitas Layanan Bimbingan Kelompok Diskusi Melalui

¹⁶Moch. Dimiyati, Nira Prihatin Nufus dan Retty Filiani, “Pengaruh Teknik Storytelling Dalam Layanan Bimbingan Kelompok Terhadap Peningkatan Emotional Literacy Siswa (Studi Eskperimen terhadap Siswa Kelas III SDN Jatinegara Kaum 14 Pagi”. Jurnal Bimbingan Konseling 5(1), 2016.

Pendekatan Konseling Behavioristik untuk Mengatasi Prokrastinasi Akademik Siswa Kelas VIII SMP Negeri 2 Tasikmadu Tahun Pelajaran 2016/2017". Penelitian ini merupakan penelitian tindakan Bimbingan dan Konseling (PTBK). Penelitian dilaksanakan dalam dua siklus, masing-masing siklus terdiri dari perencanaan, pelaksanaan tindakan, observasi dan refleksi. Subjek penelitian adalah siswa kelas VIII SMP Negeri 2 Tasikmadu. Berdasarkan hasil observasi subjek yang berperilaku prokrastinasi akademik berjumlah 15 orang. Teknik pengumpulan data menggunakan skala prokrastinasi akademik dan observasi temuan lapangan. Validitas data menggunakan triangulasi data dan *expert judgement* kedua pembimbing. Analisis data menggunakan teknik analisis persentase dan analisis deskriptif. Prosedur penelitian menggunakan model Kemmis dan MC Taggart. Hasil penelitian menunjukkan bahwa layanan bimbingan kelompok diskusi melalui pendekatan konseling behavioristik efektif untuk mengatasi prokrastinasi akademik siswa. Hasil tindakan siklus I terjadi perubahan sebesar -29,28% (mengalami penurunan 29,28%) dinyatakan belum signifikan karena belum sesuai dengan acuan indikator keberhasilan minimal 50%. Hasil tindakan siklus II terjadi penurunan yang signifikan yaitu sebesar -52,36% (mengalami penurunan 52,36%). Berdasarkan hasil penelitian dapat disimpulkan bahwa layanan bimbingan kelompok diskusi melalui pendekatan konseling behavioristik efektif untuk mengatasi prokrastinasi akademik siswa

kelas VIII SMP Negeri 2 Tasikmadu tahun pelajaran 2016/2017.¹⁷ Dalam penelitian ini dan penelitian yang akan dilakukan peneliti sama-sama menggunakan layanan bimbingan kelompok untuk menghadapi kasus prokrastinasi akademik. Adapun penelitian di atas menggunakan pendekatan konseling behavioristik, sedangkan peneliti menggunakan teknik *storytelling*.

G. Hipotesis Penelitian

Hipotesis merupakan jawaban atas masalah secara teoritis atau atau jawaban sementara yang masih perlu diuji kebenarannya melalui fakta-fakta. Pengujian hipotesis dilakukan dengan menggunakan suatu analisa statistik.¹⁸ Dalam penelitian ini jawaban sementara yang di anggap benar adalah “Layanan bimbingan kelompok dengan teknik *storytelling* efektif untuk mengurangi prokrastinasi akademik siswa kelas VIII di MTs Negeri 6 Tanah Laut”.

Berdasarkan hipotesis penelitian tersebut, maka peneliti memberikan hipotesis statistik penelitian sebagai berikut:

Ha: Layanan bimbingan kelompok dengan teknik *storytelling* efektif untuk mengurangi prokrastinasi akademik siswa kelas VIII di MTs Negeri 6 Tanah Laut

¹⁷Prisma Westri. Jurnal Ilmiah Bimbingan dan Konseling “Efektivitas Layanan Bimbingan Kelompok Diskusi Melalui Pendekatan Konseling Behavioristik untuk Mengatasi Prokrastinasi Akademik Siswa Kelas VIII SMP Negeri 2 Tasikmadu Tahun Pelajaran 2016/2017”. Jurnal Ilmiah Bimbingan dan Konseling, 2017.

¹⁸Wasis Himawanto dan Yulingga Nanda Hanief, Statistik Pendidikan, Budi Utama: Yogyakarta, 2017. h. 46.

Ho: Layanan bimbingan kelompok dengan teknik *storytelling* tidak efektif untuk mengurangi prokrastinasi akademik siswa kelas VIII di MTs Negeri 6 Tanah Laut.

Untuk menguji hipotesis ini peneliti menggunakan uji statistik dengan uji t. Dengan ketentuan jika hasil $t_{hitung} > t_{tabel}$ maka hipotesis Ho ditolak dan Ha diterima, tetapi jika $t_{hitung} < t_{tabel}$ maka Ha ditolak dan Ho diterima.

H. Sistematika Penulisan

Sistematika penulisan skripsi ini terdiri dari 5 bab, yaitu BAB I, Pendahuluan, latar belakang masalah, definisi operasional, rumusan masalah, tujuan penelitian, signifikansi penelitian, penelitian terdahulu yang relevan, hipotesis penelitian dan sistematika penulisan.

BAB II, Kajian teori dan kerangka pikir terdiri dari kajian teoritik dan kerangka pikir.

BAB III, Metodologi penelitian terdiri dari jenis dan pendekatan penelitian, desain penelitian, setting penelitian, populasi dan sampel, data dan sumber data, teknik pengumpulan data, instrumen penelitian, teknik analisis data dan teknik validitas dan keabsahan data.

BAB IV, Hasil penelitian dan pembahasan terdiri dari gambaran umum MTs Negeri 6 Tanah Laut, hasil penelitian dan pembahasan.

BAB V, Penutup terdiri dari simpulan dan saran.