

**CORRELATION BETWEEN *TAWAKKAL* AND TENDENCY
OF PROCRASTINATION TO PERCEIVED SELF REGULATION
OF COLLEGE STUDENTS
IN IAIN (STATE INSTITUTE FOR ISLAMIC STUDIES)
WALISONGO SEMARANG**

THESIS

Submitted to Ushuluddin Faculty in Partial Fulfillment of
the requirements for the Degree of S-1 of Islamic Theology
On Tasawuf and Phsycotheraphy Departement

By:

NURROTUN NIKMAH

NIM: 094411050

**USHULUDDIN FACULTY
STATE INSTITUTE FOR ISLAMIC STUDIES (IAIN)
WALISONGO
SEMARANG
2013**

**CORRELATION BETWEEN *TAWAKKAL* AND TENDENCY
OF PROCRASTINATION TO PERCEIVED SELF REGULATION
OF COLLEGE STUDENTS
IN IAIN (STATE INSTITUTE FOR ISLAMIC STUDIES)
WALISONGO SEMARANG**

THESIS

Submitted to Ushuluddin Faculty in Partial Fulfillment
of the requirements for the Degree of S-1 of Islamic Theology
On Tasawuf and Phsycotherapy Departement

By:

NURROTUN NIKMAH

094411050

Semarang, December 17, 2013

Approved by

Academic Advisor II

Academic Advisor I

Dr. H. M. Mukhsin Jamil, M.Ag

NIP. 19700215 199703 1003

Fitriyati, S.Psi, M.Si

NIP. 19690725 200501 2002

RATIFICATION

This paper was examined by two experts and passed on December 17, 2013. Therefore, this paper is accepted as one of requirements for fulfilling Undergraduate Degree of Islamic Theology.

Dean of Ushuluddin Faculty/
Chairman of Meeting
Dr. Machrus, M.Ag
NIP. 19630105 197703 1002

Academic Advisor I

Dr. H. M. Mukhsin Jamil, M.Ag
NIP. 19700215 199703 1003

Academic Advisor II

Fitriyati, S.Psi, M.Si
NIP. 19690725 200501 2002

Examiner I

Dr. Mukhyar Fanani, M.Ag
NIP. 19730314 200112 1001

Examiner II

Sri Rejeki, S.Sos.I, M.Si
NIP. 19790304 200604 2001

Secretary of Meeting

Dr. Sulaiman al-Kumayi, M.Ag
NIP. 19730627 200312 1003

DECLARATION

I declare that this thesis is definitely my own work. I am completely responsible for content of this thesis. Other writer's opinions or findings included in the thesis are quoted or cited in accordance with ethical standards.

Semarang, Desember 17, 2013

The Writer,

Nurrotun Nikmah
094411050

MOTTO

وَمَنْ يَتَّقِ اللَّهَ يَجْعَلْ لَهُ مَخْرَجاً ﴿٢﴾ وَيَرْزُقْهُ مِنْ حَيْثُ لَا يَحْتَسِبُ وَمَنْ يَتَوَكَّلْ عَلَى اللَّهِ فَهُوَ
حَسْبُهُ إِنَّ اللَّهَ بَالِغُ أَمْرِهِ قَدْ جَعَلَ اللَّهُ لِكُلِّ شَيْءٍ قَدْرًا ﴿٣﴾

“And if any one puts his trust in Allah, sufficient is (Allah) for him. For Allah will surely accomplish his purpose: verily, for all things has Allah appointed a due proportion”

Q.S At-Talāq [65]: 2-3

إِنَّ مَعَ الْعُسْرِ يُسْرًا ﴿٦﴾

“Verily, with every difficulty there is relief”.

Qs. Al-Insyirah [94]: 6

DEDICATION

This thesis is dedicated to:

My dear parents;

Mr. Ahmad Rodli and Mrs. Suparmi

My Beloved brothers and sister;

Mas Imron, Mbak Aqid, Dek Faiq and Dek Kafi

My precious heart, Mas Shohibul Habib, rise up and win!

A nice big family FUPK Depag 2009

Everybody who appreciate a work and who never give up to study

ACKNOWLEDGEMENT

Bismillāhirrahmānirrahīm

First of all, praise and thanks unto Allah SWT the Almighty that always guide me to finish this thesis. Blessing and peace also be upon the Prophet Muhammad as messenger of Allah.

This thesis entitled: “Correlation between *tawakkal* and tendency of procrastination to perceived self regulation of college students in IAIN (State Institute for Islamic Studies) Walisongo Semarang,” will not be finished if not with the help and encouragement of those who always take their time to help me accomplishing this final task. Likewise, nothing I can convey except the thanks coming sincerely from the deepest of my heart for their contributions to give moral and material assistance. I dedicate my special regards to:

1. Prof. Dr. H. Muhibbin, M.Ag, as Rector of State Institute for Islamic Studies (IAIN) Walisongo Semarang.
2. Dr. Nasihun Amin, M. Ag, the Dean of Ushuluddin Faculty. I am very thankful for him.
3. My thesis advisors, Mr. Dr. H. M. Mukhsin Jamil, M.Ag, and Mrs. Fitriyati, S.Psi., M.Si. Their advice and encouragement are valuable for accomplishing this final task.
4. My Dear Parents, Mr. A. Rodli and Mrs.Suparmi. You teach me the love, and also affection. The valuable thing is you teach me about alive and how to be live, thank you so much mom, dad, really love you so much now and after, forever.
5. My Beloved Brothers and sister. M. Ali Imron. M. Faiq Suryono. And M. Zainul Kafi Mubarrok. Aqidatul Mu'arifah and her husband and the little angle, Salwa Lisyifa. You are my spirit to get the best in the future.
6. For the information, and the support. Thanks a lot for *Mas Shohibul Habib*.
7. A Big Family of FUPK DEPAG (Tepe and TeHa) 2009. Thanks for being together. My Nice family, Astri FUPK DEPAG, thanks for being a part of my life. My love and compassion for those who love me; Kak Anis, Kak

Us, Bunda, Mbak Uji, Jeparanita (Mbak Lina, Mbak PE, Miski, Mbak nabil), my roommate (Upit, Mbak Mun), Berby, Bu nyai Husnul, Bu nyai Amanah, bu nyai Arin, Mbak tri, Mbak nada, Mak Cik, Mbak Luthfi, and Mbak Ayu, you all full my time as fourth years more, many history that we creat together. Thanks for lovely friendship, never ending to love me. Unforgettable thanks to my dormitory supervisors: Mb Risa and mbak Tri thanks for your loving.

8. All officer of HMI Korkom Walisongo Semarang 2012-2013 (Bang Ichwan, bang Mansur, yunda Datul, bang Ipud, Mas Habib, bang Fauzin, bang muksin, bang jadi, yunda thoyyibah), All Officer Of KOHATI (Korps HMI-WATI Korkom Walisongo Semarang 2012-2013 (Yunda thoyyibah, yunda Aida, yunda nana, yunda quny, yunda luluk) many story I created with you, memorizing me in your heart. Thanks for HMI komisariat IQBAL. Thanks for all seniors and members in WEC (Walisongo English Club) Juita Intifada, Fitri Chan, Mas wali, Aziz, Umek, Mbak Dedeh and Mas Falah (thanks for your help to collect my questioner). SMF-U (2012), ULC (Ushuluddin Language Community), KMJS, really I learn more from you all.
9. Tim KKN 2013 posko 13 desa Pamongan (thanks for mbak Rahmah, mas Agus, mas Sholikin, thanks for collecting my questioner) and also mas Mukhibbin, mas Budi, mas Fery, mbak Asiyah, mbak Nita, mbak Oca, mbak Zainab, mbak Tami, mbak Esti, thaks for coloring my life as long as being my friend. Special thanks for mbak Ica, thanks a lot for your help.
10. And For everyone who support to finishing this thesis.

Heartfelt thanks for all your kindness may Allah SWT repay all the kindness with a better response in the world and in the hereafter.

Semarang, December 17, 2013

The Writer,

Nurrotun Nikmah

TABLE OF CONTENT

PAGE OF TITLE	i
ADVISOR APPROVAL	ii
RATIFICATION	iii
DECLARATION	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGEMENT	vii
TABLE OF CONTENT	ix
LIST OF TABLE	xiii
LIST OF GRAPH	xv
ABSTRACT	xvi
TRANSLITERATION	xvii
CHAPTER I: INTRODUCTION	
A. Background.....	1
B. Research Question	9
C. Extend of the Problem.....	9
D. Aim and Significance of Research	9
E. Prior Research	10
F. Writing Systematic	12
CHAPTER II: TAWAKKAL AND SELF-REGULATION WITH TENDENCY OF PROCRASTINATION ???	
A. <i>Tawakkal</i>	13
1. Definition of <i>Tawakkal</i>	13
2. The forms of <i>Tawakkal</i>	19
3. The Virtue of <i>Tawakkal</i>	20
4. Aspects of <i>Tawakkal</i>	22
B. Self-Regulation	23
1. Definition of Self-Regulation.....	23

2. The Elements of Self-Regulation.....	25
3. The Characteristics of Self-Regulation.....	28
4. The Influential Factors of Self-Regulation.....	28
C. Tendency of Procrastination.....	29
1. Definition of Tendency of Procrastination.....	29
2. The Kinds of Procrastination.....	31
3. Procrastination in Taking the Thesis.....	32
4. The Characteristics of Procrastination in taking thesis.....	33
5. The Influential Factors of Procrastination.....	34
D. Correlation between <i>Tawakkal</i> and Self-Regulation with Tendency of Procrastination on College Student.....	35
E. Hypothesis.....	38
CHAPTER III: METHODOLOGY OF RESEARCH	
A. Approach and Type Research.....	39
B. Identification of Research Variables.....	39
C. Operational Definition.....	42
D. Population and Sample.....	43
E. Data Collection Method.....	45
F. Validity and Reliability Test Instruments.....	49
G. Methods of Data Analysis.....	58
CHAPTER IV: RESULT OF THE RESEARCH AND DISCUSSION	
A. Orientation of Research Field.....	60
B. Research Preparation.....	60
C. Implementation of Research.....	63
D. The result of Research	64
E. Discussion	71

CHAPTER V: CONCLUSION	
A. Conclusion	77
B. Suggestion	77
C. Closing	78
BIBLIOGRAPHY	79
ATTACHMENTS	84
A. ATTACHMENT A: SCALE BEFORE TEST	84
1. <i>Tawakkal</i> Scale	85
2. Self-Regulation Scale	86
3. Tendency of Procrastination Scale	91
B. ATTACHMENT B: TRIAL DATA OF SCALE	94
1. <i>Tawakkal</i> Scale	98
2. Self-Regulation Scale	99
3. Tendency of Procrastination Scale	105
C. ATTACHMENT C: VALIDITY AND RELIABILITY TEST SCALE	109
ITEMS	
1. Validity and Reliability test of <i>Tawakkal</i> Scale	113
2. Validity and Reliability test of Self-Regulation Scale	114
3. Validity and Reliability test of Tendency of Procrastination Scale ...	120
D. ATTACHMENT D: RESEARCH SCALE (AFTER TRY OUT)	123
1. <i>Tawakkal</i> Scale	133
2. Self-Regulation Scale	134
3. Tendency of Procrastination Scale	138
E. ATTACHMENT E: RESEARCH OF DATA	141
1. Data of <i>Tawakkal</i> Scale	144
2. Data of Self-Regulation Scale	145
3. Data of Tendency of Procrastination Scale	151
F. ATTACHMENT F: DATA ANALYSIS RESEARCH	154
1. The Result of Assumption Test	160
2. The Result of Descriptive Analysis	161
	163

3. The Result of Hypothesis	170
CURRICULUM VITAE	173

LIST OF TABLE

TABLE	PAGE
1. Correlation between Independent Variable and Dependent Variable	41
2. Correlation among Independent Variable, Dependent Variable and Control Variable	41
3. Score of item answer	46
4. Blue Print of <i>Tawakkal</i> scale before test	46
5. Blue Print of Self-Regulation scale before test	48
6. Blue Print of Tendency of Procrastination scale before test	48
7. The result of Validity of <i>Tawakkal</i> scale	50
8. The result of Self-Regulation scale	52
9. The result of tendency of Procrastination scale	53
10. Reliability Coefficient of <i>Tawakkal</i> , Self-regulation, and tendency of Procrastination scale	54
11. Blue Print of <i>Tawakkal</i> scale to research	55
12. Blue Print of Self-regulation to research	57
13. Blue print of tendency of Procrastination scale to research	58
14. <i>Tawakkal</i> , Self-Regulation, and Tendency of Procrastination Total Score of Subject	61
15. Research Description	64
16. <i>Tawakkal</i> Scale Categorization and Distribution Subject Scores	65
17. Self-Regulation Scale Categorization and Distribution Subject Scores	66
18. Tendency of Procrastination Scale Categorization and Distribution Subject Scores	67
19. The Result of normality test with One-Sample Kolmogorov-Smirnov Test.....	69
20. Result of Linearity test	70

21. Result of Partial Correlation	71
---	----

LIST OF GRAPH

TABLE	PAGE
1. Graph of <i>Tawakkal</i> /level	168
2. Graph of Self-Regulation level	168
3. Graph of tendency of procrastination level	169

ABSTRACT

Author : Nurrotun Nikmah
Title : Correlation between *tawakkal* and tendency of procrastination to perceived self regulation of college students in IAIN (State Institute for Islamic Studies) Walisongo Semarang
Institute : State Institute for Islamic Studies (IAIN) Walisongo Semarang
Faculty : Uşūluddīn
Department : Tasawuf and Psychotherapy (TP)

College students have responsibility that is accomplishing thesis. In the fact some students has many problems. Procrastination is common problem in psychology site, have meaning delay or putting of something to do tomorrow.

The purpose of this research is to test empirically wether negative correlation between *tawakkal* and tendency of procrastination to perceived self regulation of college students in IAIN Walisongo Semarang.

The sampling technique uses purposive sampling, which is the total of responden decided by researcher based on certain characteristic. Hypothesis test using statistic Partial correlation helped by SPSS Windows version 16.

Before hypothesis test, first to test assumption for normality and linearity test. And the result of hypothesis using Partial correlation analysis can be obtained coefficient r is $-0,129$, and $P = 0,202 > 0,001$. It means that there is no significant correlation between *tawakkal* and tendency of procrastination with control for self regulation. But there is significant correlation between *tawakkal* and tendency of procrastination with coefficient r is $-0,466$ and $P = 0,000 < 0,001$. In addition, correlation between *tawakkal* and self-regulation can be seen with coefficient r is $0,661$ and $P = 0,000 < 0,001$ it means significant. Then correlation between self regulation and tendency of procrastination with coefficient r is $-0,586$, and $P = 0,000 < 0,001$. And correlation between self regulation and tendency of procrastination with control for *tawakkal* the coefficient r is $-0,419$, and $P = 0,000 < 0,001$. it means significant.

TRANSLITERATION*

VOWEL LETTERS

ā	a long spelling
ī	i long spelling
ū	u long spelling

ARABIC LETTER	WRITTEN	NAME
ا	no symbol	Alif
ب	B	ba
ت	T	Ta
ث	ṡ	ṡa
ج	J	Jim
ح	ḥ	ḥa
خ	Kh	Kha
د	D	Dal
ذ	ẓ	ẓal
ر	R	Ra
ز	Z	Zai
س	S	Sin
ش	Sy	Syin
ص	ṣ	ṣad
ض	ḍ	ḍad
ط	ṭ	ṭa
ظ	ẓ	ẓa
ع	‘	‘ain

* Quoted from Hasan Asy’ari Ulama’i (Ed), *Pedoman Penulisan Skripsi*, Fakultas Ushuluddin IAIN Walisongo, Semarang, 2013, p.130-132.

غ	G	Gain
ف	F	Fa
ق	Q	Qaf
ك	K	Kaf
ل	L	Lam
م	M	Mim
ن	N	Nun
و	W	Wau
هـ	H	Ha
ي	Y	Ya

* All of the Quranic verses translation is taken from Abdullah Yusuf Ali's Quranic translation/ interpretation; Abdullah Yusuf Ali, *The Holy Qur'an, Text, Translation and Commentary*, New Delhi, Goodwords Book, 2009.