

STUDI KORELASI *FEAR OF CRIME* DAN *FEAR REDUCTION STRATEGIES* PADA MAHASISWA UNIVERSITAS LAMPUNG YANG BERAKTIVITAS DI LINGKUNGAN KAMPUS

(Skripsi)

Oleh

IMAM GUNAWAN

**FAKULTAS ILMU SOSIAL DAN ILMU POLITIK
UNIVERSITAS LAMPUNG
BANDAR LAMPUNG
2019**

ABSTRACT

STUDY OF CORRELATION OF FEAR OF CRIME AND FEAR REDUCTION STRATEGIES IN STUDENTS OF LAMPUNG UNIVERSITY THAT ACTIVATED IN THE CAMPUS ENVIRONMENT

By

IMAM GUNAWAN

Crimes that happen in the University of Lampung take affect the pattern of activities of students in campus environment. The threat of being a victim of crime triggers fear at student. This study aims to determine the correlation of the level of fear of being a victim of crime (Fear of Crime) with a strategy of reduce fear (Fear Reduction Strategies) at Lampung University's student who are active in the campus environment of Unila. The approach used is quantitative with explanatory analysis. The sample in this study amount to 68 students, 34 men and 34 women. The instrument of this study consisted of open or closed questions and presented in the form of questionnaires who distributed to Unila students. Testing the correlation in this research variable using rank spearman with the results of the correlation test there is a significant relationship between the Fear of Crime variable and the Fear Reduction Strategies variable. The correlation number is 0.315, which means the strength of the relationship between the tested variables falls into the sufficient category. Then, the direction of the relationship between the two variables being tested shows a positive direction, this means that the higher the fear of crime then the fear reduction strategies will also be higher and vice versa. The magnitude of the role of the variable fear of crime and fear reduction strategies is 9.92%. This means that the role of fear of being a victim of crime against a strategy of avoiding fear is classified as very small

Keywords: Correlation Test, Fear of Crime, Fear Reduction Strategies, Students, University of Lampung.

ABSTRAK

STUDI KORELASI *FEAR OF CRIME* DAN *FEAR REDUCTION STRATEGIES* PADA MAHASISWA UNIVERSITAS LAMPUNG YANG BERAKTIVITAS DI LINGKUNGAN KAMPUS

Oleh

IMAM GUNAWAN.

Kejahatan yang terjadi di Universitas Lampung berpengaruh pada pola aktivitas mahasiswa di lingkungan kampus. Ancaman menjadi korban tindak kejahatan memicu rasa takut pada mahasiswa. Penelitian ini bertujuan untuk mengetahui korelasi tingkat rasa takut menjadi korban tindak kejahatan (*Fear of Crime*) dengan strategi mengurangi rasa takut (*Fear Reduction Strategies*) pada mahasiswa Universitas Lampung yang beraktivitas di lingkungan Kampus Unila. Pendekatan yang digunakan adalah kuantitatif dengan analisis eksplanatif. Sampel pada penelitian ini berjumlah 68 mahasiswa, 34 laki-laki dan 34 perempuan. Instrumen penelitian ini terdiri dari pertanyaan terbuka dan tertutup yang disajikan dalam bentuk kuesioner yang disebarakan pada mahasiswa Unila. Pengujian korelasi pada variabel penelitian ini menggunakan *rank spearman* dengan hasil uji korelasinya terdapat hubungan yang signifikan antara variabel *Fear of Crime* dan variabel *Fear Reduction Strategies*. Angka korelasi yang dihasilkan adalah 0,315, artinya kekuatan hubungan antar variabel yang diuji masuk pada kategori cukup. Lalu, arah hubungan kedua variabel yang sedang diuji menunjukkan arah positif, hal ini berarti semakin tinggi *fear of crime* maka *fear reduction strategies* juga akan semakin besar/tinggi dan begitu pula sebaliknya. Adapun besaran peran variabel *fear of crime* dan *fear reduction strategies* adalah sebesar 9,92%. Artinya peran rasa takut menjadi korban kejahatan terhadap strategi menghindari rasa takut tergolong sangat kecil.

Kata Kunci: Uji Korelasi, *Fear of Crime*, *Fear Reduction Strategies*, Mahasiswa, Universitas Lampung.

**STUDI KORELASI *FEAR OF CRIME* DAN *FEAR REDUCTION STRATEGIES*
PADA MAHASISWA UNIVERSITAS LAMPUNG YANG BERAKTIVITAS DI
LINGKUNGAN KAMPUS**

Oleh

IMAM GUNAWAN

Skripsi

**Sebagai Salah Satu Syarat untuk Mencapai Gelar
SARJANA SOSIOLOGI**

Pada

**Jurusan Sosiologi
Fakultas Ilmu Sosial dan Ilmu Politik**

**JURUSAN SOSIOLOGI
FAKULTAS ILMU SOSIAL DAN ILMU POLITIK
UNIVERSITAS LAMPUNG
BANDAR LAMPUNG
2019**

Judul Skripsi

: **STUDI KORELASI *FEAR OF CRIME*
DAN *FEAR REDUCTION STRATEGIES*
PADA MAHASISWA UNIVERSITAS
LAMPUNG YANG BERAKTIVITAS DI
LINGKUNGAN KAMPUS**

Nama Mahasiswa

: **Imam Gunawan**

Nomor Pokok Mahasiswa

: 1216011048

Program Studi

: Sosiologi

Fakultas

: Ilmu Sosial dan Ilmu Politik

MENYETUJUI

1. Komisi Pembimbing

Teuku Fahmi, S.Sos., M.Krim.

NIP 19850530 200812 1 002

2. Ketua Jurusan Sosiologi

Drs. Ikram, M.Si.

NIP 19610602 198902 1 001

MENGESAHKAN

1. Tim Penguji

Ketua : **Teuku Fahmi, S.Sos., M.Krim.**

.....

Penguji : **Drs. Suwarno, M.H.**

.....

2. Dekan Fakultas Ilmu Sosial dan Ilmu Politik

Dr. Syarif Makhya

NIP 19590803 198603 1 003

Tanggal Lulus Ujian Skripsi : **26 Juli 2019**

PERNYATAAN KEASLIAN SKRIPSI

Dengan ini saya menyatakan bahwa:

1. Karya tulis saya, Skripsi ini, adalah asli dan belum pernah diajukan untuk mendapatkan gelar akademik (Sarjana), baik di Universitas Lampung maupun perguruan tinggi lainnya.
2. Karya tulis ini murni gagasan, rumusan, dan penelitian saya sendiri tanpa bantuan pihak lain, kecuali arahan dari Komisi Pembimbing.
3. Dalam karya tulis ini tidak terdapat karya atau pendapat yang telah di tulis atau dipublikasikan orang lain, kecuali secara tertulis dengan jelas dicantumkan sebagai acuan dalam naskah dengan disebutkan nama pengarang dan dicantumkan dalam daftar pustaka.
4. Pernyataan ini saya buat dengan sesungguhnya dan apabila di kemudian hari terdapat penyimpangan dan ketidakbenaran dalam pernyataan ini, maka saya bersedia menerima sanksi akademik berupa pencabutan gelar yang telah diperoleh karena karya tulis ini, serta sanksi lainnya sesuai dengan norma yang berlaku di perguruan tinggi.

Bandar Lampung, 26 Juli 2019

Yang membuat pernyataan,

Imam Gunawan
NPM. 1216011048

RIWAYAT HIDUP

Imam Gunawan, sebuah nama pemberian orang tua penulis dengan harapan penulis bisa menjadi pemimpin yang berguna bagi Nusa, Bangsa dan Agama. Lahir di Lampung Selatan (saat ini sudah menjadi kabupaten Pesawaran) tepatnya didesa Gunung Rejo (*Anglo*) pada tanggal 10 Desember 1990 sebagai anak keempat dari delapan bersaudara, buah hati dari pasangan Ayahanda Alm.Surahmin dan Ibunda Sudasmi.

Pendidikan formal yang ditempuh penulis mulai dari jenjang Sekolah Dasar di SD Negeri 1 Danau Rata Kecamatan Kisam Tinggi Kabupaten OKU Selatan pada tahun 1997 dan lulus pada tahun 2003. Penulis menempuh pendidikan Sekolah Menengah Pertama di MTs Al-Ikhlas Pemetung Basuki BP. Peliung Kabupaten OKU Timur pada tahun 2006 dan lulus pada tahun 2009. Selanjutnya, pada tingkat Sekolah Menengah Atas di MA Al-Ikhlas Pemetung Basuki BP. Peliung Kabupaten OKU Timur pada tahun 2009 dan lulus pada tahun 2012. Pendidikan nonformal penulis pernah ditempuh di Pondok Pesantren Al-Baari Cimahi Bandung Jawa Barat pada tahun 2004 s.d 2006 dan di Pondok Pesantren Al-Ikhlas Pemetung Basuki, OKU Timur Sumsel pada tahun 2006 s.d 2012.

Pada tahun 2012 penulis terdaftar sebagai mahasiswa Jurusan Sosiologi Fakultas Ilmu Sosial dan Ilmu Politik Universitas Lampung melalui jalur Ujian Seleksi Bersama Masuk Perguruan Tinggi Negeri (SBMPTN). Kemudian pada Maret 2015 Penulis melaksanakan Kuliah Kerja Nyata (KKN) di Desa Kibang Tri Jaya, Kecamatan Lambu Kibang, Kabupaten Tulang Bawang Barat Lampung. Selama menjadi mahasiswa, penulis mendapat Beasiswa BBM pada tahun 2013 s.d 2015 selama empat semester.

Keinginan untuk menjadi orang yang berguna bagi sesama mendorong penulis untuk aktif berorganisasi di kampus. Minat ini memang sejak masih SMP dan SMA sudah muncul karena saat itu penulis aktif sebagai ketua OSIS. Bagi penulis, organisasi merupakan wadah yang tepat jika ingin mengembangkan potensi diri sekaligus mengasah kepedulian kita terhadap pengembangan kualitas SDM orang lain melalui kaderisasi. Pengalaman dan ilmu yang sangat berharga dari berproses dalam organisasi inilah yang mendorong penulis mencantumkan organisasi yang pernah diikuti selama menjadi mahasiswa sebagai wujud terima kasih dan penghargaan kepada organisasi-organisasi tersebut. Berikut organisasi yang pernah penulis ikuti selama menjadi mahasiswa:

1. Unit Kegiatan Penerbitan Mahasiswa (UKPM) Teknokra Unila (2012-2016) dengan jabatan terakhir sebagai Kepala Pusat Penelitian dan Pengembangan (KAPUSLITBANG).
2. Pergerakan Mahasiswa Islam Indonesia (PMII) Komisariat Unila (2013-2016) pernah menjabat sebagai Ketua Bidang Kewirausahaan masa gerak 2013-2014.

3. Himpunan Mahasiswa Jurusan (HMJ) Sosilogi sebagai Kepala Bidang Pengabdian Masyarakat masa bakti 2013-2014.
4. Keluarga Mahasiswa Nahdlatul Ulama (KMNU) Unila (2013-2015) sebagai Pengurus Bidang Kewirausahaan.
5. Koordinator Aliansi Pers Mahasiswa (APM) Lampung tahun 2016
6. Himpunan Pengusaha Santri Indonesia (HIPSI) Provinsi Lampung sebagai Anggota biasa (2014-2019).

Penulis juga aktif belajar berwirausaha supaya dikemudian hari tidak hanya menjadi *job seeker* tetapi juga mampu menjadi *job creator*. Kegemaran ini berbuah manis pada tahun 2015 penulis menjadi salah satu penerima dana hibah Program Mahasiswa Wirausaha (PMW) yang diselenggarakan oleh Universitas Lampung guna mendukung mahasiswanya yang hobi berwirausaha. Proposal penulis tentang produksi souvenir akrilik dan *Cutting Sticker* menjadi salah satu yang lolos dari total 60 proposal yang mendapat dana hibah. Ketika Unila menggalang Gerakan Seribu Wirausaha (Gabuwira) pada tahun 2015, penulis ikut gabung gerakan tersebut. Melalui Gabuwira ini penulis kembali mendapatkan bantuan pendanaan untuk pengembangan usaha sebesar 8,5 juta dari Kementerian Koperasi Republik Indonesia (Kemenkop RI) pada tahun 2016 yang difasilitasi oleh CCED Unila. Alhamdulillah hingga saat ini usaha souvenir akrilik yang penulis rintis tetap berjalan.

Selain aktif berorganisasi dan berwirausaha, penulis juga pernah bekerja sebagai peneliti lapangan/enumerator/surveyor pada beberapa Lembaga Survey tingkat Nasional diantaranya Lembaga Survei Indonesia (LSI) 2013-2019, Saiful Mujani

Research and Consulting (SMRC) sejak 2013-2019, Indikator Politik Indonesia sejak 2015-2019, Indo Survey Strategi (ISS)2014, Indopoling Network (2014-2018), Litbang Kompas (2014-2016), Polmark Research Center (PRC) 2014-2019, Celebes Research Center (2019), Jaringan Isu Publik (JIP) 2018-2019, Populi Center (2016-2019), IDEAS (2015), Metro Research Center (MRC) 2014, LSI Denny JA 2014-2019, Survey BKKBN Provinsi Lampung tahun 2014, Survey Keluarga Penerima Manfaat Program Keluarga Harapan (KPM-PKH) dari Kementerian Sosial Republik Indonesia di Provinsi Lampung dan Sumsel tahun 2019, Survey Kegiatan Dunia Usaha (SKDU) dari Bank Indonesia Perwakilan Lampung tahun 2019. Beberapa kali juga penulis dipercaya menjadi asisten kordinator untuk wilayah Lampung dan OKU Timur, Sumsel.

Aktifnya penulis dibidang pengumpulan data lapangan membuat penulis beberapa kali diajak terlibat dalam penelitian Dosen, diantaranya penelitian oleh Lembaga Pengabdian dan Pengembangan Masyarakat (LPPM) Unila dengan peneliti utama Dr. Hartoyo, M.Si., tentang *angkon muakhi* sebagai peredam konflik di Provinsi Lampung tahun 2016. Penelitian tentang Keluarga Penerima Manfaat Program Keluarga Harapan (KPM-PKH) oleh Ibu Endri Fatimaningsih, S. Sos, M.Si., di Pulau Pasaran Kota Bandarlampung tahun 2014, dan Penelitian tentang Pasar Tejo Agung Metro oleh Dosen Administrasi Bisnis Unila tahun 2015.

MOTTO

**“MULAI DARI DIRI SENDIRI, MULAI DARI SEKECIL-KECILNYA, MULAI
DARI SEKARANG”
(DRS. MOCH. IRCHAMNI)**

“Jangan pernah beranggapan bahwa rejeki itu hanya berupa uang saja”
(Dra. Yuni Ratnasari, M.Si.,

“Manusia mulia adalah jika ia sudah meninggal dunia,
namanya tetap harum dikenang atas jasanya bermanfaat bagi makhluk Allah SWT lainnya”
(Imam Gunawan)

**“BERANI KARENA BENAR, TAKUT KARENA SALAH”
BAPAK RAMIN (ALM)**

PERSEMBAHAN

Kupersembahkan karya sederhana ini untuk

*Ayahanda dan Ibunda kutercinta,
Alm.Surahmin dan Sudasmi
Sebagai bentuk cinta kasih dan baktiku*

*Istriku tercinta Eka Rizki Agustia, AMd. Keb
Dan Unna Mikayla Gunawan putri pertama kami*

*Kakak-kakakku tersayang,
Juhadi
Sri Hartati
Fajrul Munir
Fitriani
Siti Lismawati*

*Adik-adikku tersayang,
Susiani
Rina
Suci Purwanti
Luluk Zakiya
Tiya Setiawati*

*Abahku KH. Romlan Bisri beserta Ibu Nyai Siti Romlah
(seluruh Keluarga Besar PP. Al-ikhlas Pemetung Basuki, OKUT-SUMSEL)
Pangersa Akang Deden Hari Priyatna
(seluruh Keluarga Besar PP. Al-Baari Cimahi, Bandung Jawa Barat)*

Mamak Kusrini yang sejak kecil merawatku dengan sabar dan tanpa lelah.

*Bapak Teuku Fahmi, S. Sos., M.Krim.,
Terima kasih atas pengetahuan dan bimbingannya selama ini*

*Serta, Almamater tercinta
Universitas Lampung*

SANWACANA

Bismillahirrohmanirrohim...

Puji syukur penulis haturkan kepada Allah SWT yang telah memberikan rahmat, hidayah, dan ridha-Nya, sehingga penulis dapat menyelesaikan

skripsi yang berjudul “**STUDI KORELASI *FEAR OF CRIME* DAN *FEAR REDUCTION STRATEGIES* PADA MAHASISWA UNIVERSITAS LAMPUNG YANG BERAKTIVITAS DI LINGKUNGAN KAMPUS**” sebagai salah satu syarat untuk memperoleh gelar sarjana Sosiologi di Fakultas Ilmu Sosial dan Ilmu Politik Universitas Lampung. Pada kesempatan ini, penulis menyampaikan rasa terima kasih yang sebesar – besarnya kepada:

1. Bapak Ramin, ayah tercinta yang tak sempat menyaksikan langsung capaian hidup saya saat ini, terima kasih banyak atas perjuangannya mendidik, membimbing, dan menafkahi anakmu ini selama hidupmu, Tak ada satupun pengganti posisimu dihatiku sejak engkau lebih dulu menghadap Alloh SWT. Semoga kita tetap satu keluarga di surga-Nya amiiin Ya Robbal’alamiin.

2. Bapak Dr. Syarief Makhya, selaku Dekan Fakultas Ilmu Sosial dan Ilmu Politik Universitas Lampung.
3. Bapak Drs. Ikram, M.Si., selaku Ketua Jurusan Sosiologi Universitas Lampung, atas seluruh usaha terbaiknya untuk membimbing dan mendidik kami, mahasiswa Sosiologi.
4. Bapak Teuku Fahmi, S.Sos., M.Krim, selaku Dosen Pembimbing yang telah meluangkan waktu, tenaga, dan pikiran untuk membimbing penulis dalam menyelesaikan skripsi ini. Terima kasih banyak atas semua ilmu pengetahuan dan kebijaksanaan bapak dalam membimbing saya, semoga segala kebaikan Bapak dibalas oleh Allah SWT. Sehat selalu pak, agar bapak selalu memberi inspirasi dan solusi bagi mahasiswa Sosiologi Unila. Doa saya semoga Bapak dan keluarga selalu sehat dan panjang umur supaya semakin banyak orang-orang menerima ilmu pengetahuan dari Bapak.
5. Bapak Drs. Suwarno, M.H. selaku Dosen Pembahas yang selama ini telah memberikan masukan, arahan serta kritikan yang sangat membangun sehingga penulis dapat menyelesaikan skripsi ini dengan maksimal.
6. Ibu Sudasmi, ibuku tersayang yang selalu memberikan dukungan dan doa selama ini, serta perjuangannya sehingga penulis dapat menyelesaikan skripsi ini. Semoga karya kecil ini dapat menjadi hadiah yang membanggakan untukmu ibu.
7. Abah KH. Romlan Bisri dan Ibu Nyai Siti Romlah yang merupakan Guru sekaligus orang tua bagiku, terima kasih atas bimbingannya selama ini, terutama setelah Bapak kandung saya almarhum.

8. Eka Rizki Agustia Amd. Keb. Istri tercinta yang selalu mendukung saya menyelesaikan pendidikan saya sehingga saya bisa menyanggah gelar sarjana. Terima kasih sayang, semoga keluarga kita Samaraba hingga ajal menjemput.
9. Bapak Damar Wibisono, S.Sos., M.A. sebagai sekretaris Jurusan Sosiologi yang sudah sangat membantu penulis selama proses menyelesaikan tugas sebagai mahasiswa S1.
10. Ibu Dra. Yuni Ratnasari, M.Si. selaku dosen Pembimbing Akademik penulis yang menjadi sumber inspirasi penulis selama perkuliahan. Terima kasih atas segala ilmu serta waktu yang telah diberikan sehingga membantu penulis dalam mengembangkan pengetahuan penulis agar berguna di kemudian hari.
11. Terima kasih banyak kepada Bang Rizky dan Mbak Dona yang selama ini telah membantu saya dalam melengkapi seluruh berkas akademik.
12. Seluruh jajaran dosen Jurusan Sosiologi yang telah memberikan pengetahuan dan pengalaman yang tidak ternilai bagi penulis.
13. Semua Ustadz-Ustadzahku di Yayasan Pon-Pes Al-Ikhlash Pemetung Basuki, OKU Timur, Sumsel, terima kasih atas semua pelajaran hidup dan keridhoannya menjadikan saya sebagai murid.
14. Simbokku Hj. Munjiah, terima kasih atas doa dan arahnya supaya saya imbang menuntut ilmu dunia dan akhirat.
15. Keluarga besar Teknokra Unila diantaranya Kak Reno, Kak Rudiansyah, Kak Alvindra, Kak Dian Wahyu, Kak Apro, Mbak Esti, Mbak Aan, Mbak Puji, Mbak Vina, Mbak Rika, Mbak Nopa, Mbak Vina, Mbak Fitri, Kak

Faris, Kak Pendi, terima kasih atas pengalaman dan ilmunya selama di Teknokra khususnya angkatan 2012, Kity, Nyaik, Ubul, Sutil, Odah, Odet, terima kasih atas pertemanannya hingga selama ini. Adik-adik teknokra Sawang, Faiza, Fajar, Yosep, Yosav, Alfanny, Tuti, Silvie, Kalista, dan Terima kasih untuk semua keluarga besar teknokra yang tidak bisa saya sebut namanya persatu, semoga silaturahmi kita akan tetap bertahan sampai kapanpun. **TETAP BERPIKIR MERDEKA!**

16. Bapak Supangat dan ibu Suratmi, Mertua saya yang selalu mendukung perjuangan saya
17. KBNU di Lampung terutama sahabat PMII Unila dan KMNU Unila, untuk Mas Faridh, Mas Iwan Satriawan, Mas Eko, Mas Abi, Mas Aris, Mbak Erlina, Bang Aryanto Munawar, Mbak Ila Fadilasari, Bang Muhidin, Bang Dana, Suroto, Imam Mahmud, Erzal, Yudha, Nurhudiman, Afifah, mbak Diah, mas Mufid, Bang Takin, Bang David, Rosihun, Engki Wibowo, Kharisma, Tajudin Afgani, Tauhid, Mbak Alfi, Mbak Etha, Mbah Sahroji, Agus Setiadi dan sahabat-sabat lain yang tidak bisa saya sebutkan semua terima kasih atas arahan dan bimbingannya selama ini, mohon maaf banyak merepotkan.
18. Ibu Nanda Utaridah selaku Koordinator LSI, Indikator, dan SMRC Lampung Bengkulu, terima kasih bu atas bimbingan dan bantuannya selama ini, semoga ibu sehat selalu, panjang umur, dilapangkan rejekinya, dan diberi keberkahan hidup.
19. Kepada para petinggi lembaga survey, Bang David Satria Jaya dan Bang Prasetya Nugeraha (LSI, Indikator, SMRC) Mas Dika (Indooling network),

Bang Abun (Indopoling Network), Mas Heri (Polmark Research Center), Kak Pujay (Ideas), Mas Rio Oktano (Jaringan Isu Publik), Mas Fadel (Jaringan Isu Publik, Mbak Nurul Afifah (Populi Center), Bang Alvindra (Litbang Kompas, Mbak Nungki (Litbang Kompas), dan Mas Adi (CIPS). Terima kasih atas kepercayaannya mengajak saya menjadi bagian tim, semoga Allah SWT membalas semua kebaikan anda semua amiin.

20. Teman-teman Aliansi Pers Mahasiswa (APM) Lampung.
21. Teman-teman serta para sahabatku, Syaiful Anwar, Dwini Yunar Vini, Wawan Taryanto, Meka Nurhadi, Defta Eki, Shandy Prasetyo, Nina Lestari, Puspitasari, Rangga Warsito, Yeni Kartini, Suci Tri Kumalasari, Shinta Lestari, Juanda, Nurhidayat, Kanigoro Esa Ridho, Safitri Ning Rahayu, Trias Suci Puspa Ningrum, Faiza Ukti annisa, Rejeki Dewi Mulyani, Riko Arnando, Suryanto, Dwiyan, dan yang tidak sempat disebutkan disini. Terima kasih atas kenangan – kenangan serta doa yang telah diberikan kepada penulis, semoga kita semua diberikan berkah selalu oleh Allah SWT dan menjadi individu yang sukses di jalannya masing – masing.
22. Pengurus HMJ Sosiologi periode 2013-2014. Terima kasih atas semua perjuangan yang dilakukan bersama. Semoga seluruh nilai – nilai baik yang telah kita bangun akan terus menjadi warisan di jurusan kita di kemudian hari.
23. Teman-teman KKN Desa Kibang Tri Jaya, Selamat berjuang dan menebar manfaat sesuai bidang kalian masing-masing kawan.
24. Sahabatku Joko Saksono, S.Pdi. *terimekasih jo' atas do'a-do'anye* semoga

kite jadi jeme yang berguna bagi Nusa, bangsa dan agama.

25. Sahabatku Mustakim, dan semua teman-teman di SMAN ! Runjung Agung.
26. Serta seluruh pihak yang telah memberikan dukungan, doa kepada penulis, serta membantu penulis dalam menyelesaikan skripsi ini baik secara langsung maupun tidak langsung yang tidak dapat disebutkan satu-persatu.

Penulis menyadari bahwa didalam penulisan ini, masih terdapat banyak kekurangan dan kelemahan. Oleh sebab itu, penulis sangat menerima segala masukan, kritik, dan saran yang bersifat membangun demi kesempurnaan skripsi ini. Penulis berharap, semoga skripsi ini dapat bermanfaat.

Bandar Lampung, 19 Juli 2019
Penulis,

Imam Gunawan

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
ABSTRACT	ii
ABSTRAK	iii
HALAMAN PERSETUJUAN.....	v
HALAMAN PENGESAHAN	vi
PERNYATAAN.....	vii
RIWAYAT HIDUP	viii
MOTTO	xii
PERSEMBAHAN.....	xiii
SANWACANA	xiv
DAFTAR ISI	xx
DAFTAR TABEL	xxiii
DAFTAR GAMBAR.....	xxv
I. PENDAHULUAN	1
A. Latar Belakang	1
B. Pertanyaan Penelitian	4
C. Tujuan Penelitian	4
D. Manfaat Penelitian	4

II. TINJAUAN PUSTAKA	6
A. Tinjauan tentang <i>Fear of Crime</i>	6
B. Penyebab <i>Fear of Crime</i>	11
C. Tinjauan tentang Reaksi terhadap <i>Fear of Crime</i> dan <i>Fear Reduction Strategies</i>	15
D. Kerangka Pemikiran	18
III. METODE PENELITIAN	20
A. Pendekatan Penelitian	20
B. Populasi dan Sampel	20
C. Operasionalisasi Konsep	23
D. Uji Instrumen	23
1. Uji Validitas	23
2. Uji Realibilitas	24
E. Teknik Pengumpulan Data	25
F. Teknik Pengolahan dan Analisis Data	26
IV. GAMBARAN UMUM LOKASI PENELITIAN	29
A. Sejarah Universitas Lampung	29
B. Visi Universitas Lampung.....	35
C. Misi Universitas Lampung.....	37
D. Organisasi Universitas Lampung	38
E. Gambaran Kriminalitas di Universitas Lampung	43
V. HASIL DAN PEMBAHASAN	46
A. Karakteristik Identitas Responden	46
1. Karakteristik Responden Berdasarkan Jenis Kelamin	46
2. Karakteristik Responden Berdasarkan Umur.....	47
3. Karakteristik Responden Berdasarkan Fakultas.....	48
4. Distribusi Responden Berdasarkan Keikutsertaan dengan Unit Kegiatan Mahasiswa (UKM)	49
5. Distribusi Responden Berdasarkan Pengalaman Menjadi Korban Kejahatan dan Jenis Kejahatan yang Dialami.....	49
6. Distribusi Responden Berdasarkan Pengalaman Menjadi Saksi Tindak Kejahatan dan Jenis Kejahatan yang Dialami.	52
7. Distribusi Jawaban Responden tentang Lokasi Rawan Tindak Kejahatan	53
B. Hasil Uji Validitas dan Reabilitas Instrumen Penelitian.....	55
1. Hasil Uji Validitas Instrumen Penelitian.....	56
2. Hasil Uji Reabilitas Instrumen Penelitian	56
C. Analisis Statistik Deskriptif <i>Fear of Crime</i> dan <i>Fear Reduction Strategies</i> Pada Mahasiswa Universitas Lampung Ketika Beraktivitas Di Lingkungan Kampus	57
1. Variabel Tingkat Risiko	58
2. Variabel Tingkat Kekhawatiran	60

3. Variabel Tingkat Kesesuaian	61
D. Uji Korelasi Variabel <i>Fear of Crime</i> dengan Variabel <i>Fear Reduction Strategies</i>	63
E. Pembahasan.....	66
VI. KESIMPULAN DAN SARAN	69
A. Kesimpulan	69
B. Saran	70
DAFTAR PUSTAKA	71

LAMPIRAN

DAFTAR TABEL

	Halaman
Tabel	
1. Operasionalisasi Konsep Penelitian	23
2. Jumlah Responden Berdasarkan Jenis Kelamin.....	46
3. Jumlah Responden Berdasarkan Umur	47
4. Distribusi Responden Berdasarkan Fakultas	48
5. Partisipasi Ikut UKM	49
6. Menjadi Korban Kejahatan	49
7. Jenis Kejahatan Yang Dialami	50
8. Kesaksian Kejahatan	52
9. Jenis Kejahatan Yang Dilihat.....	52
10. Wilayah Rawan Tindak Kejahatan Di Lingkungan Kampus Universitas Lampung Menurut Persepsional Responden	54
11. Hasil Uji Reabilitas Instrument Penelitian.....	57

12. Distribusi Frekuensi Jawaban Responden Pada Tingkat Risiko Menjadi Korban Kejahatan Di Lingkungan Kampus Unila	59
13. Distribusi Frekuensi Jawaban Responden Pada Tingkat Kekhawatiran Menjadi Korban Kejahatan Di Lingkungan Kampus Unila	60
14. Distribusi Frekuensi Jawaban Responden Pada Tingkat Kesesuaian.....	62
15. Korelasi Antara Variabel <i>Fear of Crime</i> dengan Variabel <i>Fear Reduction Strategies</i>	64

DAFTAR GAMBAR

Gambar	Halaman
1. Bagan kerangka pikir	19
2. Proses Pengisian kuesioner oleh mahasiswa Unila di teras Masjid Fakultas Pertanian	97
3. Proses Pengisian kuesioner oleh mahasiswa Unila di Gedung Graha Kemahasiswaan Unila	97

I. PENDAHULUAN

A. Latar Belakang

Maraknya tindak kejahatan di lingkungan kampus tidak lepas dari pemberitaan media massa yang secara langsung maupun tidak langsung akan mempengaruhi pola kehidupan Civitas Akademika institusi pendidikan tersebut. Rasa takut (*fear*) yang ditimbulkan akan mempengaruhi kegiatan produktif yang biasa dilakukan di lingkungan kampus. Secara Psikologis hal tersebut dapat dipahami sebagai reaksi tiap individu terhadap rasa takut menjadi korban kejahatan (*fear of crime*).

Penelitian terdahulu yang dilakukan oleh McConnel (1996) juga menyoroti beragam tindak kejahatan yang terjadi di kampus. Pada tempat tertentu dan tipe aktivitas tertentu yang dilakukan mahasiswa di Kampus, berpeluang menjadi korban kejahatan (McConnel, 1996).

Lebih lanjut, beberapa kajian telah memberikan gambaran bahwa seseorang akan jauh dari hidup sejahtera jika memiliki kecemasan (*anxiety*) dan kekhawatiran (*worries*) yang berlebihan. Hasil laporan yang diterbitkan Ministry of Social Development New Zeland pada tahun 2010 menunjukkan bahwa rasa takut (*fear*) akan tindak kejahatan dialami oleh penduduk usia 15

tahun keatas. Dampaknya pada rentang kategori sedang atau tinggi (skor efek berada pada level 4 atau lebih, dengan skala 0-10, dimana level 0 tidak memiliki pengaruh dan level 10 memiliki efek total terhadap kualitas hidup) dan hal ini berpengaruh negatif terhadap kualitas hidup mereka.

Sebelum rilis hasil laporan itu, Grabosky (1995) menyatakan bahwa rasa takut menjadi korban kejahatan (*fear of crime*) menjadi isu penting perhatian publik yang menjadi akar permasalahan dari dampak negatif yang mempengaruhi kualitas kesejahteraan ekonomi seseorang. Sependapat dengan Grabosky, Vaus & Bijaksana dan Hale (1996) melihat *fear of crime* merupakan masalah pada diri seseorang yang dapat membatasi gaya hidup masyarakat serta mengurangi penggunaan ruang publik dan fasilitas umum. Sedangkan *overprotectiveness* orang tua terhadap anak-anak dapat mempengaruhi perkembangan kemampuan mereka untuk menjadi orang dewasa yang kompeten (*National Campaign Against Violence and Crime, 1998*).

Beberapa hasil penelitian di atas menunjukkan bahwa rasa cemas yang berlebihan akan mempengaruhi kualitas kesejahteraan ekonomi seseorang. Hasil penelitian dari Grabosky (1995), Vaus & Bijaksana dan Hale (1996) menunjukkan bahwa *fear of crime* merupakan serius pada diri seseorang yang dampak negatifnya dapat membuat orang membatasi hidup masyarakat serta pada akhirnya akan berpengaruh terhadap kesejahtraannya. Hipotesanya perilaku menghindari menjadi korban tindak kejahatan pada akhirnya dapat

membatasi pilihan masyarakat dan mengurangi kebebasan berperilaku dalam aktivitas sehari-hari.

Rilis pemberitaan maraknya tindak kejahatan di area kampus, terutama beberapa waktu lalu, cukup menjadi perhatian civitas akademika Universitas Lampung (Unila). Media *mainstream* di Lampung maupun media kampus mahasiswa Unila dalam setiap kesempatan ikut memberitakan tindak kejahatan yang terjadi di wilayah kampus. Salah satu dampak dari pemberitaan tersebut membuat mahasiswa lebih berhati-hati jika ingin melakukan aktivitas dikawasan kampus yang disinyalir sering menjadi tempat tindak kejahatan.

Seperti yang sudah dikemukakan diawal, rasa takut (*fear*) dan kekhawatiran (*worries*) yang berlebihan dan berdampak negatif pada mobilitas masyarakat sehingga menurunkan kualitas kesejahteraan hidup masyarakat. Artinya permasalahan ini perlu solusi terbaik yang melibatkan para *stakeholder* di Unila agar dapat memberi rasa aman yang merupakan hak dasar bagi warga masyarakat dapat terpenuhi dengan baik.

Sejauh ini, study kasus yang mengungkapkan kecemasan dan kekhawatiran masyarakat menjadi korban tindak kejahatan masih minim sekali, khususnya menyangkut area kampus. Berdasarkan hipotesa tersebut sangat menarik untuk dilakukan penelitian ilmiah tentang perilaku yang dibatasi (*constrained behavior*) sebagai akibat dari rasa takut (*fear*) dan kekhawatiran (*worries*)

menjadi korban kejahatan. Lebih lanjut, penelitian ini juga akan mengungkap beragam usaha yang dilakukan oleh mahasiswa untuk mengurangi resiko viktimisasi. Usaha-usaha yang dilakukan mahasiswa tersebut dengan tujuan utama mencegah munculnya tindak kejahatan.

B. Pertanyaan Penelitian

Setelah uraian permasalahan dijelaskan diatas, maka pertanyaan yang akan diajukan kepada responden adalah Adakah pengaruh antara variable *fear of crime* dengan variable *fear reduction strategies* pada mahasiswa Universitas Lampung ketika beraktivitas di lingkungan kampus?

C. Tujuan Penelitian

Penelitian ini memiliki tujuan untuk Mengetahui dan menjelaskan korelasi antara variabel *fear of crime* dengan variabel *fear reduction strategies* pada mahasiswa Universitas Lampung ketika beraktivitas di lingkungan kampus.

D. Manfaat Penelitian

Signifikansi teoritis dari penelitian ini selanjutnya bertujuan untuk memperkaya literatur mengenai tingkat *fear of crime* khususnya di lingkungan kampus. Secara metodologis, penelitian ini nantinya diharapkan dapat dijadikan bahan pertimbangan bagi proses penelitian selanjutnya yang

berkenaan dengan *fear of criminal victimization*. Adapun secara praktis penelitian ini diharapkan bisa memberikan masukan yang berguna bagi para pemangku kepentingan (*stakeholder*), baik di tingkat fakultas maupun tingkat universitas, guna menciptakan rasa aman warganya yang beraktivitas di area kampus.

II. TINJAUAN PUSTAKA

A. Tinjauan tentang *Fear of Crime*

Definisi tentang “*fear*” dijelaskan oleh Ditton et al (dalam Wynne, 2008) mencakup berbagai perasaan membingungkan, pandangan, resiko-estimasi, dan dengan demikian memiliki perbedaan arti bagi setiap orang yang berbeda. Sedangkan kriminalitas secara bahasa menurut Abdulsyani (1987), berasal dari kata *Crime* yang memiliki arti kejahatan. Senada dengan hal tersebut Wojowasito dan Poerdarminta (1980) mengatakan bahwa *Crime* adalah kejahatan dan *Criminal* dapat diartikan jahat atau penjahat, maka kriminalitas dapat diartikan sebuah perbuatan jahat. Heryanta dan Sujatmiko (2012) dalam Kamus sosiologi mendefinisikan mendefinisikan kriminalitas sebagai perilaku warga masyarakat yang bertentangan dengan norma-norma hukum pidana.

Berbicara tentang kejahatan tidak bisa lepas dari sikap masyarakat yang notabene akan selalu bersentuhan dengan realitas sosial tersebut. Kriminolog dan peneliti sosial sepakat dan yakin bahwa rasa aman merupakan hak dasar bagi setiap orang. Oleh karena itu sejak dekade 1960-an penelitian dengan tema *fear of crime* sangat berkembang pesat, terutama di Amerika Serikat dan Inggris. Beberapa pakar menggambarkan bahwa pada dekade tersebut

ketegangan rasial, kerusuhan, dan kekerasan kekerasan perkotaan meningkat (Grohe, 2006).

Penelitian kriminologi terdahulu lebih banyak difokuskan pada perilaku pelaku kejahatan, tidak terfokus pada korban maupun pencegahan kejahatan. Namun pada saat ini, seiring berkembangnya situasi tertentu timbul kesadaran dan kehati-hatian khalayak ramai tentang perilaku kejahatan. Banyak kalangan berpendapat bahwa munculnya kesadaran tersebut merupakan hal yang wajar, namun jika terlalu berlebihan akan menimbulkan dampak negatif yang pada akhirnya akan menimbulkan kerugian dalam kesejahteraan ekonomi. Mengenai hal ini Grohe (2006) mengungkapkan hasil penelitian Moore dan Troganowicz pada tahun 1988 yakni banyak orang yang menginvestasikan waktu dan uang dengan tujuan untuk memproteksi diri supaya tidak rentan menjadi korban kejahatan. Pada umumnya mereka meminimalisir beraktivitas diluar rumah supaya terhindar menjadi korban tindak kejahatan.

Fear of crime terbentuk melalui proses yang cukup rumit berawal dari ketakutan pada kejahatan sebagai reaksi emosional warga masyarakat yang ditandai oleh perasaan terancam bahaya atau rudapaksa badani, kejahatan sendiri dapat dibagi menjadi ketakutan aktual ketika ancaman kejahatan memang nyata oleh karena seseorang tinggal di kawasan kejahatan atau pernah mengalami sebagai korban kejahatan serta ketakutan antisipatif dalam pengertian ia merasa bahwa suatu ketika akan menderita sebagai korban kejahatan” (Kusumah, 1988).

National Campaign Ageainst Violence and Crime (1998) merilis hasil kajian literatur yang mengungkapkan adanya efek negatif dari *fear of crime*, yaitu mengurangi kualitas hidup dan membawa dampak negatif yang mempengaruhi kehidupan sosial dan kesejahteraan ekonomi; bahwa *fear of crime* sendiri sudah dilihat sebagai masalah dalam diri seseorang, sehingga cara pandang tersebut dapat membatasi gaya hidup masyarakat, dan membatasi diri beraktivitas diruang publik dan fasilitas umum agar terhindar dari tindak kejahatan. Para orang tua pun menjadi lebih *overprotectiveness*. Terhadap anak-anaknya yang berdampak pada membatasi kemampuan berkembang anak untuk menjadi dewasa yang kompeten.

Mengenai *fear of crime*, Ferraro (1995) dalam bukunya *fear of crime interpreting victimization risk* mengatakan bahwa rasa takut menjadi korban kejahatan merupakan respon emosional dari rasa takut atau kecemasan dengan kejahatan atau simbol bahwa seseorang berasosiasi dengan kejahatan. Ia juga menegaskan bahwa menghasilkan reaksi takut pada seseorang, diperlukan pengakuan dari suatu situasi yang (setidaknya) memiliki potensi bahaya, baik yang nyata atau dibayangkan. Konsepsi potensi berbahaya (*potential danger*) ini, oleh Ferraro, disebut "*perceived risk*" diperlukan untuk menimbulkan rasa takut "*fear*". Ferraro juga menilai bahwa *fear of crime* dipengaruhi oleh faktor-faktor berikut:

- Pengetahuan dan pengalaman realitas kriminal (*knowledge an experience of criminal realities*);
- Konteks lingkungan (*enviromentai context*), dan;

- Fitur biografis (*biographical features*).

Sementara itu, Garofalo (1981) memberikan gambaran *fear of crime* dengan pernyataan seperti di bawah ini:

“*What is the fear of crime? We can define fear as an emotional reaction characterized by a sense of danger and anxiety.*” (Garofalo, 1981) (Terjemahan bebas: Apakah *fear of crime* itu? Kita dapat mendefinisikannya sebagai rasa takut dari reaksi emosional yang ditandai dengan rasa takut dari reaksi emosional yang ditandai dengan rasa akan adanya bahaya dan kecemasan.

Lebih lanjut, Garofalo (1981) memberi batasan pada definisinya "ditandai dengan rasa akan adanya bahaya dan kecemasan" yang dihasilkan oleh ancaman bahaya/kerusakan fisik. Selanjutnya, untuk membentuk *fear of crime*, rasa takut harus ditimbulkan oleh isyarat/tanda yang dirasakan dalam lingkungannya dan itu berhubungan dengan beberapa aspek dari kejahatan. Ia menggolongkan rasa terancam bahaya ini menjadi dua, yaitu ketakutan aktual dan ketakutan antisipatif (Delia, 2009).

Berawal dari pemikiran Warr & Stafford, lalu Killians dan Clerinci dan Garofalo (dalam Astuti, 2011) menyatakan ada tiga faktor utama yang mempengaruhi tingkat ketakutan terhadap kejahatan yakni Seriusitas kejahatan, pengetahuan akan kejahatan, dan pengalaman kejahatan. Dari ketiga faktor utama tersebut ada faktor pendukung lain sebagai berikut :

- 1) Seriusitas Kejahatan
 - a. Frekuensi kejahatan

- b. Motif pelaku dalam melakukan kejahatan
 - c. Kemungkinan dalam melakukan kejahatan
 - d. Jenis kejahatan yang paling serius dan berdampak pada kerugian fisik.
- 2) Pengetahuan akan kejahatan (pengaruh pemberitaan media massa)
- a. Sumber pengetahuan akan kejahatan
 - b. Sumber pengetahuan akan kejahatan yang serius
 - c. Sumber pengetahuan akan kejahatan yang serius yang potensial mengancam dirinya dan
 - d. Frekuensi memperoleh informasi dari sumber informasi.
- 3) Pengalaman kejahatan
- a. Pengalaman langsung viktimisasi
 - b. Pengalaman tidak langsung viktimisasi, dan
 - c. Pengalaman melihat kejadian kejahatan.

Dapat disimpulkan berdasarkan definisi *fear of crime* di atas bahwa rasa takut seseorang terhadap bahaya kejahatan yang akan menimpanya merupakan sebuah fenomena yang wajar akan tetapi akan berdampak negatif jika respon ketakutan tersebut berlebihan.

B. Penyebab *Fear of Crime*

Mengenai Kejahatan, Kusumah (1988) mengatakan bahwa siapapun bisa menjadi korban tindak kejahatan, maka dari itu merupakan sebuah hal yang wajar jika timbul rasa takut pada diri seseorang akan ancaman menjadi korban. Respon masyarakat terhadap ancaman tindak kejahatan sejatinya dibangun melalui proses komunikasi, dimana media massa tidak jarang berperan untuk menjadi wahana dramatisasi kejahatan melalui penyajian berita kejahatan yang masih berakar pada budaya sensasionalisme.

Sepakat dengan hal itu, selain peran media massa, ada faktor lain yang menjadi penyebab rasa takut menjadi korban kejahatan (*fear of crime*) muncul pada diri seseorang. Seperti posisi individu di dalam kehidupan sosial (usia, jenis kelamin, penghasilan, lokasi geografisnya, gaya hidup, dll). Karakteristik sosial ekonomi inilah yang mempengaruhi informasi tentang kejahatan, yang diperoleh masyarakat selain dari media massa, pengalaman langsung dan hubungan interpersonal dengan individu lainnya secara langsung juga dapat mempengaruhi besaran rasa takut seseorang (Garofalo, 1981).

Lebih lanjut, agar pemahaman tentang *fear of crime* lebih jelas lagi, Ferraro (1995) mencoba membuat kombinasi teori Cohen dan Felson di tahun 1979 dengan hipotesis aktivitas rutinnnya (*routine activies*). Hipotesis ini juga dikenal sebagai kesempatan kriminal (*criminal opportunity*) atau hipotesis risiko menjadi korban kejahatan (*risk of victimization*) yang dikembangkan untuk menjelaskan di mana dan kapan orang terlibat dalam kejahatan.

Menurut Cohen dan Felson (dalam Mustofa, 2007). Tingkat kejahatan dapat dipengaruhi oleh perubahan struktural dalam pola aktivitas rutin, yakni adanya calon pelaku yang mempunyai motif melakukan kejahatan, adanya sasaran yang cocok, dan ketidakcukupan pengawasan terhadap pelanggaran, pada waktu dan tempat tertentu. Konvergensi tersebut menurut Cohen dan Felson akan meningkatkan kemungkinan mereka menjadi korban kejahatan (Doran & Burgess, 2011). Dari hal tersebut, penting diketahui penyebab dari *fear of crime*.

Adapun cakupan teori yang menjelaskan penyebab *fear of crime* diantaranya: (a) teori demografis (*demographic theories*), (b). teori sosial (*social theories*, dan: (c). teori lingkungan (*environmental theories*).

a. Teori demografis dalam menjelaskan *fear of crime*

Teori demografis menurut Doran & Burgess (2011), terdiri atas hipotesis korban kejahatan (*victimization hypothesis*), hipotesis korban kejahatan yang tidak langsung (*indirect-victimization hypothesis*) dan hipotesis kerentanan (*vulnerabilities hypothesis*), tujuannya untuk menjelaskan mengapa beberapa kelompok sosial-demografis lebih takut kejahatan daripada yang lain. Penjelasan dari teori ini sangat penting bagi masyarakat guna mengurangi ketakutan berlebih menjadi korban tindak kejahatan.

b. Teori sosial dalam menjelaskan *fear of crime*

Teori sosial terfokus pada pernyataan bahwa *fear of crime* mencerminkan keadaan umum kecemasan yang disebabkan oleh

perubahan atau kerusakan dari berbagai faktor sosial (Doran & Burgess, 2011). Cakupan model teori ini meliputi hipotesis risiko sosial (*risk society*), disorganisasi sosial (*social disorganization*), keragaman subkultur (*subcultural diversity*), integrasi sosial (*social integration*), kepedulian masyarakat (*community concern*) dan perubahan sosial (*social change*).

1. Hipotesis risiko sosial (*risk society*) dikonseptualisasikan sebagai ungkapan perasaan khalayak ramai mengenai ketidakamanan dalam beraktivitas. Teori *risk society* mengemukakan bahwa *fear of crime* menyediakan ruang untuk mengekspresikan perasaan umum dari kecemasan yang mendominasi kehidupan sehari-hari.
2. Hipotesis disorganisasi sosial (*social disorganization*) mengkhawatirkan kerusakan organisasi sosial akibat *fear of crime* akibat dari ketidakmampuan lingkungan untuk mencapai tujuan bersama penghuni dan mempertahankan kontrol sosial yang efektif. Oleh karena itu, hipotesis ini sangat bergantung pada masyarakat yang memiliki nilai-nilai dan norma sosial.
3. Hipotesis keragaman subkultur (*subcultural diversity*) mengemukakan bahwa *fear of crime* terjadi pada penduduk hidup bersama dari latar belakang budaya yang berbeda. Dengan hipotesis keragaman subkultur ini, *fear of crime* dapat dianggap sebagai kecemasan yang membahayakan melalui konfrontasi perbedaan' (Doran & Burgess, 2011).

4. Hipotesis integrasi sosial (*social integration*) menjelaskan bahwa *fear of crime* akan meningkat jika persatuan dalam masyarakat memburuk (Doran & Burgess, 2011). Integrasi sosial dapat dianggap sebagai kapasitas masyarakat untuk melakukan kontrol sosial terhadap anggotanya, dan hipotesis ini tergantung pada konsep dukungan sosial (*social support*), modal sosial (*social capital*) dan keberhasilan kolektif (*collective efficacy*).
 5. Hipotesis kepedulian masyarakat (*community concern*) menerangkan bahwa presentasi kemunduran suatu komunitas dapat dilihat dari besar kecilnya *fear of crime* terjadi pada komunitas tersebut. Doran & Burgess (2011) menggambarkannya dengan munculnya kekhawatiran orang-orang terhadap vitalitas, kelangsungan hidup dan kualitas lingkungan mereka ketika menemukan tanda-tanda kerusakan baik fisik dan social.
 6. Hipotesis perubahan sosial (*social change*) muncul akibat dari kebencian orang terhadap proses perubahan sosial seperti diversifikasi heterogenitas ras, basis ekonomi yang menurun, penganggur meningkat dan jumlah penduduk yang tinggi.
- c. Teori lingkungan dalam menjelaskan *fear of crime*
- Fokus teori lingkungan adalah isyarat/petunjuk dalam lingkungan eksternal yang memicu *fear of crime*. Teori ini sangat sesuai dengan strategi penargetan *fear of crime*, karena mereka berusaha untuk mengidentifikasi faktor-faktor di lingkungan yang bisa diubah untuk berpotensi mengurangi rasa takut (*reduce fear*). Penelitian terdahulu

yang menghasilkan teori lingkungan merupakan pelopor hipotesis gangguan (*disorder/incivilities*), dan selanjutnya termasuk teori lingkungan aman dan mengancam (*the threatening and safe environments theories*), dan perspektif sinyal kejahatan (*the signal crimes perspective*).

C. Tinjauan tentang Reaksi terhadap *Fear of Crime* dan *Fear Reduction Strategis*.

Merasa aman merupakan hak setiap masyarakat, mengenai hal tersebut masalah kejahatan sebagai realitas sosial di masyarakat yang terus menerus muncul serta mengalami peningkatan tentu meresahkan masyarakat dan tidak bisa dielakkan akan memacu peningkatan rasa takut menjadi korban kejahatan (*fear of crime*). Oleh sebab itu, maka dibutuhkan upaya pencegahan yang diharapkan dapat mengurangi rasa takut menjadi korban kejahatan (*fear of crime*) tersebut (Prakoso, 2013).

Lebih lanjut, dalam usaha pencegahan kriminalitas, Widiyanti dan Waskita (1987) mengungkapkan bahwa upaya tersebut meliputi perubahan positif dengan mengadakan pencegahan yang bersifat langsung (sebelum terjadi kejahatan) maupun pencegahan yang bersifat tidak langsung (sebelum dan atau sesudah terjadi kejahatan). Pencegahan langsung meliputi kegiatan pengamanan objek kriminalitas dengan sarana fisik dengan berbagai sarana pengamanan, pemberian pagar, menyimpan barang berharga di tempat yang aman, dan lain-lain. Sedangkan pencegahan tidak langsung meliputi

penyuluhan kesadaran mengenai rasa tanggungjawab bersama dalam terjadinya kriminalitas, mawas diri, kewaspadaan terhadap harta milik sendiri, melapor kepada pihak yang berwajib apabila ada dugaan akan terjadinya suatu kriminalitas.

Jauh sebelumnya, Garofalo (1981) menyatakan dalam merespon *fear of crime* masyarakat telah melakukan sesuatu untuk mengurangi resiko menjadi korban tidak kejahatan (viktimisasi). Hal tersebut berdasarkan pada hasil analisis penelitian sebelumnya yang mengungkapkan bahwa:

"the proportions of respondents who had "limited or changed" their activities in some way because of crime ranged from 27 to 56% among 13 Cities in the National Crime Survey." (Terjemahan bebas: proporsi responden yang telah "dibatasi atau diubah" kegiatan mereka dalam beberapa cara karena kejahatan berkisar pada 27-56% di antara 13 kota di National Crime Survey).

Lee (2007) juga menambahkan bahwa selama empat dekade terakhir kriminolog, *victimologists*, pembuat kebijakan, politisi, organisasi kepolisian, media dan masyarakat umum memberi perhatian khusus terhadap rasa takut menjadi korban kejahatan (*fear of crime*). (Wyne, 2008, p.2).

DuBow dan rekannya dalam (Garofalo ,1981) menggolongkan reaksi perilaku individu terhadap kejahatan menjadi lima kategori berikut :

1. Melakukan penghindaran (*avoidance*) dengan cara menjauhi lokasi yang dianggap resiko viktimisasi sangat tinggi,
2. Memberi perlindungan (*protective behavior*) terhadap korban dengan 2 jenis perlindungan yang teridentifikasi: (1) proteksi pada rumah

dengan penambahan perangkat keamanan; (2) proteksi pribadi dengan menghindarkan diri pada situasi yang mengancam,

3. Asuransi perilaku (*insurance behavior*) merupakan sebuah cara mengurangi biaya apabila menjadi korban kejahatan,
4. Perilaku yang bersifat komunikatif (*communicative behavior*) dilakukan dengan cara membagikan pengalaman dan pengetahuan tentang kejahatan kepada orang lain supaya dapat diambil pembelajaran dalam menghadapi tindak kejahatan,
5. Perilaku yang bersifat partisipasi (*participation behavior*): bersama-sama orang lain melakukan pencegahan tidak kejahatan.

Ketika mempelajari hubungan antara *perceived risk* dan *fear*, perlu juga diperhatikan dampak dari pembatasan perilaku (*constrained behavior*) yang bertujuan menghindarkan diri menjadi korban kejahatan. *Constrained behavior* sebagai adaptasi (seperti dalam gaya hidup seseorang) karena risiko yang dirasakan (*perceived risk*) dari viktimisasi dalam kegiatan sehari-hari. (Ferarro, 1995). Penelitian yang dilakukan Liska et al. di tahun 1988 dan Taylor et al. di tahun 1986 terkait *constrained behavior*, memberi kesimpulan bahwa kebanyakan orang melakukan hal berikut : menginstalasi perangkat keamanan, menghindari penggunaan kendaraan umum, atau mengubah aktivitas sehari-hari mereka (Ferarro, 1995). Adapun definisi operasional yang digunakan Ferarro untuk *constrained behavior* berdasarkan dua domain konsep yang diidentifikasi dalam penelitian sebelumnya, yakni: penghindaran (*avoidance behavior*) dan sikap pertahanan (*defensive behavior*).

D. Kerangka Pemikiran

Uraian diatas sudah disebutkan bahwa rasa aman terhadap segala macam ancaman merupakan hak setiap orang, akan tetapi realitas sosial tentang kejahatan tak dapat sepenuhnya dihindari dalam kehidupan bermasyarakat. Oleh karena itu *fear of crime* akan selalu mengiringi jalan hidup masyarakat. Pada aspek yang lebih luas *fear of crime* yang berlebihan dapat melemahkan kualitas hidup masyarakat.

Melihat permasalahan tersebut, kerangka pemikiran penelitian ini disusun berdasarkan *perceived risk* sebagaimana yang dikonsepsikan oleh Ferraro (1995). Dalam mengukur *perceived risk*, indikator yang digunakan untuk mengukur variabel tersebut adalah persepsi responden mengenai risiko potensi bahaya (*potential danger*) dan bagaimana strategi untuk menghadapinya (*fear reduction strategies*). Pendapat responden yang akan dirangkum pada penelitian ini adalah pendapatnya perihal risiko ketika mereka beraktivitas di lingkungan kampus dan apa saja strategi yang dilakukan untuk mengurangi risiko negatif yang dihadapi. Kemudian, untuk variabel *fear of crime* responden dimintakan pendapatnya tentang kekhawatiran mereka atas beberapa situasi yang dialami ketika beraktivitas di lingkungan kampus.

Penelitian ini bertujuan mencari korelasi antara *fear of crime* dengan *fear reduction strategies* pada mahasiswa Universitas Lampung ketika beraktivitas di lingkungan kampus. Tahap selanjutnya akan ada pengujian inferensial untuk melihat hubungan antara variabel *fear of crime* dengan variabel *fear*

reduction strategies. Berikut ini akan disajikan bagan kerangka pikir pada penelitian ini.

Gambar 1. Bagan Kerangka Pikir

III. METODE PENELITIAN

A. Pendekatan Penelitian

Penelitian ini menggunakan pendekatan kuantitatif serta menggunakan metode penelitian eksplanatif guna mengetahui besaran hubungan antar variabel yang diteliti yakni korelasi antara *Fear of Crime* dan *Fear Reduction Strategies* pada mahasiswa Universitas Lampung ketika beraktivitas di lingkungan kampus. Hipotesis penelitian terdahulu tentang *Fear of Crime* akan diuji menggunakan metode eksplanatif untuk memperkuat atau bahkan menolak teori yang sudah ada. Proses pengumpulan datanya akan digunakan penelitian survey menggunakan kuesioner yang diberikan kepada sampel penelitian kemudian dari data lapangan yang diperoleh akan diolah menggunakan metode statistik.

B. Populasi dan Sampel

Populasi dari penelitian ini adalah mahasiswa di lingkungan Universitas Lampung yang terdiri dari delapan fakultas. Target sampel dari penelitian ini adalah mahasiswa yang masih aktif beraktivitas di lingkungan kampus Unila. Namun demikian, ketidaktersediaan angka sampel (*sampling frame*) dari populasi yang dimaksud, menjadikan desain sampel yang digunakan berdasar

pada prinsip nonprobabilita (*nonprobability sampling*). Konsekuensi dari penggunaan prinsip nonprobabilita adalah terbatasnya penggunaan sampel terhadap populasi atau melakukan inferensi. Generalisasi yang dapat dilakukan pun sangat terbatas.

Penentuan sampel dalam penelitian ini menggunakan teknik sampling perhitungan. Sebagaimana yang dikemukakan Hasan (2002), sampling pertimbangan merujuk pada teknik pengambilan sampelnya ditentukan peneliti berdasarkan pertimbangan. Dengan teknik ini nantinya akan ditetapkan proporsi jenis kelamin (50:50) dalam menjawab pertanyaan kuesioner yang diajukan.

Penentuan ukuran sampel dalam penelitian ini dilakukan dengan memperhatikan tiga faktor, yakni: variasi dalam populasi, tingkat kesalahan yang ditoleransi, dan tingkat kepercayaan (Eriyanto, 1990). Ketiga faktor yang menentukan besar sampel itu dapat dirangkum dalam rumus sebagai berikut :

$$N = (p \times q) \cdot \frac{Z^2}{E^2}$$

Dimana $(p \times q)$ adalah variasi populasi, Z adalah ukuran tingkat kepercayaan dan E adalah *sampling Error* atau kesalahan yang dapat ditoleransi. Dalam penelitian ini, taksiran tentang keragaman populasi yang digunakan adalah sebesar 50% : 50%. Ini artinya peneliti mengasumsikan populasi pada kategori yang ditetapkan adalah heterogen, keragaman populasi yang diteliti yakni, terdapat perbedaan pendapat antara jenis kelamin, perempuan dan laki-laki

yang mengenali situasi *fear of crime* ketika mereka beraktifitas di lingkungan kampus. Penelitian ini menggunakan tingkat kepercayaan sebesar 90%. Maka berdasarkan standar deviasi, pada tingkat kepercayaan 90% skor Z adalah 1,645. Adapun ukuran kesalahan yang dapat ditoleransi kurang lebih 10% dengan demikian $E=0,1$. Jadi sampel dalam penelitian ini adalah:

$$N = (0,50 \times 0,50) \cdot \frac{1,645^2}{0,1^2}$$

$$N = 67,5$$

Hasil perhitungan menunjukkan bahwa besarnya sampel diketahui sebanyak 67,5 dan untuk konteks ini akan dibulatkan menjadi 68 orang. Untuk selanjutnya, total 68 responden akan dibagi menjadi proporsi 50:50 berdasarkan jenis kelamin, yakni 34 laki-laki dan 34 perempuan.

Terkait dengan sampel dalam penelitian ini kemungkinan besar tidak mewakili populasi, sehingga generalisasi yang dapat dilakukan oleh peneliti akan terbatas. Cara ini juga cenderung memiliki bias yang tinggi karena peneliti menentukan sendiri responden yang terpilih secara acak, biasanya penentuan tersebut dilakukan dengan subjektif. Namun demikian, subjektifitas ini dapat direduksi berdasarkan pada asumsi bahwa mereka yang beraktifitas di lingkungan kampus relatif memiliki karakteristik yang serupa. Penarikan sampel untuk masing-masing kategori dilakukan secara *haphazard* atau bisa disebut *sampling kebetulan*, pemilihan anggota sampelnya dilakukan terhadap orang yang kebetulan ada atau dijumpai.

C. Operasionalisasi Konsep

Operasionalisasi konsep dalam penelitian ini, secara rinci dapat dilihat pada tabel 1 berikut :

Tabel 1. Operasionalisasi Konsep Penelitian

Variabel	Indikator	Kategori Respons
<i>Fear of Crime</i>	<ul style="list-style-type: none"> • Persepsi responden tentang situasi keamanan di Unila saat ini bila dibandingkan tahun lalu • Persepsi responden perihal klasifikasi (penggolongan) kondisi keamanan di Unila • Pengalaman responden menjadi korban kejahatan (viktimisasi) di sekitar lingkungan kampus (Unila) • Penilaian responden tentang durasi/rentang waktu yang dirasakan bahwa lingkungan kampus rawan kejahatan 	Skala Likert
<i>Fear reduction strategies</i>	<ol style="list-style-type: none"> 1. Penilaian efektifitas keenam elemen berikut guna mengurangi potensi tindak kejahatan; <ol style="list-style-type: none"> a. Optimalisasi kinerja satuan keamanan (satpam) b. Menambahkan kunci pengaman pada kendaraan c. Menghindari aktivitas pada malam hari d. Belajar lebih banyak tentang pertahanan diri e. Menyimpan alat perlindungan sebagai alat proteksi f. Pemasangan peralatan antimaling/pencurian (CCTV) 2. Penerapan strategi lainnya guna mengurangi potensi tindak kejahatan disekitar lingkungan kampus. 	Skala Likert Pertanyaan terbuka (skala nominal)

D. Uji Instrumen

1. Uji Validitas

Uji validitas digunakan untuk mengukur apakah kuesioner yang digunakan valid atau tidak. Suatu kuesioner dikatakan valid jika pernyataan pada kuesioner mampu mengungkapkan suatu yang akan diukur oleh kuesioner

tersebut (Ghozali, 2005). Cara yang dilakukan untuk mengukur validitas kuesioner penelitian ini dengan pertitungan korelasi antara skor item dan skor total (*item-total correlation*). Bilamana dikatakan valid, bila skor semua pertanyaan atau pernyataan yang disusun berdasarkan dimensi konsep berkorelasi dengan skor total. Validitas yang seperti ini disebut dengan validitas konstrak (*construct validity*). Bila alat pengukur telah memiliki validitas konstrak berarti semua item (pertanyaan atau pernyataan) yang ada di dalam alat pengukur itu mengukur konsep yang ingin diukur. Sebagaimana yang digambarkan pada tahapan satu di atas, uji instrumen (kuesioner) pada 40 responden. Dalam hal ini, pengujian data dapat dinyatakan valid atau sah apabila probabilitasnya lebih kecil dari tingkat signifikansi α yang besar 10% (0,1).

2. Uji Realibilitas

Uji realibilitas dilakukan untuk menunjuk pada adanya konsistensi dan stabilitas nilai hasil skala pengukuran tertentu. Realibilitas berkonsentrasi pada masalah akurasi pengukuran dan hasilnya (Sarwono, 2006). Formula yang dipergunakan untuk menguji reliabilitas kuesioner dalam penelitian ini adalah Koefisien Alfa (α) *Cronbach*. Suatu nilai *Cronbach Alpha* $> 0,6$ (Somantri dan Muhidin, 2006). Adapun Prosedur perhitungan reliabilitas nilai *Cronbach Alpha* menggunakan paket program pengelolah data statistika.

E. Teknik Pengumpulan Data

untuk mengumpulkan data dan informasi pada penelitian ini akan digunakan beberapa teknik diantaranya:

1. Angket/Kuesioner

Angket/kuesioner yaitu dimaksudkan untuk mendapatkan data penelitian yang berupa jawaban pertanyaan tertulis yang diajukan oleh peneliti. Kuesioner yang diberikan berisi pernyataan-pernyataan tertulis berbentuk pertanyaan tertutup. Kuesioner yang digunakan dalam bentuk tanda silang dimana responden memilih jawaban-jawaban yang tersedia dengan memberikan tanda silang pada jawaban yang dianggap paling sesuai.

2. Observasi

Teknik observasi digunakan untuk mengumpulkan data melalui pengamatan dan pencatatan langsung tentang objek yang akan menjadi topic kajian dalam penelitian ini. Penggunaan teknik observasi dalam penelitian ini dimaksudkan untuk mengungkap fenomena yang tidak diperoleh melalui teknik wawancara.

3. Studi Kepustakaan

Studi kepustakaan merupakan suatu kegiatan pengumpulan data dan informasi dari berbagai sumber, seperti buku-buku yang memuat berbagai ragam kajian teori yang dibutuhkan peneliti, majalah-majalah, naskah-naskah, kisah sejarah, dan dokumen. Penggunaan studi kepustakaan sebagai teknik sebagai teknik pengumpulan data dalam penelitian ini dimaksudkan untuk mencari dan menghimpun informasi/data yang bersifat

kepuustakaan dan dokumentatif, seperti: artikel-artikel, arsip-arsip penting, kebijakan, dan lainnya.

F. Teknik Pengolahan dan Analisis Data

Adapun data penelitian yang telah diperoleh dari lapangan, selanjutnya dianalisis agar data tersebut dapat digunakan sebagai landasan empiric dalam menjawab rumusan masalah penelitian. Adapun teknik pengelolaan dan analisis data dalam penelitian ini meliputi:

1. Pengeditan data (*editing*)

Pengeditan akan dilakukan dengan pemeriksaan atau koreksi data yang telah dikumpulkan. Hal ini dapat juga untuk melengkapi kekurangan atau menghilangkan kesalahan yang terdapat pada data mentah.

2. Tabulasi data

Tabulasi merupakan proses menempatkan data dalam bentuk tabel dengan cara membuat tabel yang berisikan data sesuai kebutuhan analisis. Tabel yang dibuat nantinya mampu meringkas data yang akan dianalisis.

3. Interpretasi data

Interpretasi data dilakukan dengan memberikan penafsiran atas hasil data penelitian untuk dicari makna yang lebih luas dengan menghubungkan jawaban yang diperoleh dengan data lain. Penyajian data deskriptif dilakukan untuk memberikan gambaran umum hasil jawaban pernyataan yang diajukan kepada responden. Untuk selanjutnya, analisis inferensial dari data sample dilakukan guna mengetahui lebih lanjut berupa hubungan diantara variable yang diteliti.

Analisis inferensial yang digunakan dalam penelitian ini dengan melakukan uji korelasi terhadap variabel yang diteliti. Uji korelasi merupakan teknik statistik yang digunakan untuk menguji ada/tidaknya hubungan serta arah hubungan dari dua variabel atau lebih (Hidayat, 2012). Penelitian ini akan menguji korelasi antar dua variabel yakni variabel *fear of crime* dengan variabel *fear reduction strategies* pada mahasiswa Universitas Lampung ketika beraktivitas di lingkungan kampus. Selanjutnya dibutuhkan uji statistik untuk mengetahui hubungan antar dua variabel tersebut menggunakan uji koefisien korelasi spearman yang diolah menggunakan aplikasi SPSS.

Lebih lanjut, untuk melakukan pengujian tersebut perlu adanya pengukuran untuk menghitung kekuatan korelasi dua variabel yang sedang diteliti. Pengukuran adalah suatu proses sistematik dalam menilai dan membedakan sesuatu obyek yang diukur. Pengolahan dan analisis data sangat bergantung pada skala pengukuran yang digunakan. Operasi-operasi matematik serta pilihan peralatan statistik yang digunakan dalam pengolahan data memiliki syarat tertentu untuk skala pengukuran datanya. Apabila skala pengukuran tidak sesuai dengan operasi matematik /peralatan statistik yang digunakan maka dapat menghasilkan sebuah kesimpulan yang bias dan tidak tepat/relevan. Dalam statistik terdapat 4 tipe skala pengukuran yakni nominal, ordinal, interval, dan rasio (Junaidi,2015). Adapun penelitian ini akan menggunakan skala pengukuran ordinal. Skala ordinal memiliki sebutan lain yakni skala peringkat karena lambang-lambang bilangan hasil pengukurannya selain menunjukkan perbedaan juga menunjukkan urutan atau tingkatan

obyek yang diukur menurut karakteristik tertentu. Selain itu operasi matematik standar (*aritmatik*) seperti pengurangan, penjumlahan, perkalian, dan lainnya, tidak bisa diterapkan pada skala ordinal. Hal ini dikarenakan skala ordinal masuk pada statistik non-parametrik sehingga peralatan statistik yang sesuai digunakan adalah modus, distribusi frekuensi, dan *Chi Square* (Junaidi,2015).

Uji Koefisien korelasi spearman atau *spearman;s coefficient of (rank)corelation* dilakukan untuk mengetahui keeratan hubungan dua variabel diatas. Uji korelasi ini merupakan pengukuran statistik non-parametrik yang menggunakan data ordinal. Dalam pengambilan keputusan uji korelasi spearman terdapat dua dasar berikut :

1. Jika nilai sig. < 0,05 maka, dapat kesimpulannya ada korelasi yang signifikan antara variabel yang diuji hubungannya.
2. Sebaliknya, jika nilai sig. > 0,05 maka, kesimpulannya tidak ada korelasi yang signifikan antar dua variabel yang sedang diuji hubungannya.

Adapun kriteria tingkat hubungan (koefisiensi korelasi) antar variabel berkisar antara $\pm 0,00$ sampai $\pm 1,00$ tanda + adalah positif dan tanda – adalah negatif.

Berikut adalah kriteria penafsirannya :

1. 0,00 sampai 0,20, artinya : hampir tidak ada korelasi
2. 0,21 sampai 0,40, artinya : korelasi rendah
3. 0,41 sampai 0,60, artinya : korelasi sedang
4. 0,61 sampai 0,80, artinya : korelasi tinggi
5. 0,81 sampai 1,00, artinya : korelasi sempurna

IV. GAMBARAN UMUM LOKASI PENELITIAN

Bagian ini akan disajikan informasi tentang gambaran umum penelitian yang menjelaskan beberapa subbab berikut : sejarah singkat universitas lampung, visi misi Universitas lampung, dan Organisasi di tingkat Universitas Lampung yang sumber informasinya diperoleh melalui website resmi Universitas Lampung (unila.ac.id) serta subbab lainnya yang akan disajikan dalam bab ini adalah gambaran umum kriminalitas di Universitas Lampung yang sumber datanya berasal dari beberapa pemberitaan media massa tentang kejahatan yang pernah terjadi di lingkungan kampus Universtitas Lampung.

A. Sejarah Universitas Lampung

Upaya untuk mendirikan perguruan tinggi di daerah kresiden Lampung timbul dari dua panitia yang lahir pada tahun 1959, yaitu Panitia Pendirian dan Perluasan Sekolah Lanjutan (P3SL) di Tanjung Karang, yang diketahui oleh Zainal Abidin Pagar Alam dan Sekretarisnya Tjan Soe; dan panitia persiapan pembentukan Yayasan Perguruan Tinggi Lampung (P3YPTL) yang dibentuk di Jaakarta pada tanggal 20 Agustus 1959 dengan ketua Nadirsjah Zaini, M.A. dan Sekretaris Hilman Hadikusuma.

Pada tanggal 19 Januari 1960, P3SL mengadakan Musyawarah dengan tokoh tokoh masyarakat Lampung untuk mempersiapkan berdirinya suatu perguruan tinggi. Pada waktu itu P3SL dirubah namanya menjadi Panitia Pendirian Perluasan sekolah Lanjutan dan Fakultas (P3SLF) dengan ketua Zainal Abidin Pagar Alam dan Sekretaris Tjan Djit Soe. Pada tanggal 19 Juli 1960, Sekretariat Ekonomi Hukum Sosial (FEHS) Lampung dibuka di aula gedung sekolah hak haw di jalan Hasanudin No.34 Teluk betung oleh tiga mahasiswa mewakili P3SLF, yaitu Hilman Hadikusuma, Alhusniduki Hamim, Abdoel Moeis Radja Hukum. Pada tanggal 7 September 1960, setelah diadakan pertemuan antara P3SLF dan P3YPTL. Maka kedua panitia tersebut dilebur menjadi suatu yaysan dengan nama Yayasan Pembina Perguruan Tinggi Lampung (YPPTL) dengan akte wakil notaris M.M Efendi Nomor 24 tanggal 23 November 1960, yang bertugas membina Fakultas yang baru didirikan tersebut dan mengusahakan perubahan statusnya menjadi negeri. Berdasarkan Surat Keputusan Presiden Universitas Sriwijaya (dr.M. Isa) Nomor D-40-7-61 tanggal 14 Februari 1961, terhitung tanggal 1 februari 1961 ditetapkan jurusan FEHS menjadi cabang Fakultas Hukum Unsri.

Pada tanggal 15 Februari 1961, Hi. Zainal Abidin Pagar Alam ditunjuk sebagai anggota Kurator Universitas Sriwijaya di wilayah Lampung atas dasar Surat Keputusan Presiden Unsri Nomor UP/031/C/1/1961. Mr. Hoesin Effendi mendapat kepercayaan untuk memimpin Fakultas Hukum dan Drs. Moersalim diberi kepercayaan memimpin Fakultas Ekonomi.

Pada tahun 1962, Mr. Rosli Dermawan diberi kepercayaan untuk memimpin penyelenggaraan pendidikan pada Fakultas Hukum, dan Drs. P. Sitohang memimpin Fakultas Ekonomi dengan Drs. Subki E. Harun sebagai sekretaris Fakultas, dalam rangka penyelesaian studi mahasiswa cabang Fakultas Hukum dan cabang Fakultas Ekonomi Unsri tersebut, atas persetujuan Presiden Unsri, pada tahun 1964 diadakan hubungan apiliasi dengan Universitas Indonesia di Jakarta. Harapan masyarakat Lampung untuk memiliki Universitas negeri yang berdiri sendiri dapat terkabul. Hal ini terbukti dengan diterbitkannya Surat Keputusan Menteri Perguruan Tinggi dan Ilmu Pengetahuan (PTIP) Nomor 195 tahun 1965 yang menyatakan bahwa sejak tanggal 23 September 1965 berdiri Universitas Lampung (Unila), yang saat itu memiliki dua fakultas yaitu Fakultas Hukum dan fakultas Ekonomi. Kusno Danupoyo yang pada saat itu sebagai Gubernur/KDH Provinsi Lampung diangkat sebagai pejabat Ketua Presidium Universitas Lampung hingga pada tahun 1966 diganti kedudukannya oleh Gubernur yang menggantikannya, yaitu Hi.Zainal Abidin Pagar Alam. Kemudian dikukuhkan melalui Keputusan Presiden Republik Indonesia Nomor 73 tahun 1966 tentang pendirian Universitas Lampung.

Pada 1967 berdiri sebuah fakultas baru yaitu Fakultas Pertanian berdasarkan Surat Keputusan Presidium Unila Nomor 756/KPTS/1967, yang kemudian dikukuhkan dengan Surat Keputusan Menteri Pendidikan dan Kebudayaan RI Nomor 0206/01973, sehingga sejak

tanggal 16 Maret 1973, secara resmi Fakultas Pertanian menjadi bagian integral dalam wadah Universitas Lampung.

Setelah pendirian fakultas Pertanian, fakultas Teknik dibentuk berdasarkan Surat keputusan presidium Unila Nomor 227/KPTS/Pres/1968 pada tanggal 5 Juli 1968. Namun karena adanya berbagai kendala, fakultas ini tidak dapat melanjutkan keberadaannya dan dengan Surat Keputusan Nomor 101/B-/11/72, Fakultas Teknik tidak menerima mahasiswa baru lagi dan sejumlah mahasiswa fakultas ini disalurkan ke fakultas lainnya. Dalam perkembangan selanjutnya, dengan dukungan Pemerintah Daerah Provinsi Lampung, dibentuk lagi Panitia Persiapan Pembukaan Fakultas Teknik Sipil. Pada tanggal 13 Januari 1978 Berdasarkan surat Keputusan Rektor Unila Nomor 08/KPTS/R/1979 tanggal 8 Januari 1979, dibentuk Fakultas Teknik (Persiapan) Unila ditetapkan sebagai Fakultas Non Gelar Teknologi Statusnya diubah menjadi Fakultas Teknik.

Pada tahun 1968, Institut Keguruan dan Ilmu Pendidikan (IKIP) Jakarta Cabang Tanjung Karang dengan keputusan Direktorat Jendral Perguruan Tinggi Nomor 1 tahun 1968, diintegrasikan ke dalam Unila menjadi Fakultas Keguruan dan Ilmu Pendidikan. Universitas Lampung semakin maju dan berkembang seiring dengan perkembangan zaman.

Pada Tahun Akademik 1986/ 1987 dibuka Program Studi (PS) Sosiologi dan PS Ilmu Pemerintahan dibawah naungan Fakultas Hukum. Untuk

mengkoordinasikan pelaksanaan akademiknya, dibentuk Persiapan Fakultas Ilmu Sosial dan Ilmu Politik (Persiapan FISIP). Dalam perkembangannya, berdasarkan Surat Keputusan Menteri Pendidikan dan Kebudayaan RI Nomor 0334/0/1995, Persiapan FISIP resmi menjadi FISIP.

Pada Tahun Akademik 1989/1990, dibuka PS Biologi dan PS Kimia dibawah naungan Fakultas Pertanian. Untuk mengkoordinasikan pelaksanaan akademiknya, dibentuk Persiapan Fakultas Matematika dan Ilmu Pengetahuan Alam (Persiapan FMIPA). Dalam perkembangannya, berdasarkan Surat Keputusan Menteri Pendidikan dan Kebudayaan RI Nomor 0334/0/1995, Persiapan FMIPA resmi menjadi FMIPA. Pada tahun 2002/2003 dibuka Program Pendidikan Dokter. Berdasarkan SK DIKTI Nomor 3185/D/I/2003, Unila mendapat izin menyelenggarakan Program Pendidikan Dokter yang tahun ajaran 2002/2003 mulai menerima mahasiswa baru. Dengan demikian saat ini Unila terdiri dari 7 (tujuh) fakultas, yaitu Fakultas Hukum, Fakultas Ekonomi, Fakultas Keguruan dan Ilmu Pendidikan, Fakultas Pertanian, Fakultas Teknik, Fakultas Ilmu Sosial dan Ilmu Politik, dan Fakultas Matematika dan Ilmu Pengetahuan Alam dan 1 (satu) Program Studi Pendidikan Dokter.

Pada tahun 1999, Universitas Lampung menyelenggarakan Program Studi Pascasarjana yang dimulai oleh program studi Magister Teknologi Agroindustri dan Magister Hukum, diikuti oleh Magister Manajemen dan

Agronomi pada tahun 2000, Magister Teknologi Pendidikan pada tahun 2001, Magister Agribisnis pada tahun 2004, Magister Teknik Sipil Fakultas Teknik tahun 2006, dan Magister Ilmu Pemerintahan Fakultas Ilmu Sosial dan Ilmu Politik tahun 2006.

Pada tahun 2002, Universitas Lampung memiliki Program Pascasarjana yang mengkoordinir dan menetapkan buku mutu program studi pascasarjana di Unila. Selain program sarjana dan pascasarjana, Unila juga menyelenggarakan program Diploma. Pada awalnya, Unila berada di 3 (tiga) lokasi, yaitu Jalan Hasanudin Nomor 34; Kompleks Jalan Jendral Suprpto Nomor 61 Tanjungkarang; dan Kompleks Jalan Sorong Cimeng Telukbetung. Sejak tahun 1973/1974 telah dibangun kampus Unila di Gedongmeneng dan saat ini semua Fakultas sudah berada didalam kampus tersebut.

Antara tahun 1960 sampai 1965, Universitas Lampung dipimpin oleh seorang Koordinator. Sejak tanggal 25 Desember 1965 sampai dengan 28 Mei 1973, Unila dipimpin oleh satu Presidium yang di ketuai oleh Gubernur Kepala Daerah Tingkat I Provinsi Lampung. Sejak 1973 sampai sekarang.

Universitas Lampung dipimpin oleh seorang rektor secara berurutan adalah sebagai berikut :

1. Prof. Dr. Ir. Hi. Sitanala Arsyad (1973-1981)

2. Prof. Dr. R. Margono Slamet (1981-1990)
3. Hi. Alhusniduki Hamim S.E., M.Sc. (1990-1988)
4. Prof. Dr. Muhajir Utomo, M.Sc (1998-2007)
5. Prof. Dr. Ir. Sugeng P. Harianto, M.S. (2007- 2015)
6. Prof. Dr, Ir. Hasriadi Mat Akin, M.P (2015-sekarang)

B. Visi Universitas Lampung

Visi yang telah ditetapkan berperan sebagai aspirasi, penuntun (road map), sumber inspirasi dan motivasi, karakter, pilihan strategi, energi dan identitas bagi civitas akademika, karyawan dan pemangku kepentingan agar Universitas Lampung bergerak kearah yang lebih maju dan lebih baik secara koparatif dan kepetitif. Berdasarkan kondisi saat ini dan tantangan yang dihadapi dalam dua puluh tahun mendatang dengan memperhitungkan kekuatan sbagai modal dasar, maka visi sebagai visualisasi bentuk paripurna Universitas Lampung yang akan dicapai pada tahun 2025, dirumuskan sebagai berikut:

“Menjadi Perguruan Tinggi Sepuluh Terbaik di Indonesia”

Visi Unila tahun 2025 ini mengarah pada pencapaian tujuan pendidikan tinggi yaitu : pertama, meningkatkan pemerataan dan perluasan akses bagi semua warga negara melalui program-program pendidikan diploma, sarjana, magister, spesialis, dan doktor; kedua, meningkatkan mutu, relevansi dan daya saing pengembangan iptek, untuk memberikan sumbangan secara optimal bagi peningkatan kesejahteraan masyarakat dan

daya saing bangsa; ketiga, meningkatkan kinerja perguruan tinggi dengan jalan meningkatkan produktivitas, efisiensi dan akuntabilitas dalam pengelolaan layanan pendidikan tinggi secara otonom melalui Badan Hukum Pendidikan Tinggi (BHPT). Visi Universitas Lampung tersebut harus dapat diukur untuk mengetahui peringkat Universitas Lampung pada tahun 2025 dengan menggunakan tiga pilar kegiatan pendidikan tinggi:

(1) Pemerataan dan perluasan Akses

- a. Pemberian bantuan pembiayaan untuk kelompok masyarakat yang miskin tetapi potensial untuk belajar di Universitas Lampung
- b. Membangun kemitraan antara Universitas Lampung dan pemangku kepentingan nasional dan internasional
- c. Pengembangan pembelajaran berbasis teknologi informasi dan multi media

(2) Peningkatan Mutu, Relevansi dan Daya Saing

- a. Peningkatan pelaksanaan pendidikan pengabdian kepada masyarakat sesuai dengan Tri Dharma Perguruan Tinggi
- b. Penerapan otonomi keilmuan untuk mendorong fakultas melaksanakan tugasnya sebagai pengembangan ilmu pengetahuan dan teknologi, serta meningkatkan kualitas/kuantitas dan diverifikasi bidang penelitian
- c. Pengembangan kurikulum dan pembelajaran efektif dalam kelompok matakuliah: iman dan taqwa serta akhlak mulia, iptek, estetika serta kepribadian

d. Pemberdayaan masyarakat (*communiti development*) berbasis keunggulan dan kearifan local dengan penyediaan tenaga terampil untuk industri local, nasional dan global serta pengembangan kewirausahaan

(3) Penguatan Tata Kelola, Akuntabilitas, dan Pencitraan Publik

- a. Mempersiapkan dan mengembangkan Universitas Lampung sebagai perguruan tinggi yang otonom.
- b. Mengembangkan satuan pengendalian internal untuk meningkatkan akuntabilitas dan transparasi.
- c. Membangun pencitraan yang positif (*brand image*) Universitas Lampung untuk mendorong peningkatan partisipasi masyarakat.
- d. Peningkatan kapasitas pengelolaan yang ditunjang dengan penerapan teknologi informasi dan komunikasi.

C. Misi Universitas Lampung

Misi Universitas Lampung merupakan perwujudan dari fungsi yang berlandaskan pada peranan, dan tugas poko perguruan tinggi sebagai wahana mencerdaskan kehidupan bangsa melalui kegiatan Tri Dharma Perguruan Tinggi, yaitu pendidikan, penelitian dan pengabdian kepada masyarakat. Berkaitan dengan fungsi peranan dan tugas pokok tersebut serta visi yang dikembangkan, maka Universitas Lampung sebagai universitas yang mengunggulkan pendidikan sarjana, pascasarjana,

penelitian serta mengutamakan kualitas dan pelayanan, mempunyai misi sebagai berikut :

- a. Mewujudkan penyelenggaraan Tri Dharma Perguruan Tinggi yang berkualitas.
- b. Mewujudkan budaya akademik yang kodusif, dinamis dan bermoral.
- c. Mewujudkan tata kelola organisasi Unila yang baik (*Good Univercity Government*)
- d. Mewujudkan aksesibilitas dan equitas pendidikan tinggi.
- e. Menjadi agen perubahan dan menjaga kebenaran dan keadilan bagi kepentingan masyarakat.
- f. Mewujudkan kerjasama dengan berbagai pihak antara lain pemerintah, masyarakat, dunia usaha, lembaga non pemerintah, dalam dan luar negeri, yang saling memberikan manfaat.

D. Organisasi Universitas Lampung

Struktur organisasi Universitas Lampung diatur berdasarkan Peraturan Pemerintah (PP) Nomor 17 tahun 2010 tentang Pengelolaan dan Penyelenggaraan Pendidikan, Keputusan Menteri Pendidikan dan Kebudayaan RI Nomor 459/O/1992, Nomor 0167/O/1995 dan SK Mendiknas Nomor 63 Tahun 2008.

1. Dewan Penyantun

Dewan Penyantun adalah forum yang menjembatani masyarakat dengan Universitas Lampung. Keanggotaan Dewan Penyantun terdiri dari :

- a. Anggota Kehormatan yang terdiri dari unsur Muspida Tingkat I Provinsi Lampung, bupati, Walikotamadya, dan pejabat terkemuka lainnya
- b. Anggota biasa yang terdiri dari tokoh masyarakat yang menaruh perhatian kepada pendidikan, pembangunan, dan pengembangan Unila, serta alumni Unila yang tidak bertugas sebagai dosen di Unila

2. Senat Universitas Lampung

Senat adalah badan normatif dan perwakilan tertinggi di Universitas Lampung. Keanggotaan Senat Universitas Lampung terdiri dari :

- a. Rektor
- b. Para Pembantu Rektor
- c. Para Dekan
- d. Para Guru Besar termasuk Guru Besar Luar Biasa
- e. Para dosen wakil fakultas (2 orang tiap fakultas)

Senat Unila diketuai oleh Rektor yang didampingi oleh seorang sekretaris. Dalam melaksanakan tugasnya, Senat Universitas Lampung dibantu oleh beberapa komisi yang dibentuk.

3. Pimpinan Universitas Lampung

Pimpinan Universitas Lampung terdiri dari Rektor dan Pembantu Rektor.

a. **Rektor**

Rektor Universitas Lampung adalah pembantu Menteri Pendidikan Nasional RI dibidang yang menjadi tugas dan kewajiban sebagai pimpinan UniversitasLampung yaitu :

- 1) Memimpin universitas seperti digariskan oleh Mendiknas dan membina civitas akademika agar berdayaguna dan berhasilguna
- 2) Menentukan kebijakan pelaksanaan pendidikan dan pengajaran, penelitian,m kebijaksanaan umum pemerintah (Mendiknas dan Dirjen Dikti) serta berdasarkan keputusan Senat Universitas Lampung
- 3) Membina dan melaksanakan kerjasama dengan instansi, badan swasta, dan masyarakat untuk memecahkan masalah yang timbul dibidang yang menyangkut tanggungjawab Rektor

Dalam melaksanakan tugas sehari-hari, Rektor Universitas Lampung dibantu oleh empat orang Pembantu Rektor yang berada dibawah dan bertanggungjawab kepada Rektor

b. **Pembantu Rektor Bidang akademik (Pembantu Rektor I/PR I)**

Pembantu Rektor I bertugas membantu Rektor dalam memimpin pelaksanaan dan mengembangkan bidang pendidikan, penelitian dan pengabdian kepada masyarakat.

c. **Pembantu Rektor Bidang Administrasi umum (Pembantu Rektor II/PR II)**

Pembantu Rektor II bertugas membantu rektor dalam memimpin pelaksanaan dan mengembangkan bidang administrasi umum dan keuangan, serta mengusahakan pemeliharaan, perbaikan, dan pengembangan sarana serta prasarana yang dimiliki Universitas Lampung dan juga mengatur pemanfaatannya.

d. **Pembantu Rektor Bidang Kemahasiswaan (Pembantu Rektor III/PR III)**

Pembantu rektor III bertugas membantu Rektor dalam memimpin pelaksanaan dan mengembangkan bidang kemahasiswaan, termasuk pembinaan dan pelayanan kesejahteraan mahasiswa, olahraga serta hubungan dengan alumni

4. Pelaksanaan Administrasi

Ditingkat universitas, pelaksanaan administrasi akademik dan administrasi umum, administrasi perencanaan dan sistem informasi dilakukan oleh biro-biro, yang merupakan unsur pembantu pimpinan. Biro Administrasi Akademik, Kemahasiswaan (BAAK), Biro Administrasi Umum dan Keuangan (BAUK), dan Biro Administrasi Perencanaan, Sistem Informasi dan Kerjasama (BAPSIK).

a. **Biro Administrasi Akademik dan kemahasiswaan (BAAK)**

BAAK adalah pembantu pimpinan Universitas Lampung di bidang administrasi akademik dan kemahasiswaan, yang berada dibawah dan bertanggungjawab kepada Rektor dan sehari-hari pembinaannya dilakukan oleh Pembantu Rektor I (yang

menyangkut administrasi akademik), oleh Pembantu Rektor III (yang menyangkut administrasi kemahasiswaan).

b. Biro Administrasi Umum dan Keuangan (BAUK)

BAUK adalah pembantu pimpinan Universitas Lampung dalam bidang administrasi umum dan keuangan yang berada dibawah dan bertanggungjawab kepada Rektor Universitas Lampung dan sehari-hari pembinaanya dilakukan oleh Pembantu Rektor II.

c. Biro Administrasi Perencanaan, Sistem Informasi dan Kerjasama (BAPSIK).

BAPSIK adalah pembantu pimpinan Universitas Lampung dibidang administrasi Perencanaan, Sistem Informasi dan kerjasama yang berada dibawah dan bertanggungjawab kepada Rektor Universitas Lampung.

5. Pelaksanaan Akademik

Unsur pelaksanaan akademik di Universitas Lampung terdiri dari fakultas dan lembaga.

Saat ini di Universitas Lampung terdapat 8 fakultas yang tersebar di Tigal lokasi kampus yang berbeda-beda yakni: (1). kampus pusat yang beralamat di jalan Soemantri Brodjonegoro No. 1 Kota Bandarlampung, (2) jl. Panglima Polim, dan (3), kota metro. Delapan fakultas yang dimaksud adalah sebagai berikut :

- a. Fakultas Ekonomi dan Bisnis
- b. Fakultas Hukum
- c. Fakultas Pertanian
- d. Fakultas Keguruan dan Ilmu Pendidikan

- e. Fakultas Teknik
- f. Fakultas Ilmu Sosial dan Ilmu Politik
- g. Fakultas Matematika dan Ilmu Pengetahuan Alam
- h. Fakultas Kedokteran

Sedangkan untuk pelaksanaan bidang akademik selain fakultas, di Universitas Lampung terdapat dua lembaga yakni :

- a. Lembaga Penelitian dan Pengabdian Masyarakat (LPPM)
- b. Lembaga Pengembangan Pembelajaran dan Penjaminan Mutu (LP3M).

E. Gambaran Kriminalitas di Universitas Lampung

Universitas Lampung sebagai institusi pendidikan tidak luput juga jadi obyek pemberitaan tentang tindak kejahatan. Hal tersebut dikarenakan di Unila kerap terjadi tindak kejahatan yang menyangsar civitas akademika Unila sebagai korban bahkan pelaku kejahatan. Berikut berbagai jenis kejahatan yang pernah diberitakan media massa yang terjadi di lingkungan kampus Unila.:

1. Pencurian Sepeda Motor (Curanmor)

Aksi pencurian sepeda motor (curanmor) di lingkungan kampus Unila seringkali menghiasi pemberitaan di media massa. “waspada, unila marak curanmor” merupakan judul berita yang dimuat oleh *harianpilar.com* guna mengkomodir keluhan mahasiswa Unila akan banyaknya kejadian curanmor di kampus Unila. Salah satu sumber anonim dalam berita tersebut menyebutkan bahwa sejak ia menjadi mahasiswa Unila sudah ratusan kali mendengar kehilangan sepeda motor di kampus. Sudah

berkali-kali masa pergantian Rektor, masalah curanmor juga diartasa tidak kunjung ada solusi. Keberadaan satpam sebagai petugas kemanan kampus belum efektif untuk mengurangi aksi curanmor. (Ramona & Juanda, 2016).

Akibat dari seringnya terjadi curanmor di lingkungan kampus Unila, pada desember 2016 salah satu terduga pelaku curanmor tewas diamuk massa di parkir an Fakultas Keguruan dan Ilmu Pendidikan (FKIP) Unila. Pelaku atas nama Andi Irawan alias Guntoro (37) mengalami luka serius dibagian kepala dan sekujur dada akibat pukulan bertubi-tubi massa yang sebagian besar adalah mahasiswa Unila yang emosi dengan tindakan pelaku. M. Ali, selaku Satpam Unila mengatakan bahwa pelaku bersama 2 orang temannya memasuki portal FKIP mengendarai motor Vixion. Karena mencurigakan, gerak-gerik pelaku diintai hingga akhirnya saat beraksi mencongkel salah satu motor yang terparkir di FKIP, satpam meneriaki maling, kemudian pelaku kabur kearah Dekanat dan tertangkap, diamuk ratusan massa dan akhirnya tewas saat hendak dirujuk kerumah sakit Abdul Muluk.(Alfanny,teknokra.com, 2016)

2. Asusila

Oknum dosen disalah satu Fakultas di Universitas Lampung ditahan akibat terjerat kasus pelecehan seksual terhadap mahasiswanya. Kejadian tersebut terungkap tahun 2018 lalu. Sang oknum dosen dilaporkan mahasiswanya kepada pihak berwajib karena diduga melakukan tindak asusila terhadap

masiswanya berinisial DC, akibat dari perbuatannya, ancaman maksimal 7 tahun penjara menanti sang oknum dosen. (kompas.com, 2018). Menurut korban, kasus ini berawal dari proses bimbingan skripsi pada tahun 2017, kejadian pelecehan tersebut terjadi 3x dengan korban yang sama. (lampung.tribunnews.com, 2018)

3. Narkoba

Media kampus *teknokra.com* merilis pemberitaan bahwa ditemukan 1 kg ganja dengan 7 orang pelaku yang diamankan di Graha Kemahasiswaan Universitas Lampung oleh Ditres Narkoba Polda Lampung. Pelaku digerebek saat hendak memecah ganja dalam bentuk paketan kecil di lantai dua gedung pusat kegiatan mahasiswa tersebut. (Retnoningayu, 2016).

Menyikapi maraknya tindak kejahatan yang terjadi di lingkungan kampus, pihak Unila bereaksi dengan membuat kebijakan palang pintu otomatis yang diterapkan dipintu gerbang masuk wilayah Universitas Lampung, sebagaimana laporan yang disampaikan oleh sigit Pamungkas (2018) yang dimuat dalam portal online kupastuntas.co yang menyebutkan bahwa maraknya kehilangan motor di kampus menjadi alasan utama penerapan kebijakan yang sudah diterapkan selama setahun tersebut. Pemberlakuan buka tutup plang pintu otomatis dilakukan hanya dihari kerja dibuka mulai pukul 05.00 WIB dan tutup pukul 17.00 WIB.

VI. KESIMPULAN DAN SARAN

A. Kesimpulan

Mengacu kepada hasil penelitian dan analisis data yang sudah dilakukan, berikut beberapa kesimpulan yang didapat dari penelitian ini :

1. Adapun peran variabel *Fear of Crime* terhadap variabel *Fear Reduction Strategies* pada mahasiswa yang beraktivitas di lingkungan kampus Unila. Hasil dari perhitungan besaran peran antar dua variabel tersebut adalah yakni 9,92% .
2. Hasil korelasi antarvariabel menunjukkan hubungan yang positif yaitu sebesar 0,315 dengan tingkat signifikan $0.009 < 0.05$. arah positif yang dihasilkan menunjukkan bahwa semakin tinggi *fear of crime* maka *fear reduction strategies* juga akan semakin besar/tinggi dan begitu pula sebaliknya.
3. Area yang paling rawan di lingkungan Universitas Lampung adalah area sekitaran Gsg dengan frekuensi penyebutan sebanyak 19 kali.
4. Penggunaan CCTV sebagai komponen pengamanan di Unila dianggap paling efektif dibandingkan dengan sistem keamanan lainnya.
5. Secara keseluruhan penelitian ini menunjukkan bahwa rasa takut yang dialami oleh mahasiswa Unila yang beraktivitas di lingkungan kampus

sangat berpengaruh terhadap strategi menghindari menjadi korban tindak kejahatan ketika beraktivitas di lingkungan kampus. Terbukti bahwa beraktivitas pada situasi sepi dianggap paling beresiko menjadi korban kejahatan. Pemasangan CCTV dianggap paling tepat untuk mengurangi angka kriminalitas terjadi di lingkungan kampus Unila.

B. Saran

Mengacu pada hasil penelitian dan kesimpulan yang sudah dijelaskan, berikut saran untuk penelitian ini :

1. Diperlukan peningkatan pengamanan diberbagai sudut kampus terutama area Gedung Serba Guna (GSG) dan parkir terpadu oleh *stakeholder* di Universitas Lampung, guna mewujudkan rasa aman bagi Citvitas Akademika Unila yang beraktivitas di lingkungan kampus.
2. Bagi mahasiswa Unila hindari situasi sepi ketika beraktivitas di lingkungan kampus terutama di area yang dianggap sering terjadi tindak kejahatan.
3. Semoga dengan adanya penelitian ini dapat memperkaya literasi tentang situasi terkini tentang kriminalitas di lingkungan kampus Unila, meskipun penelitian ini hanya terfokus pada gambaran *Fear of Crime* dan *Fear Reduction Strategies* terhadap mahasiswa Unila yang beraktivitas di lingkungan kampus. Peneliti juga berharap kedepannya ada penelitian dengan tema kajian yang serupa dapat menyempurnakan penelitian ini .

DAFTAR PUSTAKA

- Doren, B.J. & Burgess M.B. 2001. *Putting fear of crime on the map investigating perceptions of crime using geographic information systems*. 06 Maret 2014. Springer New York.
- Ferraro, Kenneth F. 1995. *Fear of crime Interpreting Victimization risk*. New York: State University of New York Press.
- Garofalo, James, 1 1981. *The fear of crime: causes and consequences*. The Journal of Criminal Law and Criminology (1973), Vol. 72, No. 2. pp.839-857. 06 Maret 2014. JSTOR
- Grabosky. P. N. 1995, Mei) *Fear of crime and fear reduction strategies*. Australia Institute of Criminology. 05 Maret 2014.
<http://www.aic.gov.au/document/7/1/F/%7B71F8B743-15AF-459F-B4F8-58BC330796DB%7Dt44.pdf>
- Grohe, Bonnie Rae. (2006, Desember). *Perceptions of crime, fear of crime, and defensible space in fort worth neighborhoods*. 06 Maret 2014. ProQuest.
- Ghozali, Imam, 2005, “*Aplikasi Analisis Multivariate dengan Program SPSS*”, Badan Penerbit Universitas Diponegoro, Semarang.
- Abdulsyani. (2009), *Sosiologi Skematika, Teori , dan Terapan*, Jakarta: PT Bumi Aksara.
- 1.1.1 [Hidayat, Anwar \(2012, august 10\) KORELASI REGRESI – Penjelasan dan Tutorial – Lengkap](#).
- 1.1.2 <https://www.statistikian.com/2012/08/korelasi.html>
- Raharjo, Sahid (2015) *Uji Koefisien Korelasi Spearman dengan SPSS Lengkap*
<https://www.konsistensi.com/2015/02/uji-koefisien-korelasi-spearman-dengan.html>
- McConnell, E. H. (1997). *Fear of crime on campus: A study of a southern university*. *Journal of Security Administration*, 20(2), 22.
- Ministry of Social Development New Zeland. 2010. *The social report 2010*. 08 Maret 2014.
<http://socialreport.msd.govt.nz/documents/the-social-report-2010.pdf>
- Junaidi (2015, May 28). *Memahami Skala-Skala Pengukuran*.
file:///D:/skala_junaidi2015.pdf_AWSAccessKeyId=AKIAIWOWYYGZ2Y53UL3A&Expires=1557769498&Signature=bM3uGmrD9mq28+97jTD

+TC80mYA=&response-content-disposition=inline;%20filename=Memahami_Skala-Skala_Pengukuran.pdf

Unila (2019) Sejarah Universitas Lampung. <https://www.unila.ac.id/sejarah-universitas-lampung/>

Rachman, Taufik. “Mahasiswa Unila Tewas Ditembak Begal Motor.” *Republika.co.id* 06 Desember 2013. <<https://m.republika.co.id/berita/nasional/daerah/13/12/06/mxcvic-mahasiswa-unila-tewas-ditembak-begal-motor>>.

Infokyai.com. “Maling Helm di Masjid Al-Wasi’i Unila Tertangkap CCTV, Korban: Jama’ah Harap Waspada!”. 17 Desember 2017. <<https://www.infokyai.com/2017/12/maling-helm-di-masjid-al-wasii-unila.html?m=1>>

Muslihah, Eni. “Kuasa Hukum Sayangkan Unila Bela Oknum Dosen Terduga Pelaku Pelecehan Seksual”. *Kompas.com* 07 Agustus 2018 <<https://www.google.com/amp/s/amp.kompas.com/regional/read/2018/08/07/20540441/kuasa-hukum-sayangkan-unila-bela-oknum-dosen-terduga-pelaku-pelecehan>>.

Ramona & Juanda. “Waspada, Unila Marak Curanmor” *harianpilar.com* 21 maret 2016. <http://www.harianpilar.com/2016/03/21/waspada-unila-marak-curanmor/>.

Alfanny. “ Aksi Curanmor di FKIP, Pelaku Tewas Diadili Massa” *Teknokra.com* 09 Desember 2016.

Retnoningayu. “1 KG Ganja Ditemukan di Unila, 7 Orang Dicidaduk Ditres Narkoba Polda Lampung” *Teknokra.com* 19 Agustus 2016.