

**HUBUNGAN ANTARA PERILAKU Mencari Bantuan dan Sikap Akademik
DENGAN PRESTASI BELAJAR MATAKULIAH STATISTIKA**
**THE CORRELATION OF HELP-SEEKING BEHAVIOR AND ACADEMIC ATTITUDE
WITH ACADEMIC ACHIEVEMENT IN STATISTICS**

Suparno¹⁾ dan Yapsir Gandi Wirawan²⁾

¹⁾ Fakultas Psikologi
Universitas Muhammadiyah Surakarta
Jl A. Yani Tromol Pos 1 Pabelan, Surakarta 5702
Telp. 0271 717417 ext
²⁾ Program Studi Psikologi,
Program Pascasarjana Universitas Gadjah Mada
Jl.

ABSTRACT

This research aims at finding empirical evidences whether academic achievement in Statistics is correlated with help-seeking behavior and academic attitude. The subjects of the research consist of 57 students of Psychology Department, Surakarta Muhammadiyah University. The data-collecting method is questionnaire and the sampling technique is population study. The data-analyzing technique includes Regression Analysis and Product Moment Correlation. The findings of this research are as follows: (1) both help-seeking behavior and academic attitude play a role in the achievement ($R^2 = 0,111$ $p = 0,041$); (2) academic attitude has a positive correlation with the achievement ($r = 0,299$ $p = 0,012$); (3) adaptive help-seeking behavior has a positive correlation with the achievement ($r = 0,378$ $p = 0,002$); (4) there is no correlation between avoidance of covert help-seeking behavior and the achievement ($r = -0,159$ $p = 0,119$); (5) academic attitude and adaptive help-seeking behavior have positive correlation ($r = 0,586$ $p = 0,000$); (6) there is negative significance between academic attitude and avoidance of covert help-seeking behavior ($r = -0,489$ $p = 0,000$).

Kata kunci : *sikap akademik, perilaku mencari bantuan, tingkat penguasaan statistik*