

**PERBEDAAN ASERTIVITAS TERHADAP PERILAKU
SEKSUAL PRANIKAH PADA REMAJA PUTRI YANG TELAH
DAN BELUM MENGIKUTI PENDIDIKAN SEKSUALITAS**

**FAKULTAS PSIKOLOGI
UNIVERSITAS KATOLIK SOEGIJAPRANATA
SEMARANG**

2007

**PERBEDAAN ASERTIVITAS TERHADAP PERILAKU
SEKSUAL PRANIKAH PADA REMAJA PUTRI YANG TELAH
DAN BELUM MENGIKUTI PENDIDIKAN SEKSUALITAS**

SKRIPSI

Diajukan Kepada Fakultas Psikologi

Universitas Katolik Soegijapranata Semarang

Untuk Memenuhi Sebagian Dari Syarat Guna

Memperoleh Derajat Sarjana Psikologi

Oleh :

ANDY KRISWANTO

98.40.2820

FAKULTAS PSIKOLOGI

UNIVERSITAS KATOLIK SOEGIJAPRANATA

SEMARANG

2007

Dipertahankan di Depan Dewan Pengaji Skripsi
Fakultas Psikologi Universitas Katolik Soegijapranata
dan Diterima Untuk Memenuhi Sebagian Dari Syarat Guna
Memperoleh Derajat Sarjana Psikologi

Kupersembahkan Karya Luar Biasa ini
Untuk Kedua Orang Tuaku
Sebagai Salah Satu Baktiku Padanya

***Ngelmuno selagi iso le'. Bondho iso entek
neng ilmu ora***

(Almh. Ibu Djoewariah, Mantan Kepala Desa – nasihat
sungkeman)

UCAPAN TERIMA KASIH

Puji dan syukur penulis panjatkan kepada Allah Bapa yang Mahakuasa dan putranya yang terkasih Yesus Kristus atas berkat dan rahmat yang telah diberikan kepada penulis dalam menyusun dan menyelesaikan skripsi ini. Skripsi ini tidak akan terlaksana tanpa bantuan dari berbagai pihak, sehingga pada kesempatan ini penulis ingin menyampaikan rasa terima kasih yang tidak terhingga kepada :

1. Th. Dewi Setyorini, S.Psi., M.Si., Dekan Fakultas Psikologi Universitas Katolik Soegijapranata Semarang
2. Drs. HM. Edy Widyatmadi, M.Si., selaku Dosen Wali dan Pembimbing Utama yang selalu meluangkan waktu untuk penulis dan dengan penuh kesabaran membimbing, mengarahkan dan juga selalu memberikan dorongan, nasehat, semangat, dan *support* hingga akhirnya bisa menyelesaikan penulisan skripsi ini.
3. Dra. Arie Indarjati, M.M., selaku Pimpinan Progresio Konsultan yang telah memperkenalkan dunia Industri dan Organisasi dari kacamata Psikologi.
4. Drs. ML. Oetomo, atas segala pemikiran yang diberikan dengan kesungguhan hati, kuliah yang tak pernah membosankan dan analisis kehidupan yang mendalam. Semoga kita masih bisa bertemu dalam suasana bahagia.
5. Rusyanto, Kepala Sekolah SMK PL Tarcisius Semarang yang telah memberikan ijin kepada penulis untuk melakukan penelitian di SMK Tarcisius Semarang.

6. Maria Dian, S.Psi., Guru BP dan Konseling SMK PL Tarcisius yang telah memberikan waktu jam pelajarannya untuk penulis melakukan penelitian.
7. Mas Inang, Mas Jimin, Mbak Ike, Mbak Tatik dan segenap karyawan Tata Usaha yang telah banyak membantu kelancaran proses administrasi.
8. Yustinus Joko Dwi Nugroho, S.Psi, M.Psi, Eva Kartika Yudasanti, Psi. teman dan sahabat, terkadang juga musuh dalam “peperangan” atas bantuan selama proses penulisan skripsi, tidak lelah untuk menjadi “mandor” yang selalu mengingatkan, membiarkan kemudian mengingatkan lagi hingga selesai penggeraan.
9. I. Alexander, B.Psy.,Ph.D, terima kasih telah memberikan kesempatan kepada penulis untuk melihat dunia dari sisi yang lain. Semoga kita masih bisa berdialog dalam hidup yang sesaat ini.
10. Teman – teman mantan BEM Fakultas : Vicky, Patrice, Djaya, Tutik, Erika, Anjar, Gon, Edy, Citra, Danu. Adenk, Triman
11. Psikologi ‘98, Gus Triman M.Psi. , Edy “Kirik”, Christian “Jack”, Edwin “Babad”, Beni “Yono”, Monic MM, Ita, Lhung2, Yeyen, , Heri “Ogah”, Tedy, Puput, Komplong, dan yang tidak bisa disebut satu per satu, terima kasih atas segala kekonyolan dan kelucuan yang kita alami bersama selama ini.
12. Pihak-pihak yang tidak bisa disebut satu per satu, atas segala kebersamaan yang telah menjadikan dunia kampus menjadi lebih “hidup”.

13. Rekan-rekan kampus Unika Soegijapranata Semarang atas kebersamaan yang telah kita lalui disaat suka maupun duka. Semoga kita bisa melalui Millenium ketiga ini dengan karya nyata yang berarti.
14. Rekan-rekan Psikologi Undip atas kerjasama dan pertemanan kita selama ini. Bersatulah menjadi kuat dengan membangun banyak relasi!
15. Progresio Konsultan : Mbak ninik, Mbak Ita, Mbak Elok, Mas Totok, Mas Adit, Nuri, Marcell, Edy, Woro, Citra, Pipit, Lina, Banu, Miss Rina yang sama-sama terus belajar dan belajar tidak hanya di dunia Psikologi.
16. Rekan rekan Arkatma Hrttstha, Yolenta, Gita, Christian, Yus, Yogi, Titis, Irwan, setelah ini kita akan terus menjadi lebih besar. Terima Kasih sudah menjadi team yang Luar Biasa!
17. Unit Special Spring : Mas Sulis, Ardiman, Dodik, Vicky, Dian, Danang, Ranoe..86..86..
18. Rima Lilian Angelita yang hadir dan terlukis indah dalam hidup penulis, dengan kamu hidup ini tidak akan pernah sama.
19. Keluarga Besar H.M Pakpahan : Om, Tante, Kak Ina, Bang Iko dan Mbak Lila, Kak Ika dan Mas Suleman, serta ketiga jagoan Alejandro, Raul, dan Samuel.
20. Yang terakhir dan terpenting adalah kepada kedua Orang tua dan kedua adikku tersayang Nita dan Edo, My brother in law Aan atas segala yang telah diberikan. Semoga apa yang telah kita lalui bersama akan selalu menjadi bagian dari romantika keluarga bahagia.

Penulis menyadari akan kekurangan-kekurangan yang mungkin ditemukan dalam penyusunan skripsi ini, maka dengan segala kerendahan hati penulis bersedia menerima kritik serta saran yang berguna bagi kemajuan penulis. Akhir kata penulis berharap semoga skripsi ini dapat bermanfaat bagi pembaca dan pihak-pihak yang membutuhkan.

Semarang, Desember 2007

Penulis

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
HALAMAN PENGESAHAN	iii
HALAMAN PERSEMBAHAN	iv
HALAMAN MOTTO	v
UCAPAN TERIMA KASIH	vi
DAFTAR ISI	x
DAFTAR TABEL	xiii
DAFTAR LAMPIRAN	xiv
BAB I PENDAHULUAN	1
A. Latar Belakang Masalah	1
B. Tujuan Penelitian	9
C. Manfaat Penelitian	9
BAB II TINJAUAN PUSTAKA	10
A. Asertivitas terhadap Perilaku Seksual Pranikah pada Remaja Putri	10
1. Pengertian Asertivitas terhadap Perilaku Seksual Pranikah pada Remaja Putri	10
2. Faktor-faktor yang Mempengaruhi Asertivitas	16
3. Pengukuran Asertivitas terhadap Perilaku Seksual Pranikah pada Remaja Putri	19
B. Pendidikan Seksualitas	23
1. Pengertian Pendidikan Seksualitas	23

2. Aspek-aspek Pendidikan Seksualitas	25
C. Perbedaan Asertivitas terhadap Perilaku Seksual Pranikah antara Remaja Putri yang Telah dan Belum Mengikuti Pendidikan Seksualitas.....	29
D. Hipotesis	32
BAB III METODE PENELITIAN	33
A. Identifikasi Variabel Penelitian	33
B. Definisi Operasional Variabel-Variabel Penelitian	34
1. Asertivitas terhadap Perilaku Seksual Pranikah pada Remaja Putri	34
2. Pendidikan Seksualitas	35
C. Subjek Penelitian	35
1. Populasi	35
2. Teknik Pengambilan Sampel	36
D. Metode Pengambilan Data	36
E. Validitas dan Reliabilitas Alat Ukur	38
1. Validitas Alat Ukur	39
2. Reliabilitas Alat Ukur	39
F. Metode Analisis Data	40

BAB IV LAPORAN PENELITIAN	42
A. Orientasi Kancah Penelitian	42
B. Persiapan Penelitian	43
1. Penyusunan Alat Ukur	43
2. Permohonan Ijin Penelitian	44
3. Pelaksanaan Penelitian	45
4. Hasil Uji Coba Alat Ukur	47
BAB V HASIL PENELITIAN	49
A. Uji Asumsi	49
1. Uji Normalitas	49
2. Uji Homogenitas	49
B. Hasil Penelitian	50
C. Pembahasan	50
BAB VI PENUTUP	55
A. Kesimpulan	55
B. Saran	55
DAFTAR PUSTAKA	57

DAFTAR TABEL

Tabel		Halaman
1	<i>Blue Print Skala Asertivitas terhadap Perilaku Seksual Pranikah Remaja Putri</i>	38
2	<i>Sebaran Nomor Item Skala Asertivitas terhadap Perilaku Seksual Pranikah Remaja Putri</i>	44
3	<i>Item Valid dan Gugur Skala Asertivitas terhadap Perilaku Seksual Pranikah Remaja Putri</i>	48

DAFTAR LAMPIRAN

Lampiran		Halaman
A	ALAT UKUR PENELITIAN	60
B	DATA TRYOUT ALAT UKUR	61
C	UJI VALIDITAS DAN RELIABILITAS	66
D	DATA PENELITIAN	76
E	UJI ASUMSI	81
	E – 1 Uji Normalitas	82
	E – 2 Uji Homogenitas	86
F	UJI HIPOTESIS	85
G	SURAT PENELITIAN	92
	G – 1 Surat Ijin Penelitian	93
	G – 2 Surat Bukti Penelitian	94