

ABSTRAK

Penelitian ini bertujuan untuk mengetahui pengaruh determinan-determinan intention untuk tidak melakukan seks pranikah pada Mahasiswa Fakultas Psikologi Universitas “x” di Bandung. Jumlah sampel dalam penelitian ini adalah 181 orang dan sampel dipilih dengan menggunakan teknik metode Purposive sampling.

Alat ukur yang digunakan dalam kuisisioner ini mengacu pada Teori Planned Behavior yang disusun oleh Icek Ajzen (2005), yang diadaptasi oleh penelitian sebelumnya “ Intention untuk membaca buku teks pada mahasiswa universitas “X” di Bandung” oleh Rinaldi Emor ,Intention untu tidak melakukan seks pranikah pada siswa MA “X” di Bandung oleh Stevi Manurung, serta dimodifikasi oleh peneliti. Pada penelitian ini uji validitas menggunakan Person dan Uji reabilitas menggunakan koefisien reabilitas Alpha Croncbach dengan perolehan reabilitas 0,86 . Teknik analisis terhadap data penelitian ini dengan menghitung uji statistik multiple regresi dari data primer kemudian dilakukan tabulasi silang dengan data penunjang.

Berdasarkan hasil penelitian yang diperoleh disimpulkan bahwa sebagian Mahasiswa Fakultas psikologi Universitas “X” di bandung, yaitu sebesar 51,4% memiliki intention yang kuat untuk tidak melakukan seks pranikah dan sebagian lagi yaitu sebesar 48,6% memiliki intention yang lemah untuk tidak melakukan seks pranikah. Kontribusi total dari ketiga determinan intention terhadap intention adalah sebesar 52,9%. Kontribusi paling terbesar adalah dari determinan Subjective Norm sebesar 26,57%, Perceived Behavior Control sebesar 21,67%, dan yang paling terkecil adalah kontribusi dari determinan Attitude Toward The Behavior sebesar 4,64%.

Berdasarkan penelitian ini, peneliti menyarankan kepada pihak Universitas untuk memberikan penyuluhan lebih lanjut mengenai norma agama , norma sosial dan hubungannya dengan perilaku seks pranikah.

Kata Kunci : Intention, attitude toward the behavior, subjective norm, perceived behavior control

ABSTRACT

This Study aims to determine the intention of Students to not engaged in premarital sexual behavior in University of Pshychology "X" in Bandung. The number of sample in this research were 181 students and selected using purposive sampling method.

Measuring instruments used in the questionnaire refers to the Theory of Planned Behavior complied by Icek Ajzen (2005), which was adapted from previous research "Intention to read textbook in University Student "X" in Bandung, by Rinaldi Emor, "Intention to not engaged in premaritas sexual behavior in student MA "X" in Bandung" by Stevi Manurung and modified by the researcher. In this study, using the Pearson for validity test and the formula of Alpha Croncbach reliability of 0.86. Analysis techniques for the data's study is to calculate the multiple regression of the statistic test of primary data and then processsed by cross-tabulation with supporting data.

According to research conclusion, some of the University of Pshychology "X" Students in Bandung, 51.4% have strong intention to no engaged in premarital sexual behavior and 48.6% have weak intention to no engaged in premarital sexual behavior. Total from the 3 intention determinant to intention are 52.9%. Substantial contribution of subjective norm 26,57 %, 21,67% contribution of Perceived behavior control, and smallest contribution of attitude toward the behavior are 4,64%.

researcher's suggestion to university is to give more counseling about religious norm, social norm and their connection to premarital sexual behavior.

Keywords : Intention, Attitude toward the behavior, Subjective norm, Perceived behavior control.

DAFTAR ISI

HALAMAN JUDUL	i
LEMBAR PENGESAHAN	ii
PERNYATAAN ORISINALITAS PENELITIAN	iii
PERNYATAAN PUBLIKASI LAPORAN PENELITIAN	iv
KATA PENGANTAR	v
ABSTRAK	vii
ABSTRACT	viii
DAFTAR ISI	ix
DAFTAR BAGAN	xiii
DAFTAR TABEL	xiv
DAFTAR GAMBAR	xv
DAFTAR LAMPIRAN	xvi
BAB I PENDAHULUAN	
1.1 Latar Belakang Masalah	1
1.2 Identifikasi Masalah.....	10
1.3 Maksud dan Tujuan Penelitian	11
1.4 Kegunaan Penelitian	11
1.4.1 Kegunaan Teoretis	11
1.4.2 Kegunaan Praktis	11
1.5 Kerangka Pemikiran	12

1.6 Asumsi Penelitian	25
1.7 Hipotesis	25

BAB II TINJAUAN PUSTAKA

2.1 <i>Theory of Planned Behavior</i>	27
2.1.1 Pengertian <i>Planned Behavior</i>	27
2.1.2 <i>Intention</i>	28
2.1.3 <i>Attitude towrd the behavior</i>	29
2.1.4. <i>Subjective norm</i>	29
2.1.5 <i>Perceived behavior</i>	31
2.1.6 Pengaruh Determinan.....	32
2.1.7 Hubungan Antar Determinan-Determinan <i>Intention</i>	33
2.1.8 <i>Background factor</i>	34
2.2 Remaja	36
2.2.1 Definisi Remaja	36
2.2.2 Klasifikasi remaja	37
2.2.3 Perubahan dasar	39
2.2.3.1 Perubahan Biologis	40
2.2.3.2 Perubahan Kognitif	41
2.2.3.3 Perubahan Sosial	42
2.2.3.4 Perkembangan Seksual Remaja	43
2.3 Perilaku seksual	46
2.3.1 Pengertian perilaku seksual.....	46
2.3.2 Bentuk perilaku seksual	47

2.3.3 Faktor-faktor Yang Mempengaruhi Perilaku Seksual Pada Remaja	48
2.3.4 Pengertian perilaku seks pranikah	49
2.3.5 Bentuk Perilaku seks pranikah.....	50
2.3.6 Faktor-faktor Yang Mempengaruhi Perilaku Seksual Pranikah Pada Remaja	51
2.4 Teori Kepribadian.....	54

BAB III METEDOLOGI PENELITIAN

3.1 Rancangan Penelitian.....	60
3.2 Variabel Penelitian dan Definisi Operasional.....	61
3.2.1 Variabel Penelitian.....	61
3.2.2 Definisi Konseptual	61
3.2.3 Definisi Operasional	61
3.3 AlatUkur	63
3.3.1 Alat Ukur <i>intention</i> dan determinan-determinannya	63
3.3.2 Sistem Penilaian.....	64
3.3.3 Data Pribadi dan Data Penunjang	65
3.3.4 Validitas dan Reliabilitas AlatUkur.....	66
3.3.4.1 Validitas Alat Ukur determinan-determinan <i>intention</i> dan <i>intention</i>	66
3.3.4.2 Reliabilitas Alat Ukur.....	67
3.4 Populasi Sasaran dan Teknik Penarikan Sampel	68
3.4.1 Populasi Sasaran Penelitian	68
3.4.2 Karakteristik Sampel.....	68

3.4.3 Teknik Penarikan Sampel.....	68
3.5 Teknik Analisis Data.....	69
3.6 Hipotesis Statistik	70
BAB IV HASIL DAN PEMBAHASAN	
4.1 Gambaran Umum Responden Penelitian.....	72
4.1.1 Gambaran Responden Berdasarkan Jenis Kelamin.....	72
4.1.2 Gambaran Responden Berdasarkan Usia.....	73
4.1.3 Gambaran Responden Berdasarkan Tempat Tinggal.....	73
4.2 Gambaran Hasil Penelitian.....	74
4.2.1 Gambaran Responden Berdasarkan Tingkat <i>Intention</i>	74
4.2.2 Gambaran Korelasi dan Kontribusi.....	75
4.2.3 Gambaran Korelasi antar Determinan-determinan <i>Intention</i>	77
4.3 Pembahasan Hasil Penelitian.....	78
BAB V SIMPULAN DAN SARAN	
5.1 Simpulan.....	93
5.2 Saran.....	93
5.2.1 Saran Teoritis.....	94
5.2.2 Saran Praktis.....	94
DAFTAR PUSTAKA	95
DAFTAR RUJUKAN	96
LAMPIRAN	97

DAFTAR BAGAN

Bagan 1.1. Bagan Kerangka Pikir <i>Intention</i>	24
Bagan 3.1. Bagan Rancangan Penelitian.....	60

DAFTAR TABEL

Tabel 3.1 Kisi-kisi Alat Ukur Determinan-determinan <i>Intention</i>	63
Tabel 3.2 Skor bobot penilaian.....	65
Tabel 4.1 Gambaran Responden Berdasarkan Jenis kelamin.....	73
Tabel 4.2 Gambaran Responden Berdasarkan Usia.....	74
Tabel 4.3 Gambaran Responden Berdasarkan Tempat Tinggal.....	74
Tabel 4.4. Gambaran Responden Berdasarkan Tingkat <i>Intention</i>	74
Tabel 4.5 Korelasi Per Determinan-determinan <i>intention</i>	75
Tabel 4.6 Kontribusi Total Determinan <i>intention</i>	75
Tabel 4.7 Kontribusi Per Determinan <i>intention</i>	76
Tabel 4.8 Korelasi Antara Determinan <i>intention</i>	77

DAFTAR GAMBAR

Gambar 2.1 Skema Teori <i>Planned Behavior</i>	27
Gambar 4.1 Skema Kortelasi dan Kontribusi Determinan <i>intention</i>	78

DAFTAR LAMPIRAN

LAMPIRAN 1 Kisi- Kisi Alat Ukur

LAMPIRAN 2 Alat Ukur Penelitian

LAMPIRAN 3 Kuisiонер Data Penunjang (Background factor)

LAMPIRAN 4 Karakteristik Responden

LAMPIRAN 5 Hasil Jawaban Total Responden Per Determinan

LAMPIRAN 6 Hasil Validitas Item

LAMPIRAN 7 Hasil Validitas Fix Item

LAMPIRAN 8 Uji Reabilitas

LAMPIRAN 9 Hasil Kontribusi Total Determinan *Intention*

LAMPIRAN 10 Hasil Kontribusi Per Determinan

LAMPIRAN 11 Hasil Korelasi Per Determinan

LAMPIRAN 12 *CROSSTAB*